

Packers Communications

Lambeau Field Atrium

1265 Lombardi Avenue

Green Bay, WI 54304

920/569-7500

920/569-7201 fax
Jason Wahlers, Sarah Quick, Tom Fanning, Nathan LoCascio

VOL. XXI; NO. 3 PACKERS OPEN THE PRESEASON AGAINST THE TEXANS

The Green Bay Packers will take on the Houston Texans in the preseason opener on Thursday night at Lambeau Field.

- Prior to the contest, the Packers and Texans will practice against each other on Monday and Tuesday this week in Green Bay.
- It is the first time the Packers will play against the Texans in the preseason.
- The Texans have played in Green Bay two times, with both meetings taking place in December (2008 and 2016).
- This marks the third straight year that the Packers open the preseason at home.
- Dating back to 2000, it is just the sixth time Green Bay has started the preseason on a Thursday (2005, 2012, 2015, 2017, 2018).
- ▶ Next week, the Packers will go on the road to Baltimore to face the Ravens at 6:30 p.m. (CDT) on Thursday, Aug. 15.

MIDWEST SHRINE GAME

One of the NFL's longest team traditions, the Upper Midwest Shrine Game kicks off its 70th installment Thursday night. It is the first time the Packers have faced the Texans in the game.

- Green Bay is 36-30-3 all-time in the Shrine Game.
- Each season, the Packers donate a percentage of the gate to the Shriners Hospitals for Children - Chicago. The Shriners' facilities provide specialized care to children with orthopaedic conditions, burns, spinal-cord injuries, and cleft lip and palate, regardless of the families' ability to pay. Beja Shriners of Green Bay and the Tripoli Shriners of Milwaukee are two of 15 Shrine centers that support the Chicago hospital. To date, the series has raised more than \$4 million for the Chicago hospital.
- ► 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 Denver Broncos (Sept. 22) and the Oakland Raiders (Oct. 20).

WITH THE CALL

Preseason games are televised over the 17-station Packers TV Network throughout the state of Wisconsin, Upper Michigan, northeastern Minnesota, the Quad Cities, Des Moines, Cedar Rapids and Waterloo in Iowa, Peoria in Illinois, St. Louis in Missouri, Sioux Falls in South Dakota and Anchorage, Fairbanks and Juneau in Alaska.

The top-notch broadcast team includes CBS's Kevin Harlan (play-byplay) alongside fellow CBS broadcaster and Pro Football Hall of Fame **PRESEASON WEEK 1**

receiver **James Lofton** (analyst), with former Green Bay fullback **John Kuhn** and **Lance Allan** of WTMJ-TV serving as the sideline reporters. Allan will also host an informative half-hour pregame show.

- In addition to flagship station WTMJ-TV in Milwaukee the game will be televised over WGBA/NBC, Green Bay, Wis.; WKOW/ABC, Madison, Wis.; WAOW/ABC, Wausau/Rhinelander, Wis.; WXOW/ABC, La Crosse, Wis.; WQOW/ABC, Eau Claire, Wis.; WLUC/NBC, Escanaba/Marquette, Mich.; KQDS-TV/FOX, Duluth/Superior, Minn.; WHBF/CBS, Davenport, Iowa (Quad Citites); KCCI/CBS, Des Moines, Iowa; KWWL/NBC, Cedar Rapids/Waterloo, Iowa; WMDB/CBS, Peoria, III.; KTVI/FOX, St. Louis, Mo.; KDLT/NBC, Sioux Falls, S.D.; KYUR/ABC, Anchorage, Alaska; KATN/ ABC, Fairbanks, Alaska and KJUD/ABC, Juneau, Alaska.
- 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 four 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 25th season calling Packers games. After originally being paired together in 1999, McCarren and Larrivee enter their 21st season of broadcasts together. They surpassed Jim Irwin and Max McGee for the most regular-season and postseason games broadcast for the Packers with 313 at the 2018 season opener against Chicago.

PRESEASON

Date	Opponent	Time (CT)	TV
Thu., Aug. 8	HOUSTON TEXANS (Gold Pkg.)	7 p.m.	Packers TV
	(Midwest Shrine Game)		
Thu., Aug. 15	at Baltimore Ravens	6:30 p.m.	Packers TV
Thu., Aug. 22	vs. Oakland Raiders (Winnipeg)	7 p.m.	Packers TV
Thu., Aug. 29	KANSAS CITY CHIEFS	7 p.m.	Packers TV
	(Bishop's Charities Game)		

All preseason games on Packers TV will also appear on Telemundo Wisconsin

REGULAR SEASON

Date	Opponent	Time (CT)	TV		
Thu., Sept. 5	at Chicago Bears	7:20 p.m.	NBC		
Sun., Sept. 15	MINNESOTA VIKINGS	12 p.m.	FOX		
Sun., Sept. 22	DENVER BRONCOS (Gold Pkg.)	12 p.m.	FOX		
Thu., Sept. 26	PHILADELPHIA EAGLES	7:20 p.m.	FOX/NFLN		
Sun., Oct. 6	at Dallas Cowboys	. *3:25 p.m.	FOX		
Mon., Oct. 14	DETROIT LIONS	7:15 p.m.	ESPN		
Sun., Oct. 20	OAKLAND RAIDERS (Gold Pkg.).	*12 p.m.	CBS		
Sun., Oct. 27	at Kansas City Chiefs	. *7:20 p.m.	NBC		
Sun., Nov. 3	at Los Angeles Chargers	. *3:25 p.m.	CBS		
Sun., Nov. 10	CAROLINA PANTHERS	*12 p.m.	FOX		
Sun., Nov. 17	BYE				
Sun., Nov. 24	at San Francisco 49ers	. *3:25 p.m.	FOX		
Sun., Dec. 1	at New York Giants	*12 p.m.	FOX		
Sun., Dec. 8	WASHINGTON REDSKINS	*12 p.m.	FOX		
Sun., Dec. 15	CHICAGO BEARS	*12 p.m.	FOX		
Mon., Dec. 23	at Minnesota Vikings	7:15 p.m.	ESPN		
Sun., Dec. 29	at Detroit Lions	*12 p.m.	FOX		
*—Start time a	*—Start time and broadcast may shift due to NFL flexible scheduling				

NEW LEADER

The Green Bay Packers named **Matt LaFleur** (la-flew-er) the 15th head coach in franchise history on Jan. 8, 2019.

- ►He is entering his 11th season in the NFL in 2019, having served as an offensive coordinator for two seasons (Los Angeles Rams, 2017; Tennessee Titans, 2018), a quarterbacks coach for six seasons (Washington Redskins, 2010-13; Atlanta Falcons, 2015-16) and an offensive assistant for two seasons (Houston Texans, 2008-09).
- ► During his first 10 seasons in the NFL, LaFleur was a part of offensive staffs that helped their teams rank in the top 10 in the league in total yards seven times (2008-09, 2012-13, 2015-17). In three of his last six seasons in the NFL, he was on a staff that helped its offense finish in the top five in the league in scoring, highlighted by No. 1 rankings in 2016 with the Falcons and in 2017 with the Rams.
- ► The former quarterback began his coaching career in 2003 at his alma mater, Saginaw Valley State. LaFleur has six seasons of coaching experience at the collegiate level, having also worked at Central Michigan (2004-05), Northern Michigan (2006), Ashland University (2007) and Notre Dame (2014).

THE NEW STAFF

LaFleur explored various avenues to compile his coaching staff, bringing in new coaches and retaining some from the 2018 staff.

- Offensive coordinator Nathaniel Hackett brings 10 years of NFL experience to Green Bay, including five as an offensive coordinator (Buffalo, 2013-14; Jacksonville, 2016-18). In 2017, he guided the Jaguars to a No. 1 league ranking in rushing (141.4 ypg) for the first time in team history on their way to an appearance in the AFC Championship Game.
- ▶ Defensive coordinator **Mike Pettine** was retained after a 2018 season that featured 16 different players with at least a half-sack, the second most in team history (since 1982) behind only the 1987 campaign (strike season) that saw 17 players register a half-sack or more. The defense finished 2018 tied for No. 8 in the league in sacks (44), the most by Green Bay since 2013, and No. 12 in the NFL in pass defense (234.5 ypg) after finishing No. 23 in the category in 2017.
- ► Special teams coordinator **Shawn Mennenga** (MEN-in-guh) begins his eighth season in the NFL and returns to the league after leading the special teams at Vanderbilt last season. From 2011-17, he served as the special teams assistant for the Cleveland Browns, assisting Chris Tabor as the team ranked No. 7 in the league over that span in both punt return average (9.9) and opponent kickoff return average (21.8).
- Chris Gizzi, who served as a strength and conditioning assistant from 2014-18, was promoted to strength and conditioning coordinator. As a player, he appeared in 23 games for the Packers as a linebacker in 2000-01, ranking No. 5 on the team with eight tackles on special teams in 2000. Gizzi will lead a staff that consists of Mark Lovat, Thadeus Jackson and Grant Thorne.
- Quarterbacks coach Luke Getsy returns to the Packers after spending last season as the offensive coordinator/wide receivers coach for Mississippi State. Over his last two seasons in Green Bay (2016-17), Getsy worked as the wide receivers coach after originally joining the Packers in 2014 as the offensive quality control coach.
- ► Defensive line coach Jerry Montgomery is entering his fifth season with the Packers and second as defensive line coach. He worked as the defensive front assistant for Green Bay from 2015-17. Montgomery has helped with the development of DL Kenny Clark, who recorded 10.5 sacks over the past two seasons, the most among Packers defensive linemen and second most on the team over that span.
- Inside linebackers coach Kirk Olivadotti (ah-luh-vuh-DOT-ee) joins the Packers after coaching for the Washington Redskins for 16 seasons. He is one of 11 members of the Redskins' assistant coach honor roll,

which recognizes coaches with at least 10 seasons of service as an assistant in Washington. During his time with the Redskins, Washington ranked in the top 10 in the NFL in overall defense eight times.

DOPE SHEET

- ► Tight ends coach **Justin Outten** (OW-ten) was the offensive assistant for the Atlanta Falcons the past two seasons (2017-18). He began with the Falcons as an offensive intern in 2016. Over the last three seasons, Atlanta averaged 27.2 points per game (No. 4 in the NFL over that span) and 389.9 yards per game (No. 3 in the league over that span).
- ► Defensive backs coach **Jason Simmons** is entering his ninth season with the Packers having worked in various roles (secondary in 2018, assistant special teams coach from 2015-17, defensive/special teams assistant in 2014 and a coaching administrator from 2011-13). Before coaching, he played for 10 years in the NFL as a defensive back and was a standout on special teams during his career.
- Running backs coach Ben Sirmans is entering his fourth season in that position for the Packers. From 2016-18, Green Bay led the NFL with an average of 4.66 yards per carry, including an average of 5.01 yards per carry in 2018 (No. 2 in the NFL) that was the second-best singleseason mark in team history. He joined the Packers after spending the previous four seasons (2012-15) as the running backs coach for the St. Louis Rams.
- Outside linebackers coach Mike Smith joins the Packers after spending the last three seasons with the Kansas City Chiefs, first as the assistant defensive line coach in 2016-17 and then coaching outside linebackers last season. In 2018, Smith coached Dee Ford, who was selected to his first Pro Bowl after tying for the NFL lead with seven forced fumbles and tying for No. 2 among NFL linebackers with a career-high 13 sacks.
- ▶Offensive line coach Adam Stenavich (STEN-uh-vitch) comes to the Packers after serving as the assistant offensive line coach for the San Francisco 49ers the last two seasons. He helped coach a line that cleared the way for RB Matt Breida to average 4.96 yards per carry in 2016-17, ranking No. 5 in the NFL over that span (min. 200 att.). The Marshfield, Wis., native played left tackle at Michigan (2002-05) and was named first-team All-Big Ten in 2004-05. Following his collegiate career, Stenavich spent time with a few NFL teams, including a stint on the Packers' practice squad in 2006.
- Wide receivers coach Alvis Whitted (WHITT-id), who played wide receiver for nine seasons in the NFL, worked for the last seven years as the wide receivers coach at Colorado State. During his tenure at CSU, Whitted mentored three All-America wide receivers, including two consensus first-team All-Americans who also were finalists for the Biletnikoff Award (Michael Gallup in 2017 and Rashard Higgins in 2014).
- Assistant offensive line coach Luke Butkus comes to Green Bay after serving as the offensive line coach for the University of Illinois for the past three seasons (2016-18), a position he also held for the Fighting Illini in 2012. Between the two stints at his alma mater, he was the assistant offensive line coach for the Jacksonville Jaguars (2013-15).
- Assistant defensive backs coach Ryan Downard begins his second season in Green Bay after serving as the defensive quality control coach last year. He came to Green Bay after working at Bowling Green for two seasons, serving as the safeties coach in 2017 and the director of football operations in 2016.
- Assistant special teams coach Maurice Drayton was retained and is entering his fourth season coaching in the NFL. He worked as the assistant special teams coach for each of the past three seasons (Green Bay in 2018 and the Indianapolis Colts in 2016-17).
- Offensive assistant Jason Vrable enters his seventh season as an assistant coach in the NFL, previously working for the New York Jets (2017-18) and Buffalo Bills (2013-16).
- ► The staff also consists of four quality control coaches: Wendel Davis (defense), Kevin Koger (offense), Christian Parker (defense) and Rayna Stewart (special teams).

OFFSEASON ADDITIONS

Packers General Manager **Brian Gutekunst** and his staff made numerous moves to strengthen the roster this offseason including signing:

- ►S Adrian Amos (A-miss), who joined the Packers after four seasons with the Chicago Bears. He appeared in 60 games with 56 starts, recording 305 tackles (244 solo), three forced fumbles, two fumble recoveries, three interceptions (one he returned for a touchdown), 13 tackles for a loss and seven special teams tackles. Amos has started at least 10 games each season, including 14 or more three times. Amos was named to the Pro Football Writers Association All-Rookie team in 2015 after becoming the first Bears rookie to lead the team in tackles (based on coaches review) since LB Brian Urlacher in 2000.
- ▶LB Preston Smith came to Green Bay after playing for the Washington Redskins for the past four years. He has never missed a game in the NFL, appearing in 64 regular-season contests with 50 starts. Smith has recorded 163 tackles (103 solo), 24.5 sacks, four forced fumbles, four interceptions, 13 passes defensed and three fumble recoveries, including one returned for a TD. According to Sportradar, he ranked No. 5 among linebackers with 59 QB hits from 2015-18. Smith has played in one postseason contest, the 2015 Wild Card game vs. Green Bay in which he tallied three tackles (two solo) and a sack that resulted in a safety.
- ►LB Za'Darius (zuh-DARE-ee-us) Smith played in 58 regular-season games with 16 starts in four seasons for the Baltimore Ravens, recording 119 tackles (71 solo), 18.5 sacks, five passes defensed and three forced fumbles. In 2018, he set career highs in tackles (45), solo tackles (26) and sacks (team-high 8.5). According to Sportradar, Smith ranked No. 2 among NFL linebackers in 2018 in QB hits (25) and tied for No. 6 in total pressures (sacks + hurries + knockdowns) with 35.
- ►T/G Billy Turner spent time with the Miami Dolphins (2014-16), Baltimore Ravens (2016) and Denver Broncos (2016-18) over five seasons. He has played in 40 games with 25 starts in his career, opening contests at right guard (19 games), right tackle (four games), left tackle (one game) and left guard (one game). Turner's father, Maurice, played running back in the NFL for Minnesota (1984-85), Green Bay (1985) and the New York Jets (1987).

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 talented roster with a eight-man draft class.

- LB Rashan Gary was selected by the Packers with the 12th overall selection in the first round out of the University of Michigan. He earned first-team All-Big Ten recognition from the league's coaches as a sophomore and as a junior, while also earning second-team honors from *The Associated Press* in both of those seasons. Gary was part of Michigan defenses that ranked in the top five in the country in total defense in all three of his seasons with the Wolverines (No. 2 in 2018, No. 3 in 2017, No. 1 in 2016).
- ► The Packers selected S Darnell Savage out of Maryland in the first round (No. 21 overall) of the 2019 NFL Draft, a pick acquired from Seattle in exchange for a first-round pick (No. 30 overall) and two fourth-round selections (No. 114, No. 118). He started all 36 games over his final three seasons at Maryland, earning All-Big Ten honors from media and coaches in each of his final two years (honorable mention in

2017 and second-team in 2018). Last season, Savage ranked No. 2 in the Big Ten, trailing only teammate LB Tre Watson (five), and No. 13 in the country with four interceptions.

- ► G Elgton (EL-ton) Jenkins became the just the second Mississippi State offensive lineman since 2000 to be selected in the first two rounds of the draft (Packers T Derek Sherrod, first round, 2011) when Green Bay took him No. 44 overall. Jenkins played in 49 career contests with 34 starts at Mississippi State, opening games at four different positions on the offensive line (26 at center, five at left tackle, two at left guard, one at right tackle). He earned first-team All-America honors from The Athletic and fourth-team honors from *Phil Steele's College Football* as a senior in 2018. He was also the recipient of the Kent Hull Trophy, awarded annually to the top offensive lineman in the state of Mississippi.
- ► In the third round (No. 75 overall), the Packers selected TE Jace Sternberger out of Texas A&M, making him the highest-drafted tight end by Green Bay since Bubba Franks in 2000 (No. 14 overall). In 2018, he was named a consensus All-American after earning first team honors from AP, CBS Sports, Football Writers Association of America, Sports Illustrated, The Sporting News and Walter Camp and second-team recognition from USA Today. Sternberger finished No. 1 in the country among tight ends in receiving TDs and ranked No. 2 in receiving yards (832) and yards per catch (17.3 avg.) in 2018.
- ► DL **Kingsley Keke** (KEE-KEE) was selected by Green Bay in the fifth round (No. 150 overall) out of Texas A&M. He played in all 52 games with 35 starts in his four seasons with the Aggies, recording 150 tackles (57 solo), 21 tackles for a loss, 12 sacks, seven passes defensed, three fumble recoveries and a forced fumble. Keke started all 13 games for the Aggies as a senior in 2018 and led the team with a career-high seven sacks while ranking No. 2 on the team with a career-best 11 tackles for a loss.
- ► CB Ka'dar Hollman (kuh-DARR HOLE-man) became the highest selection of a defensive player from the University of Toledo since DB Clarence Love was picked in the fourth round (No. 116 overall) of the 1998 NFL Draft by the Philadelphia Eagles when he was selected by the Packers (No. 185 overall) as the first of two sixth-round picks. As a senior in 2018, Hollman started all 13 games and set career highs in tackles (43), solo tackles (33) and passes defensed (13, tied for No. 1 in the Mid-American Conference).
- ► RB Dexter WIIIiams was chosen by Green Bay in the sixth round (No. 194 overall), becoming the first Notre Dame RB to be drafted by Green Bay since Ray Ratkowski in 1961 (20th round, No. 278 overall). He led Notre Dame in rushing as a senior in 2018 with a career-high 995 yards on 158 carries (6.3 avg.), an average of 110.6 rushing yards per game. Williams also paced the Fighting Irish in rushing touchdowns with 12 in just nine games, the most by a Notre Dame RB since Jonas Gray posted the same number in 11 games in 2011.
- ► The Packers' final selection in the draft was LB **Ty Summers** out of Texas Christian in the seventh round (No. 226 overall), marking the 11th consecutive year that a TCU defender had been drafted, a total of 18 players over that span. He played in 51 games with 32 starts for Texas Christian (2014-18) and recorded 319 tackles (168 solo), the second most by a Horned Frog in the first 18 seasons of the tenure of Head Coach Gary Patterson. Summers tallied 14 games with 10-plus tackles from 2015-18, ranking No. 3 in the Big 12 over that time span (Kansas LB Joe Dineen, 22 and TCU LB Travin Howard, 17), according to sports-reference.com.

THE DOPE ON THIS WEEK'S OPPONENT:

Packers vs. Texans: All-time, Regular season: 3-1-0

All-time, Preseason:

0-0-0

All-time, Postseason:

0-0

All-time, in Green Bay: 1-1-0

Streaks: The Packers have won the previous two regular-season matchups.

Last meeting, regular season:

Dec. 4, 2016; Packers won, 21-13, Lambeau Field

<u>COACHES CAPSULES</u>

Matt LaFleur: 0-0-0, .000; 1st NFL season Bill O'Brien: 24-20-0, .545 (incl. 0-1 postseason); 6th NFL season Head to Head: 0-0

vs. Opponent: LaFleur 0-0 vs. Texans; O'Brien 0-1 vs. Packers

MATT LaFLEUR...In his first season as the Packers' 15th head coach.

- Entering his 11th season in the NFL, having served as an offensive coordinator for two seasons (Los Angeles Rams, 2017; Tennessee Titans, 2018), a quarterbacks coach for six seasons (Washington Redskins, 2010-13; Atlanta Falcons, 2015-16), and an offensive assistat for two seasons (Houston Texans, 2008-09).
- Guided the Titans' offense in 2018 to a No. 7 league ranking in rushing (126.4 ypg) as Tennessee registered 11 games with 100-plus rushing yards, tied for No. 2 in the NFL.
- Helped the Rams lead the league in scoring with an average of 29.9 points per game in 2017, more than doubling their average from 2016 (14.0 ppg).
- ► Tutored QB Matt Ryan, who led the league in passer rating (117.1) in 2016 on his way to being named NFL Most Valuable Player by *The* Associated Press.
- ► Coached rookie QB Robert Griffin III with the Redskins in 2012, who became the first QB in team history to win *AP* Offensive Rookie of the Year.

BILL O'BRIEN...Is in his sixth year as the Texans' third head coach.

- Guided the Texans to winning seasons in four of his five seasons as head coach, including three AFC South division championships (2015-16, 2018).
- Coached WR DeAndre Hopkins to become the third-youngest player in NFL history to reach 6,000 receiving yards behind Randy Moss and Larry Fitzgerald.
- ▶ In 2015, led Houston to another 9-7 record, winning the AFC South.
- Served as offensive coordinator for a New England Patriots team that advanced to Super Bowl XLVI and led the league in scoring (32.1 ppg).
- ► Named ESPN National Coach of the Year in 2012 after leading Penn State to an 8-4 record, despite scholarship reductions and a postseason ban.

THE PACKERS-TEXANS SERIES

- The two clubs have played each other only four times in the regular season since the Texans entered the NFL as an expansion club in 2002.
- ► The first meeting came in a nationally televised Sunday night contest at Reliant Stadium in Houston, one that the Packers won, 16-13, on a 46-yard field goal by Ryan Longwell as time expired.
- Houston native and longtime Packers WR Donald Driver led Green Bay with 10 catches for 148 yards (14.8 avg.) and QB Brett Favre threw for 383 yards in the win.

NOTABLE CONNECTIONS

Packers head coach Matt LaFleur served as an offensive assistant in 2008 and 2009...Packers offensive line coach Adam Stenavich spent two season as a player on the Texans practice squad...Packers defensive backs coach Jason Simmons played six seasons with the Texans (2002-07)... Simmons played alongside Texans defensive line coach Anthony Weaver for two seasons (2006-07) in Houston...Mike Pettine (2009-12) and outside linebackers coach Mike Smith (2010-12) coached alongside Texans offensive line coach Mike Devlin while with the New York Jets...Packers tight ends coach Justin Outten served as assistant head coach/offensive coordinator at Westfield High School in Houston from 2008-15...Packers senior advisor to football operations Ted Thompson is a native of East Texas and played 10 seasons for the Houston Oilers (1975-84)...Packers equipment manager Red Batty spent 13 seasons (1981-93) in the same role with the Houston Oilers... Packers S Mike Tyson and CB Natrell Jamerson played in 10 games each for the Texans in 2018...Tramon Williams entered the NFL as an undrafted free agent with Houston in 2016...Evan Baylis entered the NFL as a rookie free agent with Houston in 2017 and played in one game....Anthony Coyle was a rookie free agent signee by Houston in 2018...Texans CB Deante Burton spent time in 2018 on the Packers' roster...Texans DE J.J. Watt was a four-year letterwinner at Pewaukee HS (Pewaukee, Wis.) and played college football at Wisconsin...Texans OT Max Scharping is a native of Green Bay and attended Green Bay Southwest where he earned three all-conference honors... Texans WR Jester Weah is a native of Madison, WI...Packers from the Greater Houston area include: CB Tony Brown (Beaumont), DL Kingsley Keke (Richmond) and WR J'Mon Moore (Missouri City) ... Players who were teammates include: Packers P JK Scott, CB Tony Brown and Texans DE Johnny Dwight (Alabama); Packers DL Montravius Adams and Texans DE Angelo Blackson (Auburn); Packers G Justin McCray and Texans TE Jordan Akins (Central Florida); Packers WR Trevor Davis and Texans WR Chad Hansen (California); Packers WR Geronimo Allison, LB James Crawford and Texans RB Josh Ferguson (Illinois); Packers S Darnell Savage and Texans LB Jesse Aniebonam (Maryland); Packers DL Fadol Brown, Texans WR Floyd Allen and S A.J. Moore (Mississippi); Packers LB Preston Smih, S Will Redmond and Texans LB Benardrick McKinney (Mississippi State); Packers QB DeShone Kizer, WR Equanimeous St. Brown, Texans WR Will Fuller V and C Nick Martin (Notre Dame); Packers C Corey Linsley and Texans CB Bradley Roby (Ohio State); Packers LB Blake Martinez and Texans OLB Brandon Scarlett (Stanford); Packers DL Kingsley Keke, TE Jace Sternberger and Texans FB Cullen Gillaspia (Texas A&M); Packers DL Kenny Clark and Texans K Ka'imi Fairbairn (UCLA)... Justin McCray also played under Texans running backs coach Danny Barrett who was an assistant coach at UCF...Packers K Sam Ficken played two seasons (2012-13) under Texans head coach Bill O'Brien at Penn State...Packers TE Marcedes Lewis played with Texans P Bryan Anger (2012-15), CB Aaron Colvin (2014-17) and FS Tashaun Gipson Sr. (2016-17) while with the Jacksonville Jaguars...Packers S Adrian Amos played the 2015 season with Texans NT Brandon Dunn on the Chicago Bears... Packers RB Tra Carson played with Texans QB A.J. McCarron while with the Cincinnati Bengals...Packers G Billy Turner played with Texans CB Bradley Roby for three seasons (2016-18) with the Denver Broncos...

DOPE SHEET

LAST MEETING, REGULAR SEASON

Dec. 4, 2016, Lambeau Field, Packers won, 21-13

- ► QB Aaron Rodgers went 20 of 30 for 209 yards and two touchdowns while posting a 108.9 QB rating.
- ► WR Jordy Nelson recorded his third 100-yard receiving game in 2016, including a 32-yard touchdown pass to give the Packers the lead.
- The Green Bay defense did not allow a single Houston rusher to register over 50 yards on the ground.

PACKERS VS. TEXANS - PRESEASON WEEK 1

HOME SWEET HOME

Green Bay has a long tradition of playing well at Lambeau Field, and it continued during the 2018 season with a 5-2-1 record.

- ►Green Bay has 226 victories at Lambeau Field, the most home wins by any franchise at one stadium in NFL history.
- ▶ With the win over the Chicago Bears in Week 1, Green Bay has won six straight home openers (2013-18).
- Since 2007, Green Bay is 71-23-2 at home during the regular season. The Packers' .750 winning percentage ranks in the top five in the NFL over that span:

Team Red	cord At Home (Since 2007)	Pct.
1. New England	84-12	.875
2. Green Bay	71-23-2	.750
3. Pittsburgh	70-26	.729
4. Baltimore	69-27	.719
5. Seattle	66-30	.688
6t. Minnesota	64-32	.667
6t. New Orleans	64-32	.667

► For the 12th consecutive season, Green Bay finished with a record of .500 or better at home:

Season	Home Record	
2018	5-2-1	
2017	4-4	
2016	6-2	
2015	5-3	
2014	8-0	
2013	4-3-1	
2012	7-1	
2011	8-0	
2010	7-1	
2009	6-2	
2008	4-4	
2007	7-1	

- ► For the 11th time in the last 12 seasons, the Packers finished with a point differential of plus-20 or better at home (plus-25).
- ► Since the start of 2014, Green Bay ranks in the top five in winning percentage at home during the regular season:

<u>Team</u>	Record At Home (Since 20	14) <u>Pct.</u>
1. New Engla	nd 34-6	.850
2. Kansas Cit	y 31-9	.775
3t. Pittsburgh	29-11	.725
3t. Seattle	29-11	.725
5. Green Ba	ay 28-11-1	.713
6. Minnesota	28-12	.700

Green Bay ranks No. 5 in the NFL in point differential at home since the start of the 2014 season (according to pro-football-reference.com):

<u>Team</u>	Point D	ifferential At Home (Since 2014)
1. New Eng	land	plus-529
2. Kansas C	City	plus-373
3. Pittsburg	jh	plus-308
4. Seattle		plus-291
5. Green	Bay	plus-266

- The Packers are 36-11-1 (.760, No. 2 in the NFL) at home in the second half of the season since 2007 with a plus-566 point differential that ranks No. 2 in the NFL over that span (pro-football-reference.com).
- ► Green Bay's defense had 26.0 sacks at home during the 2018 season, tied for No. 4 in the NFL:

Team	Sacks At Home (2018)
1. Minnesota	33.0
2. Kansas City	31.0
3. Chicago	28.0
4t. Green Bay	26.0
4t. Dallas	26.0
6. Seattle	25.0
7. Tampa Bay	24.0

- The Packers' 26.0 sacks at home were the most by the team in a single season since recording 31.0 sacks at home in 2002.
- ▶ QB Aaron Rodgers has started 78 home games during the regular season for Green Bay, with the Packers holding a 61-16-1 record in those contests. He has completed 1,750 of 2,641 passes (66.3 pct.) for 21,104 yards (270.6 per game), 181 touchdowns, 33 interceptions and a passer rating of 108.2.
- Rodgers ranks No. 1 in the NFL since 1970 in passer rating at home (min. 500 pass att.), according to Sportradar:

<u>Player</u>	Passer Ra	ating At Home (Si	nce 1970 <u>)</u>
1. Aaron Rodger	s, GB	107.9	
2. Drew Brees, SD/	'NO	103.1	
3. Russell Wilson,	SEA	102.8	
4. Steve Young, TE	S/SF	100.3	
5. Carson Wentz, F	PHI	100.1	

- Rodgers has led Green Bay to an 11-2-1 record in his last 14 starts at home, recording a passer rating of 100-plus in nine of those games.
- Dating back to the 2016 season, WR Davante Adams ranks in the top five of the NFL in TD receptions at home:

Player	TD Recep	tions At Home (20	016-18 <u>)</u>
1. Antonio Brow	n, PIT	20	
2. DeAndre Hopl	kins, HOU	17	
3. Davante Ada	ams, GB	16	
4. Jordy Nelson,	GB/OAK	15	
5t. Amari Coope	r, OAK/DAL	14	
5t. Kenny Stills,	MIA	14	

In seven home games in 2018 (missed one due to injury), Adams registered 50 receptions (7.1 rec./game ranked No. 3 in the NFL) for 596 yards (11.6 avg.), and his eight touchdowns tied for No. 1 in the league in 2018:

<u>Player</u>	TD Receptions At Home
1t. Davante Adams, GB	8
1t. Antonio Brown, PIT	8
3. Amari Cooper, OAK/DAL	7
4t. Six players	6

Adams' eight TDs were a new personal single-season high at home.

ADAMS' ADMIRABLE SEASON

WR **Davante Adams** reached 100 receptions (111) and 1,000 yards (1,386) for the first time in his career in 2018 and earned a trip to his second consecutive Pro Bowl.

► In just 15 games, Adams put up reception, receiving-yardage and receiving-touchdown numbers that finished in the top 10 for a single season in franchise history:

Packers Player1. Sterling Sharpe, 1993 (16 games)2. Davante Adams, 2018 (15 games)3. Sterling Sharpe, 1992 (16 games)4. Robert Brooks, 1995 (16 games)5. Jordy Nelson, 2014 (16 games)	Receptions 112 nes) 111 108 102 98
Packers Player R	eceiving Yards
1. Jordy Nelson, 2014 (16 games)	1,519
2. Robert Brooks, 1995 (16 games)	1,497
3. Sterling Sharpe, 1992 (16 games)	1,461
4. Antonio Freeman, 1998 (16 games)	1,424
5. Sterling Sharpe, 1989 (16 games)	1,423
6. Davante Adams, 2018 (15 gam	es) 1,386
Packers Player	Receiving TDs
1. Sterling Sharpe, 1994 (16 games)	18
2. Don Hutson, 1942 (11 games)	17
3. Jordy Nelson, 2011 (16 games)	15
4t. Antonio Freeman, 1998 (16 games) 14
4t. Jordy Nelson, 2016 (16 games)	14
4t. James Jones, 2012 (16 games)	14
7t. Davante Adams, 2018 (15 games	s), four others 13

► Adams ranked in the top 10 of the NFL in receiving TDs, receptions and receiving yards for the 2018 season:

<u>Player</u>	Receiving TDs (2018)
1. Antonio Brown, PIT (15 games)	15
2t. Davante Adams, GB (15 g	ames) 13
2t. Eric Ebron, IND (16 games)	13
4. Tyreek Hill, KC (16 games)	12
5. DeAndre Hopkins, HOU (16 gam	nes) 11

Player Recep	<u>otions (2018)</u>
1. Michael Thomas, NO (16 games)	125
2. Zach Ertz, PHI (16 games)	116
3. DeAndre Hopkins, HOU (16 games)	115
4t. Julio Jones, ATL (16 games)	113
4t. Adam Thielen, MIN (16 games)	113
6t. Davante Adams, GB (15 games)	111
6t. JuJu Smith-Schuster, PIT (16 games)	111

<u>Player</u> <u>Re</u>	<u>eceiving Yards (2018)</u>
1. Julio Jones, ATL (16 games)	1,677
2. DeAndre Hopkins, HOU (16 gam	es) 1,572
3. Mike Evans, TB (16 games)	1,524
4. Tyreek Hill, KC (16 games)	1,479
5. JuJu Smith-Schuster, PIT (16 ga	ames) 1,426
6. Michael Thomas, NO (16 games) 1,405
7. Davante Adams, GB (15 ga	imes) 1,386

►Adams recorded his career-high fifth 100-yard receiving game of the season in Week 16, which tied for the seventh most in the NFL in 2018:

Player 1	00-Yard Rec. Games (2018)
1. Julio Jones, ATL	10
2. Adam Thielen, MIN	9
3t. Mike Evans, TB	8
3t. JuJu Smith-Schuster, PIT	8
5. DeAndre Hopkins, HOU	7
6. Tyreek Hill, KC	6
7t. Davante Adams, GB,	six others 5

Adams registered four games with 130-plus receiving yards in 2018, tied for the second most in a season in franchise history (Hutson, five in 1942) according to the Elias Sports Bureau and tied for No. 2 in the NFL in 2018:

<u>Player</u>	130-Yard Rec. Games (2018)
1. Julio Jones, ATL	5
2t. Davante Adams, GI	3 4
2t. Tyreek Hill, KC	4
2t. DeAndre Hopkins, HOU	4
5t. Odell Beckham, NYG	3
5t. Mike Evans, TB	3
5t. T.Y. Hilton, IND	3

Adams recorded 130-plus receiving yards in three consecutive games (Weeks 5-6, 8), joining WR James Lofton (1984) as the only players in franchise history to do so, according to the Elias Sports Bureau.

- ► Dating back to 2017 (Weeks 14-15, Weeks 1-6 and 8-9 in 2018), Adams recorded five-plus receptions in 10 consecutive games to rank **No. 3** in team history, trailing Sharpe, who recorded 18 consecutive games in 1993-94 and 13 straight games in 1992-93, according to the Elias Sports Bureau.
- Adams became the first player in franchise history to record fiveplus receptions in each of the first eight games of the season (2018).
- Adams was the first Packer since WR Greg Jennings (2010) with three straight games with 100-plus receiving yards (Weeks 5-6, 8). Adams finished one short of the franchise record held by Lofton (four in 1982-83) and Hutson (four in 1945).
- Adams had a career-best three 10-plus-reception games last season (tied for No. 4 in the NFL) and now has seven career games with 10-plus catches, tied for No. 1 in team history:

Games With <u>10-Plus Receptions</u>
•
7
7
4

In Week 5, Adams extended his franchise record by posting a TD catch in his 10th straight road game, and tied the longest streak in NFL history (Eagles WR Tommy McDonald, 10, 1959-61).

Adams opened the 2018 season with a TD reception in each of the first three contests, which extended his streak of consecutive regular-season games with a TD catch to five, dating back to the 2017 season. He had six TD catches during the streak. It was the longest streak of his career, besting the run of three games he had in 2017 (Games 4-6) when he totaled five receiving touchdowns. It was also the longest streak by a Packer player since WR Randall Cobb's streak of six games in 2014.

÷

PACKERS VS. TEXANS - PRESEASON WEEK 1

ASCENDING ADAMS

WR **Davante Adams** has contrued to get better as his career has gone on. He is the **only player in the NFL** to record 70-plus receptions, 850-plus receiving yards and 10-plus receiving touchdowns in each of the past three seasons (2016-18), earning Pro Bowl honors in each of the last two seasons.

- With 10-plus receiving touchdowns in each season since 2016 (12 in 2016, 10 in 2017 and 13 in 2018), Adams joined Sterling Sharpe (1992-94) and Don Hutson (1941-43) as the only players in franchise history to register 10-plus TD catches in three straight seasons.
- Adams joined Steelers WR Antonio Brown as the only players in the league to record two seasons with 12-plus receiving TDs from 2016-18.
- ►Adams is the only player in the NFL to register 70-plus receptions and 10-plus receiving touchdowns in each of the last three seasons (2016-18).

 asons With 70-Plus Rec. I0-Plus Rec. TDs (2016-18)
<u>3</u>
2
2
1

Adams has registered the third-most receiving touchdowns (39) and the second-most receptions (348) by a Green Bay player in their first five seasons (2014-18) in the NFL (according to pro-football-reference. com):

Packers Player	Rec. TDs In First <u>Five Seasons</u>
1. Antonio Freeman, 1995-99 (70 game	es) 42
2. Greg Jennings, 2006-10 (75 games)	40
3. Davante Adams, 2014-18 (74 games) 39	
4. Three players	36
	Receptions In First
Packers Player	Five Seasons
Packers Player 1. Sterling Sharpe, 1988-92 (80 games	Five Seasons) 389
<u>Packers Player</u> 1. Sterling Sharpe, 1988-92 (80 games 2. Davante Adams, 2014-18 (74 g	Five Seasons) 389 (ames) 348
Packers Player 1. Sterling Sharpe, 1988-92 (80 games	Five Seasons) 389

Adams ranks near the **top of the NFL** in receiving touchdowns since 2016:

<u>Player</u>	Receiving TDs (2016-18)
1. Antonio Brown, PIT	36
2. Davante Adams, GB	35
3. DeAndre Hopkins, HOU	28

Adams ranked No. 2 in the NFL (Brown) with a receiving TD in a career-best 11 games during the 2018 season. Dating back to 2016, Adams has registered at least one TD reception in 28 games, No. 1 in the NFL:

Player	Games With A
<u>Player</u> 1. Davante Adams, GB	<u>Receiving TD (2016-18)</u> 28
2. Antonio Brown, PIT	26
3. DeAndre Hopkins, HOU	23

Adams was one of nine NFL players to register 10-plus receptions and two-plus TDs in a game in 2018. Dating back to 2015, Adams is tied for No. 2 in the NFL in games with 10-plus receptions and two-plus receiving TDs:

Games With 10-Plus Rec. And	
<u>Player</u>	Two-Plus Rec. TDs (Since 2015)
1. Antonio Brown, PIT	5
2t. Davante Adams	s, GB 3
2t. Zach Ertz, PHI	3
2t. DeAndre Hopkins,	HOU 3
5t. Four players	2

Adams had seven multiple-receiving-touchdown games from 2016-18, No. 2 in the NFL:

	Games With Two-Plus
<u>Player</u>	Receiving TDs (Since 2016)
1. Antonio Brown, PIT	8
2. Davante Adams, GB	7
3t. Odell Beckham, NYG	5
3t. Tyreek Hill, KC	5
3t. Jordy Nelson, GB/OAK	5
6t. Eight players	4

RED-ZONE RECEIVER

WR Davante Adams ranked in the top 10 in a few red-zone categories in 2018 (Sportradar):

Player	Red-Zone Rec. TDs
1. Davante Adams, GB	12
2. Eric Ebron, IND	10
3. Travis Kelce, KC	9
4. DeAndre Hopkins, HOU	8
Player	Red-Zone Rec. Yards
1. Michael Thomas, NO	138
2. Davante Adams, GB	133
3. Travis Kelce, KC	129
4. DeAndre Hopkins, HOU	127

<u>Player</u>	Red-Zone Rec.
1. Michael Thomas, NO	22
2. Alvin Kamara, NO	20
3t. Zach Ertz, PHI	16
3t. Travis Kelce, KC	16
3t. James White, NE	16
6. Adam Thielen, MIN	15
7t. Davante Adams, GB, three o	thers 14

Dating back to 2016, Adams leads the league in red-zone receiving TDs (Sportradar):

<u>Player</u>	Red-Zone Rec. TDs (Since 2016)
1. Davante Adams	, GB 26
2t. Cameron Brate, TB	19
2t. Michael Thomas, N	10 19

EFFECTIVE RUNNING GAME

► The Packers finished the 2018 season with 1,667 rushing yards on 333 attempts, an average of 5.01 yards per carry that ranked No. 2 for a single season in franchise history and in the NFL for the 2018 season:

<u>Season</u>	Yards Per Rush
1. 2003	5.05
2. 2018	5.01
3. 1961	4.96
4. 1962	4.75
5. 1985	4.70
Team1. Carolina2. Green Bay3. Los Angeles Rams4. Denver5. Seattle	Yards Per Rush (2018) 5.13 5.01 4.86 4.85 4.79

From 2016-18, the Packers led the NFL in rushing average (4.66).

- ▶Green Bay tied for No. 7 in the NFL in 2018 in games with 95-plus rushing yards (11). It was the most by the Packers since 2014 (11) and only the ninth time in the last 30 seasons (1989-2018) that Green Bay recorded 11-plus games with 95-plus rushing yards in a season.
- ▶Green Bay had seven 100-yard rushing games during the 2018 season as a team on 25 or fewer attempts, the most in a season in team history. It is also tied for the most by an NFL team in a season since the merger (2018 Miami Dolphins and the 1995 Detroit Lions).
- ► The Packers recorded four straight 100-yard rushing games as a team on 25 or fewer carries (Week 6, Weeks 8-10), the **longest streak in franchise history** and in the league this season (according to the Elias Sports Bureau).
- ► The Packers ranked **No. 2 in the NFL** in percentage of rushing plays that gained 10-plus yards during the 2018 season (Sportradar):

<u>Team</u>	<u>Rush % (10-Plus Yards)</u>
1. Carolina	16.6
2. Green Bay	15.6
3. Los Angeles Chargers	15.5
4. Cincinnati	14.5
5. Seattle	14.4

- ► Dating back to 1991, it was the highest percentage of rushing plays that gained 10-plus yards in a single-season by the Packers (Sportradar).
- ► In Week 16, RB **Jamaal Williams** rushed for 95 yards on 15 carries (6.3 avg.) with a TD and caught six passes for 61 yards (10.2 avg.), becoming the first Packer since RB Dorsey Levens (Nov. 16, 1997, at Indianapolis) to have 95-plus rushing yards and 60-plus receiving yards in a game and only the third Packer since the merger (RB John Brockington, Nov. 17, 1974, at Minnesota).
- ▶Green Bay posted a season-high 195 rushing yards on 25 carries (7.8 avg.) in Week 10, just the third time since the 1970 AFL-NFL merger that the Packers recorded 195-plus rushing yards on 25 or fewer carries (at St. Louis Cardinals, Sept. 29, 1985; at Chicago, Dec. 18, 2016).
- ► The Packers rushed for 100 yards on 17 carries (5.9 avg.) in Week 3 at Washington, marking the fewest rushing attempts by Green Bay in a 100-yard rushing game since Oct. 18, 2015, vs. San Diego (17-133).

JONES JUMPS TO THE FRONT

RB Aaron Jones put together an impressive 2018 season before an injury landed him on injured reserve after Week 15. He finished No. 1 in the NFL in rushing average (min. 100 att.) for the 2018 season, becoming the first Packer to lead the league in the category since the NFL went to a 16-game schedule in 1978:

Among running backs with 150-plus career attempts, Jones ranks No. 3 in NFL history with an average of 5.50 yards per carry.

Running Back	Rushing Average
1. Skeets Quinlan, LA Rams/CL	E 5.87
2. Marion Motley, CLE/PIT	5.70
3. Aaron Jones, GB	5.50
4. Bobby Mitchell, CLE/WAS	5.43
5. Bo Jackson, LA Raiders	5.40

Jones ranked No. 3 among NFL running backs in percentage of rushing attempts that gained 10-plus yards (min. 75 carries), according to Sportradar:

<u>Player</u>	<u>Rush % (10-Plus Yards)</u>
1. Austin Ekeler, LAC	17.9
2. Matt Breida, SF	17.6
3. Aaron Jones, GB	16.5
4. Phillip Lindsay, DEN	15.6
5. Melvin Gordon, LAC	15.4

- ► Dating back to 1991, Jones recorded the highest percentage of rushing plays that gained 10-plus yards in a single-season by a Packer (min. 50 carries, Sportradar).
- ► Jones posted at least one rushing TD in five straight games for the first time in his career in 2018 (Weeks 10-14). It was the longest streak by a Packer since RB Ahman Green's five-game streak in 2003-04 and was **tied for the longest streak in the league in 2018** (Browns RB Nick Chubb).
- ► In Weeks 8-10, Jones became the first Packer since QB Tobin Rote in 1951 to have 75-plus rushing yards on 15 or fewer attempts in three straight games.
- ► Jones rushed for a career-high 145 yards on 15 carries (9.7 avg.) with a career-best two rushing TDs in Week 10 to become just the sixth Packer since 1950 to rush for 145-plus yards in a game on 15 or fewer carries and the first to accomplish the feat since Green had 15 carries for 163 yards vs. Dallas on Oct. 24, 2004.
- In Week 10, Jones rushed for 96 yards on four carries (24.0 avg.) in the first quarter, the most rushing yards by a Packer in a first quarter since Green had 122 rushing yards vs. Detroit in the opening quarter on Sept. 9, 2001. Jones had 101 rushing yards in the first half, the most by a Packer since RB Ty Montgomery posted 123 yards on the ground in the first half at Chicago on Dec. 18, 2016.
- ► Jones had a career-high six runs of 10-plus yards in Week 10, the most by a Packer since Green had six at Minnesota on Nov. 2, 2003.

PACKERS VS. TEXANS - PRESEASON WEEK 1

TAKING HIS PLACE AMONG THE GAME'S BEST

QB **Aaron 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	103.1
2. Russell Wilson, SEA	100.3
3. Drew Brees, NO	97.7
4. Tom Brady, NE	97.6

- In 2018, Rodgers threw for 442 yards, three touchdowns and zero interceptions at Detroit in Week 5 and then recorded 425 yards, two touchdowns and zero interceptions in Week 6, becoming the first player in NFL history to have back-to-back 400-yard games with no INTs. Rodgers added 442 yards against the Jets in Week 16 to become the first QB in NFL history to have three games with 425-plus passing yards in a season.
- It was the seventh 400-yard passing game for Rodgers, a franchise record. No other quarterback in franchise annals has more than one 400-yard passing game (four QBs with one).
- ► Rodgers reached 40,000 passing yards in his 154th career game (Week 5 at Detroit, 2018). At the time, he had 323 passing TDs, becoming the first quarterback in NFL history to reach 40,000 passing yards and 300 TD passes in fewer than 157 games, the number in which both Peyton Manning and Dan Marino reached the two marks.
- Rodgers tied Manning for the fourth-fewest games to reach 40,000 passing yards, trailing Matt Ryan (151), Drew Brees (152) and Marino (153), according to the Elias Sports Bureau.
- A look at where Rodgers ranks among active NFL quarterbacks since **he took over as the starter in 2008** (min. 1,500 attempts):

<u>Quarterback</u>	Passing TDs (Since 2008)
1. Drew Brees, NO	386
2. Aaron Rodgers, GB	337
3. Philip Rivers, SD/LAC	330
••••••••••••••••••••••••••••••••••••••	
Quarterback	Passer Rating (Since 2008)
1. Aaron Rodgers, GB	103.5
2. Drew Brees. NO	102.0
, -	100.5
3. Tom Brady, NE	100.5
Quartarhaak	Varda/Attampt (Since 2009)
Quarterback	Yards/Attempt (Since 2008)
1. Philip Rivers, SD/LAC	7.93
2. Drew Brees, NO	7.87
Russell Wilson, SEA	7.86
4. Aaron Rodgers, GB	7.84
<u>Quarterback</u>	INT Percentage (Since 2008)
1. Aaron Rodgers, GB	1.5
2. Tom Brady, NE	1.6
3. Alex Smith, SF/KC/WAS	1.7
Quarterback	Pass TD Pct. (Since 2008)
1. Aaron Rodgers, GB	6.2
2. Russell Wilson, SEA	6.0
,,	
Quarterback	Passing Yards (Since 2008)
1. Drew Brees, NO	53,248
2. Philip Rivers, SD/LAC	47,968
3. Matt Ryan, ATL	46,720
4. Eli Manning, NYG	44,596
5 Bon Boothlicharder DIT	44,590
5. Ben Roethlisberger, PIT	,
6. Tom Brady, NE	44,144
7. Aaron Rodgers, GB	42,615

- Rodgers reached 5,000 career attempts in Week 3 of 2018. At the time of his 5,000th career attempt, he had 319 TD passes and 78 INTs, setting the record for the most (Johnny Unitas, 284) and fewest (Donovan McNabb, 107) in each category in NFL history at the time of the 5,000th attempt
- Rodgers finished the 2018 season with 372 completions, tied for the second most in a season in team history:

Packer	Completions
1. Aaron Rodgers, 2016	401
2t. Aaron Rodgers, 2018	372
2t. Brett Favre, 2005	372
4. Aaron Rodgers, 2012	371
5. Brett Favre, 1994	363

Rodgers finished 2018 with 4,442 passing yards, 25 passing touchdowns and just two interceptions, marking his sixth season with 4,000plus passing yards, 25-plus passing TDs and 10 or fewer interceptions, the most by an NFL player since 1920, according to pro-football-reference.com:

Seasons With 4,000-Plus Passing Yards/ <u>Player</u> <u>25-Plus TD Passes/10 Or Fewer INTs</u>	
6	
5	
4	
2	
2	
2	

A look at where Rodgers ranks among active players in the NFL in several categories since 2014 (min. 1,000 attempts):

<u>Quarterback</u>	Passer Rating (Since 2014)
1. Drew Brees, NO	103.2
2. Tom Brady, NE	101.9
3. Aaron Rodgers, GE	3 101.0
4. Russell Wilson, SEA	100.3
5. Matt Ryan, ATL	99.6
Quarterback	TD Passes (Since 2014)

<u>Quarterback</u>	ID Passes (Since 2014)
1. Tom Brady, NE	158
2. Drew Brees, NO	157
3. Philip Rivers, SD/LAC	153
4. Aaron Rodgers, GB	150
5t. Ben Roethlisberger, PIT	144
5t. Russell Wilson, SEA	144

Quarterback	TD Percentage (Since 2014)
1. Andrew Luck, IND	6.0
2. Aaron Rodgers, GB	5.9

Quarterback	INT Percentage (Since 2014)
1. Aaron Rodgers, GB	s 1.1
2. Tom Brady, NE	1.3

RODGERS AND TOUCHDOWNS

QB **Aaron Rodgers** has found the end zone a lot in his career, and that continued in 2018. It was the first time in his career that he registered 25-plus touchdowns and two or fewer interceptions in a season (25/2). Dating back to 1920, he was the **third player in the NFL** with 25-plus TDs and two or fewer INTs in a single season (Tom Brady, 28/2 in 2016 and Nick Foles, 27/2 in 2013), according to pro-football-reference.com.

- ► In Week 2 of 2017, Rodgers became the 11th NFL player to throw 300 passing touchdowns, reaching the mark in his 144th career game to pass Peyton Manning and Dan Marino (157) for the fewest games needed to reach 300 passing TDs in NFL history.
- ► Rodgers reached 300 passing TDs on his 4,742nd pass attempt, surpassing Manning (5,306) for the fewest in league history.
- ►Rodgers also became the first quarterback to reach 300 passing TDs before throwing 100 interceptions. His 73 interceptions passed Brady (115) for the fewest at the time of reaching 300 passing TDs.
- ► With a league-best 40 passing TDs during the 2016 regular season, Rodgers became just the fourth QB in NFL history to record two seasons (also 2011) with 40-plus TD passes (Marino, Manning, Brees). It was his franchise-record fourth season (2011-12, 2014, 2016) with 35-plus TD passes (Brett Favre, three, 1995-97).
- ► Rodgers has five seasons with 4,000-plus passing yards and 30-plus passing TDs (2009, 2011-12, 2014, 2016), the most in team history.
- ► In 2016, Rodgers registered his third straight season with 30-plus touchdown passes, the second-longest streak in franchise history (Favre, five straight, 1994-98).
- Rodgers has thrown 38-plus TD passes four times in his career, the most in NFL history:

<u>Player</u> <u>S</u>	Seasons With 38-Plus Passing TDs		
1. Aaron Rodgers	, GB 4		
2t. Drew Brees, SD/N	0 3		
2t. Peyton Manning,	ND/DEN 3		
4t. Four players	2		

Rodgers threw multiple TD passes in nine games in 2018, tied for No.
 8 in the NFL. Since the start of 2016, Rodgers is tied for No. 6 in the NFL in games with multiple passing touchdowns:

Player	Games With Multiple TD Passes (Since 2016)
1. Philip Rivers, SD/LAC	34
2. Russell Wilson, SEA	30
3. Ben Roethlisberger, PIT	29
4t. Drew Brees, NO	28
4t. Matt Ryan, ATL	28
6t. Aaron Rodgers, GB	27
6t. Tom Brady, NE	27

Rodgers has thrown four-plus touchdowns in a game a franchiserecord 21 times. That is tied for the fifth most in the NFL since 1950 and ranks No. 3 among active quarterbacks (according to pro-football-reference.com):

Player (Active)	<u>Games</u>	W/ Four-Plus TD Passes
1. Drew Brees, SD/N	10	34
2. Tom Brady, NE		29
3. Aaron Rodger	s, GB	21
4. Ben Roethlisberg	er, PIT	15
5. Eli Manning, NYG		14

Rodgers is tied for No. 4 in the NFL in games with three-plus passing touchdowns since 2016:

Games With Three-Plus		
<u>Player</u>	TD Passes (Since 2016)	
1. Tom Brady, NE	18	
2t. Drew Brees, NO	16	
2t. Russell Wilson, SEA	16	
4t. Aaron Rodgers, GI	3 14	
4t. Ben Roethlisberger, Pl	T 14	

- Rodgers has registered three-plus passing touchdowns in three or more consecutive games six times in a single season (five: Games 6-10 in 2011 / four: Games 4-7 in 2012 and 2014 / three: Games 14-16 in 2012, Games 6-8 in 2016 and Games 3-5, 2017).
- Rodgers was tied for No. 10 in the NFL in 2018 with two games with three-plus passing TDs and zero INTs. He ranks No. 1 in franchise history and No. 4 in the NFL since 1950 in games with three-plus touchdown passes and zero interceptions.

	Games With Three-Plus TD		
<u>Player</u>	Passes and	Zero INTs (Since 19	9 <u>50)</u>
1. Tom Brady, NE		57	
2. Peyton Manning	, IND/DEN	51	
3. Drew Brees, NO		48	
4. Aaron Rodge	rs, GB	43	
5. Brett Favre, ATL	/GB/NYJ/MIN	36	

Rodgers is tied for No. 2 in the NFL in games with three-plus passing touchdowns and zero interceptions since 2016:

	Games With Three-Plus TD		
<u>Player</u>	Passes and Zero INTs (Since 2016)		
1. Tom Brady, NE	12		
2t. Aaron Rodge	s, GB 11		
2t. Drew Brees, NO	11		
2t. Russell Wilson,	EA 11		

Rodgers tied for No. 7 in the NFL in 2018 with two passing TDs of 60-plus yards. He ranked No. 1 in the NFL in 60-plus-yard TD passes from 2008-18 (Sportradar):

TD Passes of 60-Plus		
<u>Player</u>	<u>Yards (2008-18)</u>	
1. Aaron Rodgers, GB	29	
2. Eli Manning, NYG	28	
3. Matt Ryan, ATL	20	

► In Week 1 of 2018, Rodgers connected with WR Randall Cobb for a 75-yard game-winning TD. Rodgers has 10 TD passes of 75 or more yards for since 2008, tied for the third most in the NFL over that span:

	TD Passes of 75-Plus
<u>Player</u>	<u>Yards (2008-18)</u>
1t. Ben Roethlisberger, PIT	11
1t. Matt Ryan, ATL	11
3t. Aaron Rodgers, GB	10
3t. Eli Manning, NYG	10
5. Drew Brees, NO	9

The Week 1 comeback win over Chicago last season marked the first time in Rodgers' career that he threw three TDs in the fourth quarter.

PACKERS VS. TEXANS - PRESEASON WEEK 1

GOING DEEP

- ▶ In Weeks 8 and 11 of the 2018 season, QB **Aaron Rodgers** tied his single-game career high by completing three passes of 40-plus yards. His 16 completions of 40-plus yards in 2018 were tied (2008) for the second most he has thrown in a single-season (17 in 2009).
- Rodgers was tied for No. 1 in the NFL in 40-plus-yard pass plays in 2018, according to Sportradar:

Player <u>40-Plus-Yard Pase</u>			<u>/s (2018)</u>
1t. Aaron Rod	gers, GB	16	
1t. Ben Roethlisb	erger, PIT	16	
3. Patrick Mahom	nes, KC	15	

- Five of Rodgers' 16 completions went for TDs, which was **tied for the fifth-most** TD passes of 40-plus yards in 2018.
- ► WR Davante Adams was tied for No. 7 in the NFL in 40-plusyard receptions in 2018:

<u>Player</u>	40-Plus-Yard R	eceptions (2018)
1. Tyreek Hill, KC		8
2t. Antonio Brown,	PIT	6
2t. Mike Evans, TB		6
2t. T.Y. Hilton, IND		6
2t. George Kittle, S	F	6
2t. Tyler Lockett, S	EA	6
7t. Davante Adan	ns, GB, two others	5

- Adams' five receptions of 40-plus yards were the most by a Packer in a single season since WR Jordy Nelson recorded eight in 2014 (Sportradar).
- Dating back to 2008, Rodgers ranks in the top five of the NFL in 40-plus-yard pass plays and 40-plus-yard passing TDs, according to pro-football-reference.com:

40-Plus-Yard	l Pass Plays (S	<u>ince 2008)</u>
, NO	126	
sberger, PIT	124	
dgers, GB	123	
g, NYG	110	
rs, SD/LAC	110	
	40-Plus-Yarc , NO sberger, PIT dgers, GB g, NYG rs, SD/LAC	sberger, PIT 124 dgers, GB 123 g, NYG 110

<u>Player</u>	40-Plus-Yar	d Pass TDs (S	<u>Since 2008)</u>
1. Aaron Rodg	gers, GB	52	
2t. Drew Brees, I	0	50	
2t. Philip Rivers,	SD/LAC	50	

- In Weeks 6 and 11 of 2018, Rodgers posted two completions of 50-plus yards to match his single-game career high.
- Rodgers led the NFL with nine pass completions of 50-plus yards during the 2018 season (Sportradar). It was tied for the second most of his career behind the 10 he threw in 2009.

<u>Player</u>	50-Plus-Ya	ard Pass Play	<u>vs (2018)</u>
1. Aaron Rodger	s, GB	9	
2. Patrick Mahomes, KC		8	

- ► Rodgers was **tied for No. 5 in the NFL** in 2018 with three passing TDs of 50-plus yards.
- Seven different Packers caught a pass of 50-plus yards this season, the most in team history and the most on a single NFL team since the Philadelphia Eagles had seven players in 2006, according to the Elias Sports Bureau.

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

YOUTH MOVEMENT

- ► Green Bay's rookie class accounted for 50 starts during the 2018 season, the most by the Packers since 2006 (66 starts).
- ►The Packers had three rookies start 10-plus games during the 2018 season (CB Jaire Alexander, 11; WR Marquez Valdes-Scantling, 10; CB Josh Jackson, 10). Green Bay was one of only five teams in the league to have at least three rookies start 10-plus games in 2018 (Oakland Raiders had four; Cleveland Browns, Indianapolis Colts and the New York Giants had three).
- ► For the first time since 2006 (five), the Packers had four or more rookies start six-plus games in 2018 (Alexander, 11; Valdes-Scantling, 10; Jackson, 10 and WR **Equanimeous St. Brown**, seven) according to the Elias Sports Bureau.
- Green Bay led the NFL in 2018 in both the number of rookies to play in at least one regular-season game (17) and total games played by rookies (171), according to the Elias Sports Bureau.
- Alexander led the team with 15 passes defensed and was named to the 2018 NFL All-Rookie team by the PFWA.
- ► Valdes-Scantling averaged 15.3 yards per catch in 2018, the top mark posted by a Green Bay rookie (min. 25 rec.) since WR James Lofton's 17.8-yard average in 1978.
- ► Valdes-Scantling registered four receptions of 40-plus yards in 2018, tied for the most among NFL rookies (Falcons WR Calvin Ridley, Bills WR Robert Foster).
- Valdes-Scantling finished in the top 10 in receiving yards among rookie wide receivers in 2018:

Rookie WR Re	ceiving Yards
1. Calvin Ridley, ATL	821
2. D.J. Moore, CAR	788
3. Courtland Sutton, DEN	704
4. Christian Kirk, ARI	590
5. Antonio Callaway, CLE	586
6. Marquez Valdes-Scantling, Gl	B 581

Valdes-Scantling tied for the second-most 100-yard receiving games by a rookie in team history:

Packers Rookie	100-Yard Receiving Games
1. Billy Howton, 1952	6
2t. Marquez Valdes-Sc	antling, 2018 2
2t. Greg Jennings, 2006	2
2t. Sterling Sharpe, 1988	2
2t. Boyd Dowler, 1959	2
2t. Max McGee, 1954	2
2t. Don Hutson, 1935	2

► Valdes-Scantling (38 rec., 15.3 avg.) and St. Brown (21 rec., 15.6 avg.) became the first rookie duo in team history to register 20-plus catches each with an average of 15-plus yards Program and Score Card Todays Game P

- per catch each.
- ► Valdes-Scantling recorded a reception of 40-plus yards in three consecutive games (Weeks 6, 8-9), marking the first Packers rookie to do so since Billy Howton had a 40-plus-yard reception in four straight games (Nov. 23-Dec. 14, 1952), according to the Elias Sports Bureau.

YARDS YARDS YARDS

Green Bay moved the ball during the 2018 season, racking up yards on offense.

► The Packers' finished the 2018 season with the **eighth-most** total net yards in a single season in franchise history:

<u>Season</u>	Total Net Yards
1. 2011	6,482
2. 2013	6,404
3. 2004	6,357
4. 2014	6,178
5. 1983	6,172
6. 2009	6,065
7.2007	5,931
8. 2018	5,905
9. 2016	5,900
10. 2003	5,798

- Green Bay posted 521 yards of total offense in both Weeks 5 and 6. It marked just the second time in team history that the Packers registered back-to-back 500-yard games (Nov. 27-Dec. 4, 1983). Green Bay tied an NFL record with two straight 520-plus-yard games.
- ► The Packers' three 500-yard games in 2018 tied for the most in a season in team history (1983).
- Green Bay was the only team in the league with three games of 520-plus yards in 2018, which is tied for the third most in a season since the merger (1970) behind only the 1979 Pittsburgh Steelers (four) and the 2011 New Orleans Saints (four).
- Green Bay tied for the second-most games with 500-plus total net yards in the NFL in 2018:

<u>Team</u>	Games With	500-Plus Tota	Net Yards
1. Tampa B	ау	5	
2t. Green	Bay	3	
2t. New Orl	eans	3	
4t. Jackson	ville	2	
4t. Kansas	City	2	
4t. Los Ang	eles Rams	2	

- The Packers were one of nine teams in the NFL to record 300-plus yards in at least 14 games during the 2018 season (according to profootball-reference.com).
- Green Bay recorded 320-plus yards in 13 games in 2018, tied for No.
 6 in the NFL:

<u>Team</u>	Games With 320	-Plus Tot	al Net Yards
1t. Baltimor	re	15	
1t. Kansas	City	15	
1t. Pittsbur	gh	15	
1t. Los Ang	eles Rams	15	
5. Atlanta		14	
6t. Green	Bay, six other teams	13	

- ► Green Bay finished No. 9 in the NFL in passing yards per game (264.9).
- ► In Week 16 at the New York Jets, the Packers had five players with 60-plus receiving yards each in a game for the first time in franchise history.

► QB Aaron Rodgers threw for 4,442 yards in 2018, the third most in a single season in franchise history:

Packers Player	Passing Yards
1. Aaron Rodgers, 2011	4,643
2. Lynn Dickey, 1983	4,458
3. Aaron Rodgers, 2018	4,442
4. Aaron Rodgers, 2009	4,434
5. Aaron Rodgers, 2016	4,428

▶ In 2018, Rodgers finished in the top 10 in the NFL in passing yards:

Player	Passing Yards
1. Ben Roethlisberger, PIT	5,129
2. Patrick Mahomes, KC	5,097
3. Matt Ryan, ATL	4,924
4. Jared Goff, LAR	4,688
5. Andrew Luck, IND	4,593
6. Aaron Rodgers, GB	4,442
7. Tom Brady, NE	4,335
8. Philip Rivers, LAC	4,308
9. Eli Manning, NYG	4,299
10. Kirk Cousins, MIN	4,298

RODGERS ON THIRD DOWN

► QB **Aaron Rodgers** ranked in the top 10 of the NFL in third-down passer rating in 2018 (min. 100 pass att.), according to Sportradar:

<u>Player Th</u>	<u>ird-Down Passer Rating (2018)</u>
1. Russell Wilson, SE	A 113.7
2. Patrick Mahomes,	KC 113.2
3. Drew Brees, NO	108.8
3. Eli Manning, NYG	106.0
5. Matt Ryan, ATL	101.9
6. Aaron Rodgers	, GB 101.5

Rodgers threw for 1,269 yards on third down in 2018, No. 2 in the NFL (Sportradar):

<u>Player</u>	<u> Third-Down Passing Yards (2018)</u>		
1. Eli Manning, NYG		1,294	
2. Aaron Rodgers, GB		1,269	
3. Patrick Maho	mes, KC	1,206	
4. Andrew Luck	, IND	1,200	
5. Matt Ryan, A	TL	1,165	

Dating back to 1991, Rodgers third-down passer rating ranks No. 1 in the NFL (min. 500 pass attempts), according to Sportradar:

<u>Player</u>	Third-Down Pag	sser Rating (Since 1991)
1. Aaron Ro	odgers, GB	107.9	
2. Steve Youn	g, SF	105.4	
3. Daunte Cul	pepper, MIN/MIA	101.4	
4. Kurt Warne	r, STL/NYG/ARI	100.9	
5. Drew Brees	s, SD/NO	97.0	

TAKING CARE OF THE BALL

- Green Bay ranked No. 2 in the NFL in 2018 with 15 giveaways (Seattle, 11). It marked the sixth time in the last eight seasons that the Packers had 17 or fewer giveaways. That is tied for the most over that span with New England (six seasons). Since QB Aaron Rodgers took over as the starter in 2008, the Packers have ranked in the top 10 in the NFL in the category in nine of 11 seasons.
- Rodgers finished the 2018 season with just two INTs on 597 attempts, a 0.34 interception percentage that set an NFL single-season record among passing qualifiers (Chiefs QB Damon Huard, 0.41 in 2006, 244-1). It was the third time in his career he led the league in lowest interception percentage, tying Bart Starr for the most in team history. Rodgers is tied for No. 3 in NFL history with Starr and four others behind only Sammy Baugh (five times) and Tom Brady (four).
- Rodgers' two INTs during the 2018 season were the fewest in a season in league history by a QB with 500-plus attempts, eclipsing the previous low of five held by Rodgers (2014), Vikings QB Sam Bradford (2016) and Chiefs QB Alex Smith (2017).
- Rodgers also set the franchise record for the fewest INTs in a season (min. 200 att.), besting Starr's mark of three INTs on 251 attempts in 1966.
- Rodgers' streak of consecutive attempts without an INT ended at 402 in Week 15 of 2018. He had surpassed Patriots QB Tom Brady (358 in 2010-11) for the longest streak in league history.
- Rodgers recorded nine straight zero-INT games (min. 15 att.) during the 2018 season (Weeks 5-6, 8-14) to tie for the second-longest streak in NFL history behind only Brady (11 games in 2010).
- In 2018, Rodgers did not throw an INT in 13 games, tied for the most (2014) in a season in team annals (min. 15 att.).
- Rodgers ranked No. 1 in the NFL in zero-INT games in 2018 (min. 15 att.):

<u>Player</u>	Games With Zero INTs (2018)
1. Aaron Rodgers,	GB 13
2t. Derek Carr, OAK	11
2t. Dak Presscott, DAL	11

- ► Four times Rodgers has had 10-plus zero-INT games (min. 15 att.) in a season (13 in 2018, 11 in 2016, 13 in 2014, 12 in 2009). The only other QB in team history to have 10 in a season was Starr (10) in 1964.
- ►Week 13 was Rodgers' fourth game since 2015 with 50-plus pass attempts and zero INTs, the most in the NFL over that span. His four games of 50-plus pass attempts and no INTs are the only ones in team history.
- ►The Week 16 game at the N.Y. Jets was his third career game with 55-plus attempts and zero INTs, tied with Brady for the most in league history.
- Since 1932, Rodgers ranks No. 1 in the NFL in touchdown/interception ratio, according to Sportradar (min. 1,500 att.):

Quarterback	TD/INT Ratio (Since 1932)	
1. Aaron Rodgers, GB	4.2 (338/80)	
2. Russell Wilson, SEA	3.1 (196/63)	
3. Tom Brady, NE	3.0 (517/171)	

EXTRA TIME NEEDED

After only playing in seven overtime games from 2006-16, the Packers have played in five OT games since the start of the 2017 season, the second most in the NFL over that span (according to pro-footballreference.com):

<u>Team</u>	Overtime Games Played (2017-18)
1. Cleveland	6
2. Green Bay	5
3t. Chicago	4
3t. Indianapolis	4

- Green Bay has a 4-0-1 mark in its last five overtime games, the most overtime wins in the NFL from 2017-18 (six teams have two wins).
- The Packers played in two overtime games in 2018, tied for the second most in the NFL behind the Cleveland Browns' four contests.
- According to Sportradar, QB Aaron Rodgers recorded a 118.8 passer rating in overtime in 2018, tied with Oakland QB Derek Carr for the second-highest passer rating in the NFL (Dallas QB Dak Prescott, 151.6).
- ► In Week 16, Green Bay came back from 15 points down in the fourth guarter to defeat the Jets in overtime.
- ► The Week 2 game between the Packers and Vikings ended in a 29-29 tie, Green Bay's first tie game since Nov. 24, 2013, which was also against Minnesota at Lambeau Field (26-26).
- It marked just the third tie game between the two teams in the 58-year history of the series (1961-2018).
- ► At least one NFL game went to overtime in each of the first five weeks of the 2018 season, marking the first time that a season has featured at least one overtime game in each of its first five weeks.
- Green Bay won three games in overtime (Weeks 3, 13 and 14) during the 2017 season, the most by the Packers in a single season in franchise history. Green Bay's three overtime wins last season were tied for the second most in a season since the NFL added an OT period in 1974, trailing only the 2011 Arizona Cardinals (four wins).
- ►In 2017, the Packers registered overtime wins in back-to-back games (Weeks 13-14) for the first time in team history.
- ► The Packers are 5-4-2 in regular-season OT games since 2007.

ALL-PRO YEAR

- ►T David Bakhtiari was named first-team All-Pro by *The Associated Press* in 2018. It was the first time he was named to the first team but the third year in a row he was named All-Pro by the *AP*.
- Bakhtiari was also named to the All-NFL team by the Pro Football Writers of America.

ODDS AND ENDS

- ►QB Aaron Rodgers ranked No. 1 in the NFL in second-half passing yards in 2018 (2,511).
- Green Bay finished 2018 ranked No. 1 in the NFL in rushing average (3.73) in the red zone (Sportradar).
- ► The Packers ranked No. 3 in the NFL in 2018 in rushing average on first down (5.14), according to Sportradar.
- The Packers did not allow a TD in Week 4 and Week 10 of 2018. The last time Green Bay had two-plus games in a season with no TDs allowed was 2010 (three games).
- Rodgers ranked in the top 10 of the NFL during the 2018 season in a few fourth-quarter passing categories (min. 50 pass att.):
 - Passing yards, 1,408 (No. 2)
 - Passing yards/game, 93.9 (No. 3)
 - Interceptions, 1 (t-No. 4)
 - Pass interception percentage, 0.6 (No. 4)
 - Passing yards/attempt, 8.0 (No. 9)
- ▶ P JK Scott recorded a gross average of 44.7 yards per punt in 2018, the third-best single-season mark in team history (45.6, Tim Masthay in 2011 / 45.0, Craig Hentrich in 1997).
- Six of the Packers' nine losses last season were by eight points or less, including three by three or fewer points.
- ► The Packers beat the Buffalo Bills in 2018 by registering their first shutout (22-0) since Oct. 31, 2010, at the N.Y. Jets (9-0) and the first shutout posted by the Packers at Lambeau Field since a 26-0 victory over Detroit on Oct. 18, 2009.

KENNY KEEPS IMPROVING

In 2016, DL **Kenny Clark** became the youngest player to appear in a season opener for the Packers since Arnie Herber (20 years old) in 1930. After starting two of 16 games played as a rookie, Clark has started 25 games since the start of the 2017 season.

- Despite being placed on injured reserve following Week 16, Clark ranked No. 3 on the team in QB hits (seven) in 2018.
- ►After recording 4.5 sacks in 2017, Clark was second on the team with a career-high six sacks in 2018.
- Clark was tied for No. 7 in the NFL with two opponent fumble recoveries during the 2018 season. He forced and recovered a fumble of Bills QB Josh Allen in Week 4. In Week 1, he recovered a fumble forced by LB Nick Perry on a sack of Chicago QB Mitchell Trubisky on fourth down late in the fourth quarter.
- ►In Week 8, Clark tied his career high with two sacks against the Rams. Dating back to 2016, he is tied for No. 2 on the Packers in multisack games (Perry, three), according to pro-football-reference.com.
- ► In Week 3, he matched his career high in tackles (10) and solo tackles (seven).
- ► The former All-American from UCLA finished **No. 4 on the team** and led the defensive line with 78 tackles (39 solo) in 2017.
- According to STATS, Clark's 4.5 sacks in December 2017 were the most by a Packer defensive tackle in the month of December in a single season (since 1982).

GETTING TO THE QB

► The Packers finished 2018 in the top 10 in the NFL in fourth-quarter sacks, third-down sacks, sacks per pass attempt and total sacks:

	i pass allempt and total sacks.
Team 1. Houston 2. Kansas City 3. Philadelphia 4t. Green Bay 4t. Chicago	Fourth-Quarter Sacks 21.0 19.0 17.0 16.0 16.0
Team 1. Seattle 2. Arizona 3t. Detroit 3t. New Orleans 3t. New York Jets 6t. Green Bay, three other	Third-Down Sacks 26.0 24.0 21.0 21.0 21.0 20.0
Team 1. Minnesota 2. Arizona 3. Pittsburgh 4. Detroit 5. Washington 6. New Orleans 7. Green Bay	Sacks/Pass Attempt 9.94% 9.68% 9.19% 8.67% 8.57% 8.55% 8.35%
Team1t. Kansas City1t. Pittsburgh3t. Chicago3t. Minnesota5t. Arizona5t. New Orleans7. Washington8t. Green Bay, two other team	Sacks 52.0 52.0 50.0 50.0 49.0 49.0 46.0 eams

- ► Green Bay had 16 different players record at least a half-sack in 2018, the second most in team history (since 1982), trailing only the 1987 campaign (strike season) that featured 17 different players for the Packers posting at least a half-sack.
- Green Bay ranked No. 7 in the NFL in sack yards (322) in 2018, which was the most by the Packers since they posted 333 yards in 2010 (according to pro-football-reference.com).
- ► The Packers were one of two teams (Minnesota) in the league to register two games during the 2018 season with 50-plus sack yards (64 vs. Buffalo in Week 4 / 50 vs. Miami in Week 10). It tied for the second most in a season in team history (three games in 1978) and it was the first time Green Bay had two games since 1998.
- In 2018, the Packers recorded 28.0 sacks in the second half of games, tied for No. 3 in the NFL according to Sportradar:

Team	Second-Half Sacks
1. Minnesota	33.0
2. Pittsburgh	29.0
3t. Green Bay	28.0
3t. Houston	28.0
3t. Kansas City	28.0

- Green Bay had 44 sacks in 2018, the most by the Packers since recording 44 in 2013.
- The Packers recorded six-plus sacks twice in 2018 (seven vs. Buffalo in Week 4 and six vs. Miami in Week 10) which tied for No. 2 in the NFL.

RACKING UP POINTS

K Mason Crosby continued moving his way up the record books.

- In Week 14 of 2018, Crosby connected on the 300th regular-season field goal of his career, becoming the 32nd player in league history with 300plus career field goals (307).
- Crosby has played in 192 straight games for the Packers, the second most all-time behind only QB Brett Favre (255).
- Crosby has been named NFC Special Teams Player of the Week a teamrecord seven times in his career, including in 2018 after hitting a gamewinning field goal in Week 6.
- Crosby finished No. 10 in the NFL in scoring in 2018 with 124 points.
- Crosby hit five field goals of 50-plus yards in 2018, which tied his career high (2013) and tied for No. 3 in the NFL in 2018 (Baltimore Ravens K Justin Tucker) behind the six made by New York Jets K Jason Myers and and Dallas Cowboys K Brett Maher. It was the second most in a season in team history behind only Chris Jacke, who made six in 1993.
- Crosby has recorded a game-winning field goal in each of the last three seasons (2016 at Chicago, 2017 vs. Cincinnati, 2018 vs. San Francisco).
- ►In Week 4 of 2018, Crosby hit two 52-yard field goals, joining Ryan Longwell (at Atlanta, Nov. 13, 2005) as the only Packers to make two 50-plus-yard field goals in a regular-season game. It was the first time two field goals of 50-plus yards had been made by a kicker at Lambeau Field. Crosby had previously connected on two 50-plus field goals (56, 51) in the 2016 NFC Divisional Playoff win at Dallas.
- Crosby tied his career high (two previous times) and matched the singlegame franchise record with five field goals in Week 2 of the 2018 season (37, 40, 31, 48, 36). He finished with a career-high 17 points, the most by a Packers kicker since Ryan Longwell recorded 17 at Arizona on Sept. 24, 2000.
- Crosby passed Longwell in Week 2 of the 2015 season to become the franchise career points leader:

<u>Player</u>	Career Points
1. Mason Crosby, 2007-18	1,469
2. Ryan Longwell, 1997-2004	1,054
3. Don Hutson, 1935-45	823

PACKERS VS. TEXANS - PRESEASON WEEK 1

FACKRELL IS A FACTOR

Packers LB **Kyler Fackrell** had the best season of his young career in 2018.

- ►After tying for No. 2 on the team with 20 QB pressures in 2017, he led the Packers with 10.5 sacks in 2018, becoming the 12th player in team history (since 1982) to register a double-digit sack total in a season.
- According to Sportradar, Fackrell ranked in the top 10 among NFL linebackers in sacks in 2018:

Linebackers	<u>Sacks (2018)</u>
1. Von Miller, DEN	14.5
2t. Ryan Kerrigan, WAS	13.0
2t. T.J. Watt, PIT	13.0
4. Khalil Mack, CHI	12.5
5. Bradley Chubb, DEN	12.0
6. Kyler Fackrell, GB	10.5

► Fackrell registered two three-sack games during the 2018 season (Weeks 4 and 11), tied for the most in the NFL:

<u>Player</u>	Three-Sack Games (2018)
1t. Kyler Fackrell, GB	2
1t. Aaron Donald, LAR	2
1t. T.J. Watt, PIT	2

► Fackrell is one of six Packers (since 1982) to record two three-sack games in the same season and the first since Clay Matthews in 2010.

Fackrell is tied for the fifth-most three-sack games in franchise history (since 1982), according to pro-football-reference.com:

Packers	Three-Sack Gar	<u>nes (Since 1982)</u>
1. Kabeer Gbaja-Bian	nila, 2000-08	6
2t. Aaron Kampman,	2002-09	4
2t. Clay Matthews	, 2009-18	4
4. Reggie White, 199	3-98	3
5t. Kyler Fackrell,	2016-18	2
5t. Tim Harris, 1986-	90	2
5t. Bryce Paup, 1990	-94	2

► In Week 4, Fackrell became the third Packer since 1991 to register threeplus sacks in the fourth quarter of a game (according to Sportradar):

<u>Player</u> Vonnie Holiday	<u>Sacks</u> 4.0	<u>Game</u> 12/22/02 vs. BUF
Kyler Fackrell	3.0	9/30/18 vs. BUF
Kabeer Gbaja-Biamila	3.0	1/2/05 at CHI
Kabeer Gbaja-Biamila	3.0	11/4/02 vs. MIA

SAVE THE DATE

Important dates to remember (all times CDT):

- Thursday, Aug. 15 Preseason game at Baltimore Ravens, 6:30 p.m., M&T Bank Stadium
- Monday, Aug. 19 Final practice open to public, 1:30 p.m., Nitschke Field
- Thursday, Aug. 22 Preseason game vs. Oakland Raiders, 7 p.m., IG Field, Winnipeg, Manitoba, Canada
- Thursday, Aug. 29 Preseason game Kansas City Chiefs, 7 p.m., Lambeau Field (Bishop's Charities Game)
- Saturday, Aug. 31 Roster reduction to a maximum of 53 players by 3 p.m.

IN THE PRESEASON

The Packers' preseason schedule opens at Lambeau Field and all four games are against AFC teams for the second consecutive year.

- ► The Packers will go on the road for their second preseason game, traveling to Baltimore to play the Ravens. It marks only the second preseason meeting between the two teams. The only other preseason game between the two took place in Baltimore in 1996.
- The Packers' third preseason game will be against the Oakland Raiders in Winnipeg, Manitoba, Canada. It will be the 11th time the Packers and Raiders have met in the preseason, including the fourth matchup in the past six years (2014, 2016 and 2018).
- Green Bay will close out the preseason against Kansas City at Lambeau Field. It is the second consecutive year the Packers play the Chiefs in the preseason finale and the eighth time since 2010.
- It is the first of two preseason games (Kansas City) where Green Bay faces a team it also plays in the regular season.
- ► Green Bay will play both Oakland (Oct. 20) and Kansas City (Oct. 27) again during the regular season in back-to-back weeks.

BREAKING DOWN THE ROSTER

The Packers have a 90-man roster that is composed of 45 offensive players, 41 defensive players and four specialists.

- Of the 90 players on Green Bay's roster, 36 of them (40.0 percent) were draft picks of the Packers. Green Bay has seven players that were drafted in the first round, including six that were selected by the Packers.
- Green Bay has 41 players on the roster that began their careers as undrafted free agents.
- Over 50 percent of the players (53 of 90, 58.9 percent) on Green Bay's roster entered the league as a sixth-round or seventh-round pick or as an undrafted player.
- ► Of the 90 players on the roster, 82 of them (91.1 percent) are 28 years old or younger (as of Aug. 8) and 50 players (55.6 percent) are 24 years old or younger.

GREEN BAY'S ROSTER						
BY AGE (as of Aug. 8)						
21-24	50 players					
25-28	32 players					
29-32	4 players					
33-plus	4 players					
BY EXPERIENCE						
R-1	31 players					
2-3	35 players					
4-5	13 players					
6-9	5 players					
10-plus	6 players					
BY DRAFT ROUND						
1st	7 players					
2nd/3rd	15 players					
4th/5th	15 players					
6th/7th	12 players					
Undrafted	41 players					

PACKERS VS. TEXANS - PRESEASON WEEK 1

ST. NORBERT AND THE PACKERS

Continuing a tradition started under Packers coach Scooter McLean in 1958, the Green Bay Packers call St. Norbert College home for a 62nd consecutive training camp this summer. The relationship between the private college in De Pere, Wis., and the Packers marks the longest continual use of any training-camp facility by an NFL team.

- Players take up residence in 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:

Green BaySt. Norbert College62PittsburghSt. Vincent College54			-
---	--	--	---

A LOOK AT THE SCHEDULE

The Green Bay Packers' 2019 NFL regular-season schedule – highlighted by five prime-time contests (subject to flexible scheduling) on the original schedule for the sixth straight year (2014-19) – was released April 17 by the National Football League.

- ► The Packers will face 2018 playoff teams in six games this season (Chicago, Philadelphia, Dallas, Kansas City, L.A. Chargers), with four of those contests taking place on the road.
- ► For the second consecutive season, the Packers open the season at home and will play three of their first four games at Lambeau Field.
- ► The Packers will open the season at the Chicago Bears in the NFL's Thursday night regular-season opener. It marks the fourth time in team history that Green Bay has opened at Chicago (1979, 1981, 2015).
- The Packers will open their home slate in Week 2 against the Minnesota Vikings, marking just the fourth time (2003, 2008, 2018) since the NFC North was formed in 2002 that Green Bay has played division opponents in both of the first two games.
- ▶Green Bay stays at home both of the next two weeks, the first time the Packers have played three straight at home in September since 1990 (Weeks 1-3). They host the Denver Broncos in Week 3 and the Philadelphia Eagles in a Thursday night matchup in Week 4.
- ► The Packers travel to take on the Dallas Cowboys in Week 5. It is the seventh matchup between the two teams in the regular and postseason since 2013, with Green Bay holding a 5-1 record in those contests.
- ► For the second time in three seasons, the Packers will host the Detroit Lions on *Monday Night Football*, this time in Week 6. It is the fifth Monday night matchup between the two clubs (1964, 1971, 1972, 2017).
- ► A home game against the Oakland Raiders in Week 7 will be the Packers' fifth at Lambeau in 2019, marking the most home contests for Green Bay in the first seven games of a season since 1978 when it also played five at home (not including the 1987 strike year).
- ► In Week 8, Green Bay is at Kansas City in a Sunday night matchup.
- The following week, Green Bay travels to Los Angeles to take on the

Chargers. While it's the first time the Packers will play the Chargers since they moved to Los Angeles, it is the seventh away game against the Chargers, and Green Bay has won the previous six.

- In Week 10, the Packers host the Carolina Panthers in the fourth contest between the two teams in the last six years (2014, 2015, 2017).
- ► Green Bay will have its bye the following week, marking the first Week 11 bye for the Packers and the latest for the team since the bye was reintroduced in 1990.
- ► Over the next two weeks, Green Bay will crisscross the country, playing at the San Francisco 49ers in Week 12 and at the New York Giants in Week 13.
- In Week 14, the Packers take on the Washington Redskins in the third matchup between the two in the last five years (including the postseason), but the first in Green Bay since 2013.
- ► Week 15 has the Bears coming to Green Bay. The Packers are 10-2 alltime at home against the Bears in December/January games.
- The Packers close out the regular season with two road games for the first time since 2004 when they played at Minnesota and Chicago.
- In Week 16, Green Bay is at the Vikings and on MNF for the second time on the season. The Packers last played two Monday games in the same regular season in 2009.
- Green Bay will close out the regular season against the Lions for the fourth straight year and the fifth time in the last six seasons.

2019 OPPONENTS - STRENGTH OF SCHEDULE

A closer look at the Packers' 2019 opponents:

	Last Overall	Last Lambeau Field
Home Games '18 Re	cord Meeting/Result	Meeting/Result
Carolina Panthers	-9 12/17/17, L, 24-31	10/19/14, W, 38-17
Chicago Bears12	-4 12/16/18, L, 17-24	9/9/18, W, 24-23
Denver Broncos6-1	0 11/1/15, L, 10-29	10/2/11, W, 49-23
Detroit Lions 6-1	0 12/30/18, L, 0-31	12/30/18, L, 0-31
Minnesota Vikings 8-7-	-1 11/25/18, L, 17-24	9/16/18, T, 29-29 (OT)
Oakland Raiders 4-1	2 12/20/15, W, 30-20	12/11/11, W, 46-16
Philadelphia Eagles 9	-7 11/28/16, W, 27-13	11/16/14, W, 53-20
Washington Redskins 7-	-9 11/20/16, L, 24-42	9/15/13, W, 38-20
Totals	-1 (.465)	

•		Last Overall	Last Meeting
Road Games	<u>'18 Record</u>	Meeting/Result	at Site/Result
Chicago Bears	12-4	12/16/18, L, 17-24	12/16/18, L, 17-24
Dallas Cowboys	10-6	10/8/17, W, 35-31	10/8/17, W, 35-31
Detroit Lions	6-10	12/30/18. L, 0-31	10/7/18, L, 23-31
Kansas City	12-4	9/28/15, W, 38-28	12/18/11, L, 14-19
Los Angeles Charge	rs12-4	10/18/15, W, 27-20	11/6/11, W, 45-38~
Minnesota	8-7-1	11/25/18, L, 17-24	11/25/18, L, 17-24
New York Giants	5-11	1/8/17, W, 27-13^	11/17/13, L, 13-27
San Francisco	4-12	10/15/18, W, 33-30	10/4/15, W, 17-3
Totals	. 69-58-1	(.543)	

Overall 128-126-1 (.504)

 ⁻ Chargers were located in San Diego prior to 2017
 - NFC Wild Card Playoff

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.

- Dating back to 2006, the Packers have been able to stay above the .500 mark on the road, a notable achievement in the National Football League.
- Since 2006, Green Bay is one of only seven NFL teams to have a regularseason road record above .500.

Team	W-L Record	Pct.
1. New England	73-31-0	.702
2. Dallas	60-44-0	.577
3. Pittsburgh	58-45-1	.563
4. New Orleans	57-47-0	.548
5. Philadelphia	56-47-1	.543
6. Indianapolis	55-49-0	.529
7. Green Bay	53-51-0	.510
8. San Diego/Los Angeles Charger	s 52-52-0	.500
9t. Denver	51-53-0	.490
9t. N.Y. Giants	51-53-0	.490

342 AND COUNTING

Another packed house at Lambeau Field against the Detroit Lions in Week 17 of 2018 brought the stadium's consecutive-sellouts streak to 342 regular-season games (not including replacement games).

- ► The league's longest-tenured stadium, Lambeau Field hosted its 62nd season of football in 2018. For the victory over Dallas in the Divisional round of the 2014 playoffs, Packers fans set a new Lambeau Field paidattendance 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).
- ► Green Bay was 5-2-1 (.786) at home in 2018, marking the eighth time in the last 10 seasons that the Packers won five-plus games at home.
- Since **Ron Wolf** and **Mike Holmgren** began the revitalization of the franchise in 1992, Green Bay owns the best home record in the NFL. A look at the top regular-season home W-L records since the '92 season:

<u>Team</u>	<u>Home W-L Record</u>	<u>Pct.</u>
1. Green Bay	161-53-2	.750
2. New England	159-57-0	.736
3. Pittsburgh	155-60-1	.720

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:

<u>Team</u>	Home W-L Record	<u>Pct.</u>
1. New England	71-9-0	.888
2. Green Bay	60-18-2	.763
3. Baltimore	59-21-0	.738
4t. Pittsburgh	57-23-0	.713
4t. Seattle	57-23-0	.713

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	284-132-0	.683	20
2. Pittsburgh	263-151-2	.635	17
3. Green Bay	258-156-2	.623	19
4. Denver	244-172-0	.587	13
5. Indianapolis	239-177-0	.575	17

IN THE LEAGUE RANKINGS 2018 REGULAR SEASON

GREEN BAY (Team)		HOUSTON TEXANS (Team)	
Category NFC	<u>NFL</u>	<u>Category</u> <u>AFC</u>	<u>NFL</u>
Turnover Margin (0) 10t	19t	Turnover Margin (+13) 1	2
Points Scored (23.5)	14t	Points Scored (25.1) 6	11
Points Allowed (25.0) 11	22	Points Allowed (19.8) 3	4
Total Offense (369.1) 6	12	Total Offense (362.6) 8	15
Rushing (104.2)9	22	Rushing (126.3)4	8
Passing (264.9) 5	9	Passing (236.3) 7	17
Total Defense (354.4) 10	18	Total Defense (343.1) 8	12
vs. Rush (119.9)	22	vs. Rush (82.7)1	3
vs. Pass (234.5)6	12	vs. Pass (260.4)14	28
Third-Down Offense (36.8%)12	23	Third-Down Offense (37.0%) . 10	20
Third-Down Defense (37.3%)7	13	Third-Down Defense (40.1%). 11	20
Red-Zone Offense (61.7%)7	13	Red-Zone Offense (50.0%)14	27t
Red-Zone Defense (60.7%) 10	20	Red-Zone Defense (70.7%) 14	29
GREEN BAY (Individual)		DETROIT LIONS (Individual)	
Category NFC	<u>NFL</u>	<u>Category</u> <u>AFC</u>	<u>NFL</u>
Passing: A.Rodgers (97.6) 8	13	Passing: Watson (103.1) 3	6
Rushing: A.Jones (728) 13	23	Rushing: L.Miller (973)5t	11t
Receptions: D.Adams (111) 5	6t	Receptions: Hopkins (115) 1	3
Rec. Yds.: D.Adams (1,386) 4	7	Rec. Yds.: Hopkins (1,572)1	2
Interceptions: Breeland (2)25t	53t	Interceptions: Reid/Hal (3)9t	18t
Sacks: Fackrell (10.5) 10t	17t	Sacks: Watt (16.0) 1	2

	Construction and the property of the			Carlos and	a surrow with	NFL		and the second se
No	ALPHABETICAL ROSTER	Pos	Ht	Wt	Birthdate	Exp	College	High School Hometown
17	Adams, Davante		6-1	215	12/24/92	6	Fresno State	Palo Alto, Calif.
90	Adams, Montravius		6-4	304	7/24/95	3	Auburn	Vienna, Ga.
23	Alexander, Jaire	CB	5-10	196	2/9/97	2	Louisville	Charlotte, N.C.
81	Allison, Geronimo	WR	6-3	202	1/18/94	4	Illinois	Riverview, Fla.
31	Amos, Adrian		6-0	214	4/29/93	5	Penn State	Baltimore, Md.
69	Bakhtiari, David		6-4	310	9/30/91	7	Colorado	San Mateo, Calif.
49	Baylis, Evan.		6-5	250	11/18/93	1	Oregon	Aurora, Colo.
40	Bolton, Curtis		6-0	228	12/18/95	R	Oklahoma	Murrieta, Calif.
8	Boyle, Tim		6-4	232	10/3/94	2	Eastern Kentucky	Middletown, Conn.
43	Bradley, Hunter.		6-3	241	5/21/94	2	Mississippi State	Collierville, Tenn.
98	Brown, Fadol.		6-4	282	4/15/93	2	Mississippi	Charleston, S.C.
28	Brown, Tony		6-0	199	7/13/95	2	Alabama	Beaumont, Texas
75	Bulaga, Bryan		6-5	314	3/21/89	10	lowa	Woodstock, III.
42	Burks, Oren.		6-3	233	3/21/95	2	Vanderbilt	Lorton, Va.
			5-11	233	10/24/92	3		
<u>320</u> 97	Carson, Tra		6-3	314	10/24/92	4	Texas A&M UCLA	<u>Texarkana, Texas</u> Rialto, Calif.
	Clark, Kenny		6-4	298	9/19/96	1		
71	Coyle, Anthony					2	Fordham	Staten Island, N.Y.
54	Crawford, James.		6-2	239	12/2/94		Illinois	Fort Lauderdale, Fla.
2	Crosby, Mason		6-1	207	9/3/84	13	Colorado	Georgetown, Texas
	Davis, Jawill		6-1	191	4/6/95	2	Bethune-Cookman	Hialeah, Fla.
	Davis, Trevor.		6-1	188	7/4/93	4	California	Martinez, Calif.
72	de Beer, Gerhard.		6-6	312	7/5/94	1	Arizona	Pretoria, South Africa
53	Donnerson, Kendall.		6-3	249	4/22/96	1	Southeast Missouri	Maumelle, Ark.
48	Ento, Kabion		6-1	187	1/3/96	R	Colorado	Pine Bluff, Ark.
51	Fackrell, Kyler		6-5	245	11/25/91	4	Utah State	Mesa, Ariz.
7	Ficken, Sam		6-1	192	12/14/92	1	Penn State	Valparaiso, Ind.
52	Gary, Rashan		6-5	277	12/3/97	R	Michigan	Paramus, N.J.
93	Gilbert, Reggie		6-3	261	4/1/93	2	Arizona	Laveen, Ariz.
80	Graham, Jimmy		6-7	265	11/24/86	10	Miami	Wilson, N.C.
35	Grant, Corey		5-9	203	12/19/91	5	Auburn	Opelika, Ala.
36	Greene, Raven		5-11	197	2/2/95	2	James Madison	Virginia Beach, Va.
340	Hall, Darrin		6-0	217	9/6/96	R	Pittsburgh	Youngstown, Ohio
29	Hollman, Ka'dar	CB	6-0	196	9/18/94	R	Toledo	Burlington, N.J.
37	Jackson, Josh	CB	6-0	196	4/3/96	2	lowa	Corinth, Texas
21	Jamerson, Natrell	S	5-11	201	12/15/95	2	Wisconsin	Ocala, Fla.
74	Jenkins, Elgton	G	6-5	311	12/26/95	R	Mississippi State	Clarksdale, Miss.
46	Johnson, Malcolm		6-1	231	8/11/92	3	Mississippi State	Tuscaloosa, Ala.
33	Jones, Aaron		5-9	208	12/2/94	3	Texas-El Paso	El Paso, Texas
24	Jones, Josh		6-2	220	9/20/94	3	North Carolina State	Walled Lake, Mich.
59	Jones, Markus		6-3	249	1/10/96	R	Angelo State	Fort Worth, Texas
96	Keke, Kingsley.		6-3	288	9/26/96	R	Texas A&M	Richmond, Texas
20	King, Kevin		6-3	200	5/5/95	3	Washington	Oakland, Calif.
9	Kizer, DeShone		6-4	235	1/3/96	3	Notre Dame	Toledo, Ohio
16	Kumerow, Jake		6-4	209	2/17/92	2	Wisconsin-Whitewater	Bartlett, III.
95	Lancaster, Tyler		6-3	313	11/4/94	2	Northwestern	Plainfield, III.
13	Lazard, Allen		6-5	227	12/11/95	1	Iowa State	Urbandale, Iowa
89	Lewis, Marcedes.		6-6	267	5/19/84	14	UCLA	Long Beach, Calif.
70	Light, Alex.		6-5	309	5/2/96	2	Richmond	Salem, Va.
63	Linsley, Corey		6-3	301	7/27/91	6	Ohio State	Boardman, Ohio
99	Linsley, Corey		6-3	287	5/15/95	2	California	Lake Worth, Fla.
94			6-6	296	6/9/94	4	Northwestern	Rockford, III.
	Lowry, Dean					1		
61	Madison, Cole		<u>6-5</u> 6-2	308	12/20/94	4	Washington State	Burien, Wash.
50	Martinez, Blake			237	1/9/94	4	Stanford	Oro Valley, Ariz. Newnan, Ga.
<u>34d</u>	Matthews, Tray		6-1	213	10/18/94	3	Auburn	Miami, Ga. Miami, Fla.
64	McCray, Justin		6-3	317	5/31/92		Central Florida	
84	McKever, Pharoah		6-6	259	2/4/94	1	Florida International	Tabor City, N.C.
82	Moore, J'Mon		6-3	205	5/23/95	2	Missouri	Missouri City, Texas
73	Nijman, Yosh		6-7	314	1/2/96	R	Virginia Tech	Maplewood, N.J.
570	Pankey, Adam		6-5	313	2/2/94	2	West Virginia	Hamilton, Ohio
62	Patrick, Lucas		6-3	313	7/30/93	3	Duke	Brentwood, Tenn.
56	Ramsey, Randy		6-3	238	9/7/95	R	Arkansas	Fort Lauderdale, Fla.
88	Redding, Teo.		6-1	176	12/8/94	1	Bowling Green	Warren, Mich.
25	Redmond, Will		5-11	186	12/28/93	4	Mississippi State	Memphis, Tenn.
57d	Roberts, Greg		6-5	258	3/21/96	R	Baylor	Nacogdoches, Texas
12	Rodgers, Aaron.		6-2	225	12/2/83	15	California	Chico, Calif.
41	Rouse, Nydair		5-11	188	6/13/95	R	West Chester	Philadelphia, Pa.
67	Sagapolu, Olive		6-2	331	2/16/97	<u>R</u>	Wisconsin	Santa Ana, Calif.
26	Savage, Darnell		5-11	198	7/30/97	R	Maryland	Bear, Del.
6	Scott, JK.		6-6	208	10/30/95	2	Alabama	Denver, Colo.
58	Sheldon, Brady		6-5	231	2/23/93	1	Ferris State	Novi, Mich.
10	Shepherd, Darrius		5-11	186	11/1/95	R	North Dakota State	Blue Springs, Mo.
79	Simon, Deon		6-4	332	7/6/90	2	Northwestern State (La.)	Baton Rouge, La.
91	Smith, Preston		6-5	265	11/17/92	5	Mississippi State	Stone Mountain, Ga.
55	Smith, Za'Darius		6-4	272	9/8/92	5	Kentucky	Greenville, Ala.
78	Spriggs, Jason		6-6	301	5/17/94	4	Indiana	Elkhart, Ind.
19	St. Brown, Equanimeous		6-5	214	9/30/96	2	Notre Dame	Anaheim, Calif.
87	Sternberger, Jace		6-4	251	6/26/96	R	Texas A&M	Kingfisher, Okla.
39	Sullivan, Chandon		5-11	189	8/7/96	2	Georgia State	Winder, Ga.
44	Summers, Ty		6-1	241	12/31/95	R	TCU	San Antonio, Texas
65	Taylor, Lane		6-3	324	11/22/89	7	Oklahoma State	Arlington, Texas
86	Taylor, Malik		6-3	220	12/21/95	R	Ferris State	Flint, Mich.
85	Tonyan, Robert		6-5	237	4/30/94	2	Indiana State	McHenry, III.
77	Turner, Billy		6-5	310	10/17/91	6	North Dakota State	Arden Hills, Minn.
32d	Tyson, Mike		6-1	210	7/27/93	2	Cincinnati	Norfolk, Va.
83	Valdes-Scantling, Marguez		6-4	206	10/10/94	2	South Florida	St. Petersburg, Fla.
45	Vitale, Danny.		6-0	239	10/26/93	4	Northwestern	Wheaton, III.
18	Wilkins, Manny		6-2	193	11/5/95	 R	Arizona State	Novato, Calif.
22	Williams, Dexter		5-11	212	1/6/97	R	Notre Dame	Winter Garden, Fla.
30	Williams, Jamaal.		6-0	212	4/3/95	3	Brigham Young	Fontana, Calif.
38	Williams, Tramon		5-11	191	3/16/83	13	Louisiana Tech	Houma, La.
	winiallis, Italliuli	UD	0-11	131	0/10/03	10	LUUISIAIIA TEUT	HUUIIIA, LA.
RECED	VE/INJURED							
47		∩D	5-10	10/	0/0/06	R	Micciccippi	Day Caringo Mic-
4/	Hamilton, Javien	UD	01-0	184	9/2/96	n	Mississippi	Bay Springs, Miss.

bo NUMERICAL ROSTER Ps H W App Exp Collage Apple 10 Collage 1 Mallon N A 64 10 2 2 10 Collage 600		Children Children						Lear Lear Maker	and the manual sea	and a local server
1 and Defi. MP b 1 b<	No	NUMERICAL ROSTER	Pos	LI+	10/+	Ago	NFL	Collogo	How	Reg. season
2 Mass Darket 6 64 202 34 10 Observe DOC 64 2 San Eine 6 1 100 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0/0/0/0</td>										0/0/0/0
5 Bar item Constrained Constrained <thconstrained< th=""> <thconstrained< th=""> <thconstrain< td=""><td>2</td><td></td><td></td><td></td><td></td><td></td><td>13</td><td></td><td></td><td>0/0/0/0</td></thconstrain<></thconstrained<></thconstrained<>	2						13			0/0/0/0
B. Intrody. Disk F.4 272 24 2 states formby Pri. 10 Biology										0/0/0/0
9 Debase Ger 0.0 6.4 128 7.2 8 Rent hom 12.1 12.0 1000 12.0 1000 12.0 1000 12.0 1000 12.0 1000 12.0 1000 12.0 1000 12.0 10000 1000 1000 <th< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0/0/0/0</td></th<>										0/0/0/0
10 Dering Stacker 0.01 0.11 105 20 P Assessment D-19 Bits 11 Mark Lards 0.01 4.5 1.92 2.9 1.9 0.00										
11 Targe Data. MR 6-1 188 24 A function. DS 16 DS 16 16 Jark Kintsov MR 6-1 212 2 Nacada Ministrikov DS 16 16 Jark Kintsov MR 6-1 212 2 Nacada Ministrikov DS 16 16 Jark Kintsov MR 6-1 212 2 Nacada Ministrikov DS 16 17 Mark Kintsov MR 6-3 212 2 Nacada Ministrikov DS 17 DS 36 18 Host Kintsov MR 6-3 212 2 Natha Kintsov DS 17 DS 36 20 Mark Kintsov MR 6-5 212 2 Ref Ministrikov DS 17 DS 36 21 Mark Kintsov MR 6-1 122 DR 16 Mark Kintsov DS 16 DS 37 22 Mark Kintsov MR 6-1 122 DR 16 Mark Kintsov DS 16 DS 37 23 Mark Kintsov MR 6-1 122 Ref Ministrikov DS 16 DS 37 DS 36 24 Mark Kintsov Mark Kintsov Mark Kintsov DS 17 DS 36 DS 36 DS 36 DS 36										0/0/0/0
12 Aben Fodorfi CS 15 Instruct (1,6,2)										0/0/0/0
16. Jeb Screen	12			6-2	225	35	15	California		0/0/0/0
17 Denter Adam MPB 64 215 26 6 Free State Delta 0000 10 Margy Montes 63 64 900 74 8 Acram State 001 000 10 Medi Logen 3 511 201 20 Media Larents 001 000 10 Medi Logen 3 511 201 20 Media Larents 001 000 10 Medi Logen 3 511 201 20 Media Logen 001 000 12 Media Lorents 3 511 201 22 Logen Mark 000										0/0/0/0
III Mappe Nilled DB 6.2 10 Appace Nilled 0.5 1.0 0.000 12 International Reset N. 6.5 2.2 No No 0.5 0.000<							-			0/0/0/0
St. Decking and B. Beam With E-5. 21. 22. Mote Same CA-11 COS 2.5. Moth Cos 1.5. 1.5. 1.5. COS										
30. Meth Bin. CB 6-3. Windbolt Display Display <thdisplay< th=""> <thdisplay< <="" td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>0/0/0/0</td></thdisplay<></thdisplay<>										0/0/0/0
1 Itered intergen 3 5 51 201 22 Metro interpent										0/0/0/0
21. Mark Reserver CB 5-13 198 22 Losingham CD-1-17 0.50 23. Mark State CD-1-17 MAR Mark State CD-1-17 MAR				5-11	201	23		Wisconsin	W (Hou.)-18	0/0/0/0
24 Abb. Actin S 6.2 20 24 Abb. Mathematication Dept-7 0.80 28 Mill acconcil S S-11 10 22 Mathematication 0.81 0.90 28 Mathematication S S-11 10 24 Advector 0.91 0.90 29 Mathematication S S-11 10 24 Advector 0.91 0.91 20 Mathematication S S-11 10 24 Advector 0.91 0.91 21 IS Grant S S-11 20 28 S Samption 0.91 0.90 22 IS Grant S S-11 20 28 S Samption 0.90										0/0/0/0
25. Will bedrend. S. 5. 11 186 20 4 Manager (2)/// Manage										0/0/0/0
28 Duried Sauge S. 5-11 958 22 R Maryani Ex11 0030 30 Turier Korn 63 6-0 93 24 2 Auteman Fx11 0030 30 Anter Willines 53 6-0 213 24 3 Deplan Weeg Del-17 0030 30 Anter Willines 54 6-0 213 24 3 Deplan Weeg Del-17 0030 30 Marcia Million 54 22 24 3 Deta Million Del-17 0030 340 Daria Million 78 6-1 217 2 R Pathone Del-11 0030 340 Daria Million 78 6-1 107 24 Autom Del-11 0030 351 Locar Sant 6-1 107 24 Autom Del-11 0030 361 Locar Sant 6-1 107 24 Autom Del-11 DO-11										
28 Tory finan CB 6.0 198 24 2 Athieva DE-1 000 30 Marcel Minas 68 6.0 198 24 8 Tories DE-1 000 31 Marcel Minas 68 6.1 21 24 8 Para State DE-1 000 32 Marcel Minas 6.1 21 24 2 General DE-1 000 34 Marcel Minas 6.1 21 24 2 Description DE-1 000 35 Description 8 1.1 17 24 2 Action DE-1 000 36 Description .8 1.1 17 24 2 Action DE-1 000 37 Tearr Winform .0 2.1 11 18 2.0 Action DE-1 000 38 Description .0 2.1 1.0 DE-1 DE-1 DE-1										
29. Market Minutan Bit 6.9 19.8 2.4 R Initia DB-1										0/0/0/0
31 Adim Accs. S 6-9 210 26 5 Pern State (#A)(1)-19 (#A) 33 Multi 1sta. 10 6 120 20 <t< td=""><td>29</td><td></td><td></td><td>6-0</td><td>196</td><td>24</td><td>R</td><td>Toledo</td><td>D6a-19</td><td>0/0/0/0</td></t<>	29			6-0	196	24	R	Toledo	D6a-19	0/0/0/0
30: Tra farm RB 611 228 26 3 Trace AMM F-18 0.00 33: Astra Jones RB 64 200 20 Resent PASO Cohenal Writes 1-19 000 34: Tara Multines S 64 20 22 24 7 Cohenal Writes 1-19 000 35: Cores Grant Resent Grant										0/0/0/0
353 Atom Arcs Ref. 210 26 2 Obsent Pixe Writes 1-19 0000 364 Darm hall Ref. 210 22 R Printorigit 24-18 00017 365 Darm hall Ref. 210 22 R Printorigit 24-18 000 365 Darm hall Ref. 210 24 2 Janes Multimo 24-0 24 Janes Multimo 24-0 Janes Multimo 26-0 26-0 Janes Multimo Janes Multimo Janes Multimo Janes Multimo Janes Multimo Janes Multimo<										0/0/0/0
33 Anno. Metel. 68 59 26 3 Tended Plan Db-17 0000 35 Dark Manna 68 60 212 22 R Printrongin 6.4 30 000							-			0/0/0/0
450 Durn Hill Frid 217 22 FI Prilomuja FA-19 0000 51 Gorg Oran. FR 5 6-1 202 2 Autorn FA-10 000 53 Gorg Oran. FR 5-1 203 24 Autorn FA-10 000 54 Gorg Oran. FR 1-1 191 36 13 Louisian Tark FR 000 35 Gord Oran. FR 1-1 191 36 13 Louisian Tark 1-1 191 36 13 Louisian Tark 1-1 191 36 13 Louisian Tark 1-1 191 23 100 191 191 000 000 191 000 191 000 191 000 191 191 20 10 191 000 191 000 191 000 191 000 191 000 191 000 191 000 191 000										0/0/0/0
454 Tigy Millines 6-1 218 224 1 Autorin 6-1-8 000 38 Dong Grant										0/0/0/0
35 Garry Genth Ref 8-9 203 27 5 Advice Ref-19 0005 20 doth Jossim C6 6-2 197 24 2 Janner Moldon Doth Jossim Doth Joss	34d			6-1		24	1		FA-18	0/0/0/0
12 Out-Jackson CB 6-0 -198 23 ion Constant Tech DFA (Adv1) 0.040 39 Transon William CB 5-11 199 36 1 Constant Tech DFA (Adv1) 0.040 30 Carter Solivar CB 5-11 199 24 2 Disclosing Tech 0.040 40 Otter Broks CB 6-3 223 24 2 Vanderball Di-18 0.000 41 Otter Broks CB 6-3 223 24 2 Vanderball Di-18 0.000 42 Drem Broks CB 6-3 223 24 2 Vanderball Di-18 0.000 43 Muter Endage CB CB 10 Di-18 0.000 Di-18 0.000 44 Stand Broks CB 25 1 Orapotn EA-18 0.000 50 Broks Broks CB 223 4 Disclose Di-18 0.000 51 Diff Ca CB 224 21 D		Corey Grant	RB							0/0/0/0
38 Tartor, Williams CB 5-11 191 36 13 Louisan Toch. UPA, JAI: 19 0.00 40 Carlin Balan 19 6.4 22 2 8 Carlin Balan FA19 0.05 40 Carlin Balan 10 6.3 223 2 8 Carlin Balan FA19 0.05 40 Carlin Balan 10 6.4 233 24 2 Wasterin FA19 0.05 43 Funder Ender 15 6.3 241 25 2 Mission Salan D714 0.07 45 Daury, Viste FB 6.1 221 25 4 Nationa PA18 0.05 46 Malon 18 6.1 221 25 4 Stationa PA18 0.05 47 Matrine FA18 0.05 Stationa PA18 0.05 0.05 0.05 Stationa PA18 0.05 0.05 0.05 0.05<										0/0/0/0
38 Dandon Salisan CB 6-1 18 9-2 Begin Suita Ph-19 0.000 41 Musin Kous CB 5-11 188 2.3 R Musin Kous Ph-19 0.000 41 Musin Kous CB 5-11 188 2.4 R Wisci Kous Ph-19 0.000 41 Musin Kous CB 5-11 188 2.4 R Wisci Kous Ph-19 0.000 42 Musin Kous CB 6-1 2.21 2.8 Musin Musin Ph-18 0.000 43 Deury Visis CB 6-1 2.21 2.8 Musin Musin Ph-18 0.000 44 Musin Johnan CB 6-1 2.71 2.8 R Coloratio Fh-18 0.000 45 Katai Musin D-1 0.000 D.9 D.9 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>										
40 Curis Bolon FA19 000 41 Modri Forge C61 5-11 188 24 R West Chaiger FA19 000 42 Oten Borks L6 6-3 233 24 2 West Chaiger FA19 000 43 Hunter Garley L5 6-3 233 24 2 West Chaiger FA18 000 44 Fater Garley Hist FA18 000 FA18 000 45 Damy Vinits HE 6-1 231 26 4 Method States FA18 000 46 Matori Info HE 6-1 231 26 1 Method States 000 45 Bills Matrines HE 6-1 187 23 R Colorado FA18 000 50 Bills Matrines L6 6-2 232 4 States 180 000 51 Method States L6 6-3										
41 Mydair Rosts										0/0/0/0
43 Hunter Bradier. 1.8 6-3 241 25 Misseppi State DT-18 0000 44 Ty Summers. 1.8 6-1 231 23 4 Miroseppi State 74-18 0000 45 Dany, Viais 78 6-1 231 23 4 Miroseppi State 74-18 0000 46 Micolin chrose 78 6-1 231 23 4 Miroseppi State 74-18 0000 47 State 74-18 0000 74 State 74-18 0000 48 Miching 1.8 6-5 227 4 Utilisation 10-19 0000 51 Kirk Fackreit 1.8 6-5 272 1 State 74-18 0000 52 Reshan Eary 1.8 6-5 272 2.8 Miroseppi State 74-18 0000 54 Janes: Condrot 1.8 6-3 228 2.8 Anterisepi Miro 74-18										0/0/0/0
44 Ty.Summers. IB 6-10 231 23 R T(J) D2-13 0000 65 Denry Ville IB 6-0 232 25 4 Northwestern FA-18 0000 64 Matchin Johnson IB 6-11 127 28 A Object FA-18 0000 49 Four Bohn IE 6-56 250 24 1 Object FA-18 0000 49 Four Bohn IE 6-56 250 24 1 Object D1-19 0000 50 Skort Fourier IE 6-56 250 24 1 Southast D000 D1-19 0000 D000 D1-19 0000 D1-19	42	Oren Burks	LB	6-3				Vanderbilt		0/0/0/0
46 Damy Vinite FA18 0.00 46 Midol schools FB 6-1 231 26 3 Midsieging State FA-18 0.00 48 Kation Entre										0/0/0/0
46 Matein Johnson 18 6-1 187 23 26 3 Mississips State FA-18 000 49 Kabin Erko 0.8 6-1 187 23 R Colorado FA-18 000 49 Evan Bayls 1.8 6-2 237 1.4 Dipage 04-16 000 51 Kvile Faktel 1.8 6-5 277 4 Ulub State 03-16 000 53 Konda Doneman 1.8 6-5 277 4 Ulub State 03-16 000 54 America Carlott 1.8 6-5 277 4 Ulub State 07-18 000 54 America Carlott 1.8 6-5 272 28 5 Methylan 07-18 000 55 Zatarus Smith 1.8 6-5 28 23 8 Methylan 07-17 000 57.0 Adaron 1.8 6-5 28 23 8 Ratar 6-18 000 57.0 Adaron 1.8										0/0/0/0
44 Kabine Ento CB 6-1 187 23 P Colorado FA-13 000 50 Bisk Mattingz TE 6-5 25 1 Oregon FA-18 000 50 Bisk Mattingz LB 6-5 25 77 4 Ubis Sinth 02-16 000 52 Rishan Gary LB 6-5 25 77 4 Ubis Sinth 07-18 000 53 Menda Domeston LB 6-5 25 77 4 Ubis Sinth 07-18 000 54 Jannes Condrod LB 6-5 25 24 1 Sinthast Mission 07-18 000 55 Banking Samsey LB 6-5 23 23 R Advance FA-19 000 56 Banking Samsey LB 6-5 231 25 2 Weis Virginia FA-19 000 57 Adam Parking Originiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiii										
49 Fun Bayls TE 6-5 250 1 Oregon FA18 0000 50 Bick Method LB 6-5 277 4 Starford D41-16 0000 51 Kyler Faktel D31-6 0000 0000 53 Starford D11-13 0000 53 Kendal Donreson LB 6-5 277 4 Uhb Starford D11-13 0000 54 James Conderd LB 6-2 238 24 2 Illinois FA18 0000 54 James Conderd LB 6-2 238 24 2 Illinois FA18 0000 54 James Conderd LB 6-3 238 24 2 Illinois FA18 0000 56 Bady Station LB 6-5 238 23 R Adapta Statia FA19 0000 57 Markins Jones LB 6-5 238 24 L Washinghon Statia FA18 0000 58 Bady Statia FA18 0000										0/0/0/0
50 Biske Martinez 1.6 6-2 237 25 4 Stanford Del-16 0000 51 Kyler Enderd 1.8 6-5 245 27 4 Utah Stele Del-16 0000 52 Bashan Gary 1.8 6-5 245 27 1 Stuffuest Mission Dia-19 0000 54 Jantes Crawford 1.8 6-5 249 24 2 Utinois Fel-18 0000 56 ZatDains Smith 1.8 6-4 272 26 5 Kentucky UFA (Bal-19) 0000 50 Adam Falsey 1.8 6-3 233 2.3 R Ardansas Fel-19 0000 50 Grag Roberts 1.8 6-6 233 2.4 1 Machina Dia-19 0000 50 Machina Suba Dia-19 0000 000 Dia-19 0000 Dia-19 0000 50 Grag Roberts 1.8 6-63 312 24 1 Washington Suba Dia-19 0000										0/0/0/0
S2 Rashan Gar. LB 6-53 277 21 R Mideligan D1a/19 0000 54 Kandul Donerson LB 6-3 243 1 Southast Missouri D7c-18 0000 54 James Cawford LB 6-2 239 24 2 Illinois FA18 0000 55 Za Darus LB 6-3 238 23 R Adamss FA19 0000 56 Bandy Ransey LB 6-5 213 Z5 West Virpinia FA19 0000 570 Greg Roberts LB 6-5 213 R Beylor FA19 0000 58 Bardy Soldon LB 6-5 238 24 R Acque State W 19119 000 59 Markus Jones Cast 1 Bardy State D5-14 000 00 00 00 00 00 00 00 00 00 00 00 00	50							Stanford		0/0/0/0
53 Kendal Doningan, I.B. 6-3 249 23 1 Southeast Missouri D7c-18 0000 54 James Cardroid I.B. 6-2 239 24 2 Illicois FA-189 0000 55 ZaDarius Smith I.B. 6-4 272 26 5 Kentucky UFA (Bal.) ¹ 9 0000 56 Randy Yamsy I.B. 6-5 233 23 R Arkanesas FA-19 0000 570 Adam Pankey I.B. 6-5 231 25 1 Fartasas 040 0000 90 Bardy Sheldon I.B. 6-5 231 25 1 Fartasasas FA-18 0000 010 Markas Jones I.B. 6-5 231 25 1 Fartasasas FA-18 0000 020 Markas Jones I.B. 6-5 231 25 1 Fartasasas FA-18 0000 020 Markas Jones Gartasasasasasasasasasasasasasasasasasasa										0/0/0/0
54 James Crawford I.B. 6-2 239 24 Plinois FA18 000 55 ZZ Javis Smith I.B. 6-3 238 23 R Artensas FA19 000 56 Randy Fansey I.B. 6-5 238 23 R Artensas FA19 000 570 Adam Pankey I.B. 6-5 258 23 R Baylor FA19 000 58 Brady Sheldon I.B. 6-5 258 23 R Baylor FA18 0000 59 Markus Jones I.B. 6-5 258 23 R Aragies Shite W Baylor 0 000 60 I.S. Shite D.S. Ratus Jones D.S. 0 000 0							R			0/0/0/0
55 ZuDarus Smith I.B. 64 972 26 5 Kertucky UFA [Ball-19] 0000 56 Radry Bardy 071 6+3 232 23 R Arkansas Fk-19 0000 570 Artan Pathay I.B. 6+5 231 25 2 West Wronia Fk-19 0000 58 Radry Shefdon I.B. 6+5 231 26 1 Farris State Fk-19 0000 68 Radry Shefdon I.B. 6+5 231 26 1 Farris State Fk-19 0000 61 Cole Matison 6 6+3 304 28 6 Object Fk-16 0000 62 Luce Stattak 6 6-3 301 28 6 Object Fk-17 0000 63 Garav C 6-3 301 27 3 Certal Forida Fk-17 0000 64 Jastatta I.C. 6 6-3 324 29 7 Okahoms State Fk-16 0000							2			
56 Bandy Pansey IB 6-3 238 23 R Artansas FA-19 0000 570 Adam Pankey Gr 6-5 258 23 R Bavior FA-17 0000 570 Markus Jones I.B 6-5 258 23 R Bavior FA-18 0000 58 Brady Sheldon I.B 6-5 258 23 R Angelo State W (Bul-19) 0000 60 Markus Jones I.B 6-3 249 23 R Angelo State W (Bul-19) 0000 61 Caler (Jinsley C 6-63 312 26 3 Duke FA-16 0000 63 Garay 27 7 Ochahame State FA-13 0000 64 324 29 7 Ochahame State FA-13 0000 70 Dakabari Marku T FA-13 0000 FA-13 0000 70 Dakata										0/0/0/0
570 Adam Pankey										0/0/0/0
58 Brady Shelon LB 6-5 231 26 1 Frits State FA-18 0000 61 Cole Madison <td></td> <td></td> <td></td> <td></td> <td></td> <td>25</td> <td></td> <td>West Virginia</td> <td></td> <td>0/0/0/0</td>						25		West Virginia		0/0/0/0
59 Markus Jones IB 6.3 249 23 R Angelo State W (Bal)-19 0000 61 Cole Markins 6 6.3 313 26 3 Duke FA-16 0000 62 Lucas Patrick 6 6.3 311 28 6 Ohio State DSate DSate DAte Markus Jones DAte Ate 10000 63 Corey Linsky 6 6.3 317 27 3 Central Florida FA-17 0000 64 Justin McCay 6 6.3 324 29 7 Oktomas State FA-13 0000 67 Ohre Sananolu 16 6.4 310 27 F Oktomas State FA-13 0000 71 Athor										0/0/0/0
61 Cole Madison G 6-5 308 24 1 Washington Site D55-18 0000 02 Luzas Patrick G 6-3 313 26 0 Dute FA-16 0000 63 Corey Linsing C 6-3 317 27 3 Central Florida FA-17 0000 64 Lustin MCcray G 6-3 324 29 7 Oktabons Siate FA-13 0000 65 Late Taylor G 6-4 310 22 R Wisconsin FA-13 0000 69 David Baktitari T 6-4 310 27 7 Calorado D4+13 0000 70 Alex Lupti T 6-6 312 25 1 Arizona FA-18 0000 72 Gerhard de Bær T 6-6 312 25 1 Arizona FA-18 0000 74 Bily Turrer T 6-6										0/0/0/0
62 Lucas Patrick 6 6-3 313 26 3 Duke FA-16 0000 63 Corey Linsky C 6-3 301 28 6 Oho State D5a-14 0000 64 Justin McCrax G 6-3 317 27 3 Central Horida FA-13 0000 67 Olive Sagapolu DL 6-2 331 22 R Wisconsin FA-13 0000 69 David Bakhtlatin T 6-4 310 27 7 Colorado D4a-13 0000 71 Anthony Corle G 6-4 288 22 1 Fordham FA-18 0000 72 Gerhard de Beer T 6-6 312 28 A Mississiphi State D2-19 0000 73 Yosh Niman T 6-6 314 23 R Mississiphi State D2-19 0000 75 Bran Bulaga T G										
63 Corey Linsky		Lucas Patrick								0/0/0/0
64 Justin McCray. 6 6-3 317 27 3 Central Florida FA-17 0000 65 Land T.										0/0/0/0
67 Olive Saaaolu DL 6-2 331 22 R Wisconsin FA-19 000 69 David Bakhtiari T 6-4 310 27 7 Colorado D4a-13 000 70 Alex Light TG 6-5 309 23 2 Richmond FA-18 000 71 Anthony Coyle G 6-4 298 22 1 Fordham FA-18 000 72 Gerhard de Beer T 6-6 512 25 1 Arizona FA-18 0000 73 Yosh Niiman T 6-7 314 23 R Wississippi State D2-19 0000 75 Bryan Bulaga T 6-6 310 27 6 North Dakola State UFA (Den)-19 0000 76 Bulson Sorigos T 6-6 310 25 4 Indiana D2-16 0000 77 Billy Turner TG 6-5 312 25 4 Indiana D2-16 0000 79 <td></td> <td>Justin McCray</td> <td>G</td> <td>6-3</td> <td></td> <td></td> <td>3</td> <td></td> <td></td> <td>0/0/0/0</td>		Justin McCray	G	6-3			3			0/0/0/0
69. David Bakhtari							1			0/0/0/0
70 Alex Light T/G 6.5 309 23 2 Richmond FA-18 0000 71 Anthony Covie. G 6-4 298 22 1 Fordham FA-18 0000 73 Anthony Covie. I 6-64 298 22 1 Fordham FA-18 0000 73 Yosh Nijman I 6-6 312 23 R Wrignia Tech FA-18 0000 74 Etion Jenkins G 6-5 311 23 R Mississippi State D2-19 0000 75 Bryan Bulaga I 6-5 314 30 10 Iowa D1-10 0000 76 Asian Springs I 6-6 301 25 4 Indiana D2-16 0000 77 Billy Turner I/G 6-5 310 27 6 North Dakota State UFA (Den)-19 0000 79 Deon Simon DL 6-4 332 29 2 Northwestern State (La) FA-16 0000										0/0/0/0
71 Anthony Coyle Fordham FA-18 72 Gerhard de Beer										
72 Gerhard de Beer Fait Fait <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0/0/0/0</td>										0/0/0/0
73 Yosh Niman T 6-7 314 23 R Virginia Tech FA 19 0000 74 Eigton Jenkins										0/0/0/0
75 Bryan Bulaga. T 6-5 314 30 10 Iowa D1-10 0/00 77 Billy Turner T/6 6-5 310 27 6 North Dakota State UFA (Den.)-19 0/00 78 Jason Sprigos T 6-6 301 25 4 Indiana D2-16 0/00 79 Deon Simon DL 6-4 332 29 2 Northwestern State (La.) FA-18 0/00 80 Jimmy Graham TE 6-7 265 32 10 Mami UFA (Sea.)-18 0/00 81 Geronimo Allison WR 6-3 202 25 4 Illinois FA-16 0/00 82 JMon Moore WR 6-3 205 24 2 South Florida D5c-18 0/00 83 Marquez Valdes-Scantling WR 6-4 205 2 1 Indiana State FA-17 0/00 84	73	Yosh Nijman	T	6-7	314	23		Virginia Tech	FA-19	0/0/0/0
77 Billy Turner T/G 6-5 310 27 6 North Dakota State UFA (Den.)-19 0/00 78 Jason Springs T 6-6 301 25 4 Indiana D2-16 0/00 79 Deon Simon DL 6-4 332 29 2 Northwestern State (La.) FA-18 0/00 80 Jimmy Graham TE 6-7 265 32 10 Miami UFA (Sea.)-18 0/00 81 Geronimo Allison WR 6-3 202 25 4 Illinois FA-16 0/00 82 J/Mon Moore WR 6-3 205 24 2 South Florida D5c-18 0/00 83 Marquez Valdes-Scanting WR 6-4 206 24 2 South Florida D5c-18 0/00 84 Pharoah McKever TE 6-6 259 25 1 Indiana State FA-17 0/00 85 Robert Tonya TE 6-6 267 25 1 Indiana State FA-17 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0/0/0/0</td>										0/0/0/0
78 Jason Spriggs. T 6-6 301 25 4 Indiana D2-16 0/00, 79 Deon Simon DL 6-4 332 29 2 Northwestern State (La.) FA-18 0/00, 80 Jimmy Graham TE 6-7 265 32 10 Miani UFA (Sea.)-18 0/00, 81 Geronimo Allison WR 6-3 202 25 4 Illinois FA-16 0/00, 82 JMon Moore WR 6-3 205 24 2 Missouri D4-18 0/00, 83 Marquez Valdes-Scantling WR 6-4 206 24 2 South Florida D5c-18 0/00, 84 Pharoah McKever TE 6-6 259 25 1 Florida International W (Jax)-19 0/00, 85 Robert Tonyan TE 6-3 220 23 R Ferris State FA-17 0/00, 86 Maik Taylor MR 6-3 16 <										0/0/0/0
79 Deon Simon DL 6-4 332 29 2 Northwestern State (La.) FA-18 0/00 80 Jimmy Graham TE 6-7 265 32 10 Miami UFA (Sea.)-18 0/00. 81 Geronimo Allison WR 6-3 202 25 4 Illinois FA-16 0/00. 82 JMon Moore WR 6-3 205 24 2 Missouri D4-18 0/00. 83 Marquez Valdes-Scantling WR 6-4 206 24 2 South Florida D5c-18 0/00. 84 Pharoah McKever TE 6-6 259 25 1 Florida International W (Jax)-19 0/00. 85 Robert Tonyan TE 6-5 237 25 2 Indiana State FA-17 0/00. 86 Malik Taylor WR 6-3 220 23 R Ferris State FA-19 0/00. 87 <										
80 Jimmy Graham										0/0/0/0
81 Geronimo Allison WR 6-3 202 25 4 Illinois FA-16 0/0/0 82 J'Mon Moore WR 6-3 205 24 2 Missouri D4-18 0/0/0 83 Marquez Valdes-Scantling WR 6-4 206 24 2 South Florida D5-18 0/0/0 84 Pharoah McKever TE 6-6 259 25 1 Florida International W (Jax)-19 0/0/0 85 Robert Tonyan TE 6-5 237 25 2 Indiana State FA-17 0/0/0 86 Malik Taylor WR 6-3 220 23 R Ferris State FA-19 0/0/0 87 Jace Sternberger TE 6-4 251 23 R Texas A&M D3-19 0/0/0 88 Teo Redding WR 6-1 176 24 1 Bowing Green FA-18 0/0/0 90 Montravius Adams DL 6-4 265 26 5 Mississippi State <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>0/0/0/0</td>										0/0/0/0
83 Marquez Valdes-Scantling WR 6-4 206 24 2 South Florida D5c-18 0/00 84 Pharoah McKever TE 6-6 259 25 1 Florida International W (Jax)-19 0/00 85 Robert Tonyan		Geronimo Allison	WR		202	25			FA-16	0/0/0/0
84 Pharoah McKever TE 6-6 259 25 1 Florida International W (Jax)-19 0/0/0 85 Robert Tonyan TE 6-5 237 25 2 Indiana State FA-17 0/0/0 86 Malik Taylor WR 6-3 220 23 R Ferris State FA-19 0/0/0 87 Jace Sternberger. TE 6-4 251 23 R Texas A&M D3-19 0/0/0 88 Teo Redding TE 6-6 267 35 14 UCLA FA-18 0/0/0 90 Montravius Adams DL 6-4 304 24 3 Auburn D3-17 0/0/0 91 Preston Smith B 6-5 265 26 5 Mississippi State UFA (Was.)-19 0/0/0 93 Reggie Gilbert DL 6-6 296										0/0/0/0
85 Robert Tonyan TE 6-5 237 25 2 Indiana State FA 17 0/0/0 86 Maik Taylor WR 6-3 220 23 R Ferris State FA 19 0/0/0 87 Jace Sternberger TE 6-4 251 23 R Terxis State FA 19 0/0/0 88 Teo Redding WR 6-1 176 24 1 Bowing Green FA 18 0/0/0 89 Marcedes Lewis TE 6-6 267 35 14 UCLA FA-18 0/0/0 90 Montravius Adams DL 6-4 304 24 3 Auburn D3-17 0/0/0 91 Preston Smith LB 6-5 265 26 5 Mississippi State UFA (Was.)-19 0/0/0 93 Reggie Gilbert LB 6-3 261 26 2 Arizona FA-16 0/0/0 94 Dean Lowry <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td>-</td><td></td><td></td><td>0/0/0/0</td></td<>							-			0/0/0/0
86 Malik Taylor WR 6-3 220 23 R Ferris State FA-19 0/0/0 87 Jace Sternberger. TE 6-4 251 23 R Texas A&M D3-19 0/0/0 88 Teo Redding										
87 Jace Sternberger. TE 6-4 251 23 R Texas A&M D3-19 0/0/0 88 Teo Redding WR 6-1 176 24 1 Bowling Green FA-18 0/0/0 89 Marcedes Lewis TE 6-6 267 35 14 UCLA FA-18 0/0/0 90 Montravius Adams DL 6-4 304 24 3 Auburn D3-17 0/0/0 91 Preston Smith LB 6-5 265 26 5 Mississippi State UFA (Was.)-19 0/0/0 93 Reggie Gilbert LB 6-3 261 26 2 Arizona FA-16 0/0/0 94 Dean Lowry DL 6-6 296 25 4 Northwestern D4b-16 0/0/0 95 Tyler Lancaster DL 6-3 313 24 2 Northwestern FA-18 0/0/0 96 Kingsley Keke DL 6-3 314 23 4 UCLA D1-16 0/0/0										0/0/0/0
88 Teo Redding WR 6-1 176 24 1 Bowling Green FA-18 0/0/0 89 Marcedes Lewis									D3-19	0/0/0/0
90 Montravius Adams DL 6-4 304 24 3 Auburn D3-17 0/00 91 Preston Smith LB 6-5 265 26 5 Mississippi State UFA (Was.)-19 0/00 93 Regie Gilbert LB 6-3 261 26 2 Arizona FA-16 0/00 94 Dean Lowry DL 6-6 296 25 4 Northwestern D4-16 0/00 95 Tyler Lancaster DL 6-3 313 24 2 Northwestern FA-18 0/00 96 Kingsley Keke DL 6-3 288 22 R Texas A&M D5-19 0/00 97 Kenny Clark DL 6-3 314 23 4 UCLA D1-16 0/00 98 Fadol Brown DL 6-3 287 24 2 Mississippi W (Oak.)-18 0/00 99 James Looney DL	88	Teo Redding	WR		176	24		Bowling Green		0/0/0/0
91 Preston Smith LB 6-5 265 26 5 Mississippi State UFA (Was.)-19 0/0/0 93 Reggie Gilbert										0/0/0/0
93 Reggie Gilbert. LB 6-3 261 26 2 Arizona FA-16 0/0/0 94 Dean Lowry. DL 6-6 296 25 4 Northwestern D4b-16 0/0/0 95 Tyler Lancaster. DL 6-3 313 24 2 Northwestern FA-18 0/0/0 96 Kingsley Keke DL 6-3 288 22 R Texas A&M D5-19 0/0/0 97 Kenny Clark. DL 6-3 314 23 4 UCLA D1-16 0/0/0 98 Fadol Brown DL 6-4 282 26 2 Mississippi W (Oak.)-18 0/0/0 99 James Looney. DL 6-3 287 24 2 California D7a-18 0/0/0										0/0/0/0
94 Dean Lowry. DL 6-6 296 25 4 Northwestern D4b-16 0/0/0 95 Tyler Lancaster DL 6-3 313 24 2 Northwestern FA-18 0/0/0 96 Kingsley Keke DL 6-3 288 22 R Texas A&M D5-19 0/0/0 97 Kenny Clark DL 6-3 314 23 4 UCLA D1-16 0/0/0 98 Fadol Brown DL 6-4 282 26 2 Mississippi W (Oak.)-18 0/0/0 99 James Looney. DL 6-3 287 24 2 California D7a-18 0/0/0										
95 Tyler Lancaster DL 6-3 313 24 2 Northwestern FA-18 0/0/0 96 Kingsley Keke DL 6-3 288 22 R Texas A&M D5-19 0/0/0 97 Kenny Clark DL 6-3 314 23 4 UCLA D1-16 0/0/0 98 Fadol Brown DL 6-4 282 26 2 Mississippi W (Oak.)-18 0/0/0 99 James Looney DL 6-3 287 24 2 California D7a-18 0/0/0										0/0/0/0
96 Kingsley Keke DL 6-3 288 22 R Texas A&M D5-19 0/0/0 97 Kenny Clark DL 6-3 314 23 4 UCLA D1-16 0/0/0 98 Fadol Brown DL 6-4 282 26 2 Mississippi W (Oak.)-18 0/0/0 99 James Looney DL 6-3 287 24 2 California D7a-18 0/0/0										0/0/0/0
98 Fadol Brown DL 6-4 282 26 2 Mississippi W (Oak.)-18 0/0/0 99 James Looney. DL 6-3 287 24 2 California D7a-18 0/0/0	96			6-3		22		Texas A&M	D5-19	0/0/0/0
99 James LooneyDL 6-3 287 24 2 California D7a-18 0/0/0/										0/0/0/0
										0/0/0/0
RESERVE/INJURED	99	James Luuney	UL	0-3	28/	24	2	Gainornia	U/d-10	0/0/0/0
	RESER\	/E/INJURED								

47 Javien Hamilton . . CB

5-10 184 22 R Mississippi

FA-19

0/0/0/0

				OFFENSE		-
WR:	17	Davante Adams	16	Jake Kumerow	11	Trevor Davis
			13	Allen Lazard	<u>10</u>	Darrius Shepherd
			10		86	Malik Taylor
1.7.	60	David Bakhtiari	70	Alovelight	20	
LT:	69	David Bakhtiari	70	Alex Light	73	<u>Yosh Nijman</u>
LG:	65	Lane Taylor	<u>74</u>	<u>Elgton Jenkins</u>	57	Adam Pankey
C:	63	Corey Linsley	64	Justin McCray	61	Cole Madison
RG:	77	Billy Turner	62	Lucas Patrick	71	Anthony Coyle
RT:	75	Bryan Bulaga	78	Jason Spriggs	72	Gerhard de Beer
TE:	80	Jimmy Graham	89	Marcedes Lewis	85	Robert Tonyan
			<u>87</u>	Jace Sternberger	49	Evan Baylis
			<u>01</u>	<u>bace oternberger</u>	84	Pharoah McKever
	83	Marguaz Valdas Coontling	81	Geronimo Allison		
WR:	03	Marquez Valdes-Scantling			19	Equanimeous St. Brown
			82	J'Mon Moore	88	Teo Redding
					1	Jawill Davis
QB:	12	Aaron Rodgers	9	DeShone Kizer	8	Tim Boyle
		Ũ			<u>18</u>	Manny Wilkins
RB:	33	Aaron Jones	30	Jamaal Williams	32	Tra Carson
ND.	00		<u>22</u>	Dexter Williams	35	Corey Grant
			<u> 22</u>	Dexiel Williams		
	45		40		<u>34</u>	<u>Darrin Hall</u>
FB:	45	Danny Vitale	46	Malcolm Johnson		
				DEFENSE		
DE:	94	Dean Lowry	98	Fadol Brown	99	James Looney
NT:	97	Kenny Clark	95	Tyler Lancaster	<u>67</u>	<u>Olive Sagapolu</u>
DE:	90	Montravius Adams	<u>96</u>	Kingsley Keke	79	Deon Simon
OLB:	91	Preston Smith	<u>50</u> 51	Kyler Fackrell	93	Reggie Gilbert
OLD.	31					
	50	Dist. Marthu	<u>56</u>	Randy Ramsey	<u>59</u>	Markus Jones
ILB:	50	Blake Martinez	<u>44</u>	Ty Summers	58	Brady Sheldon
ILB:	42	Oren Burks	54	James Crawford	<u>40</u> 53	<u>Curtis Bolton</u>
OLB:	55	Za'Darius Smith	<u>52</u>	<u>Rashan Gary</u>	53	Kendall Donnerson
					<u>57</u>	<u>Greg Roberts</u>
CB:	23	Jaire Alexander	28	Tony Brown	29	Ka'dar Hollman
•=-					48	Kabion Ento
CB:	20	Kevin King	38	Tramon Williams	37	Josh Jackson
CD.	20	Reviii Rilly				
-			39	Chandon Sullivan	<u>41</u> 21	<u>Nydair Rouse</u>
S:	31	Adrian Amos	24	Josh Jones		Natrell Jamerson
					34	Tray Matthews
S:	26	<u>Darnell Savage</u>	36	Raven Greene	25	Will Redmond
					32	Mike Tyson
						5
			S	PECIAL TEAMS		
K:	2	Mason Crosby	7	Sam Ficken		
			1			
P:	6	JK Scott				
H:	6	JK Scott				
PR:	11	Trevor Davis	<u>10</u>	<u>Darrius Shepherd</u>	88	Teo Redding
KR:	11	Trevor Davis	35	Corey Grant	88	Teo Redding
				-	1	Jawill Davis
LS:	43	Hunter Bradley				
-0.	10	Hantor Dradioy				

OFEENSE

Rookies are underlined

COACH LOCATIONS

Coaches' Box: Luke Butkus (assistant offensive line), Wendel Davis (defensive quality control), Ryan Downard (assistant defensive backs), Nathaniel Hackett (offensive coordinator), Christian Parker (defensive quality control), Rayna Stewart (special teams quality control) and Jason Vrable (offensive assistant).

Sideline: Maurice Drayton (assistant special teams), Luke Getsy (quarterbacks), Kevin Koger (offensive quality control), Shawn Mennenga (special teams coordinator), Jerry Montgomery (defensive line), Kirk Olivadotti (inside linebackers), Justin Outten (tight ends), Mike Pettine (defensive coordinator), Jason Simmons (secondary), Ben Sirmans (running backs), Mike Smith (outside linebackers), Adam Stenavich (offensive line) and Alvis Whitted (wide receivers).

ROSTER BY POSITION

QUARTERBACK (4/3)

Tim Boyle DeShone Kizer Aaron Rodgers <u>Manny Wilkins</u>

RUNNING BACK (6/3)

Tra Carson Corey Grant <u>Darrin Hall</u> Aaron Jones <u>Dexter Williams</u> Jamaal Williams

FULLBACK (2/0)

Malcolm Johnson Danny Vitale

WIDE RECEIVER (12/7)

Davante Adams Geronimo Allison Jawill Davis Trevor Davis Jake Kumerow Allen Lazard J'Mon Moore Teo Redding <u>Darrius Shepherd</u> Equanimeous St. Brown <u>Malik Taylor</u> Marquez Valdes-Scantling

TIGHT END (6/4)

Evan Baylis Jimmy Graham Marcedes Lewis Pharoah McKever Jace Sternberger Robert Tonyan

OFFENSIVE LINE (15/9)

David Bakhtiari Bryan Bulaga Anthony Coyle Gerhard de Beer <u>Elgton Jenkins</u> Alex Light Corey Linsley Cole Madison Justin McCray <u>Yosh Nijman</u> Adam Pankey Lucas Patrick Jason Spriggs Lane Taylor Billy Turner

DEFENSIVE LINE (9/5)

Montravius Adams Fadol Brown Kenny Clark <u>Kingsley Keke</u> Tyler Lancaster James Looney Dean Lowry <u>Olive Sagapolu</u> Deon Simon

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 2018.

LINEBACKER (15/9)

Curtis Bolton Oren Burks James Crawford Kendall Donnerson Kyler Fackrell <u>Rashan Gary</u> Reggie Gilbert <u>Markus Jones</u> Blake Martinez <u>Randy Ramsey</u> <u>Greg Roberts</u> Brady Sheldon Preston Smith Za'Darius Smith Ty Summers

CORNERBACK (9/5)

Jaire Alexander Tony Brown <u>Kabion Ento</u> <u>Ka'Dar Hollman</u> Josh Jackson Kevin King <u>Nydair Rouse</u> Chandon Sullivan Tramon Williams

SAFETY (8/5)

Adrian Amos Raven Greene Natrell Jamerson Josh Jones Tray Matthews Will Redmond Darnell Savage Mike Tyson

SPECIALIST (4/3)

Hunter Bradley Mason Crosby Sam Ficken JK Scott

PRONUNCIATION GUIDE

PLAYERS

Montravius Adams	mon-TRAY-vee-us
Jaire Alexander	ji-air
Adrian Amos	
David Bakhtiari	bock-tee-R-ee
Fadol Brown	fuh-DOLL
Bryan Bulaga	buh-LAH-guh
Tra Carson	TRAY
Gerhard de Beer	HAIR-ard de-BEER
Kabion Ento	kay-be-on N-toe
Kyler Fackrell	FACK-rull
Javien Hamilton	JAY-vee-in
Ka'Dar Hollman	kuh-DARR HOLE-man
Natrell Jamerson	nuh-TRELL JAY-mer-son
Elgton Jenkins	
Kingsley Keke	KEE-KEE
DeShone Kizer	duh-SHONN
Jake Kumerow	KOO-mer-o
Allen Lazard	luh-ZARD
Pharoah McKever	FAIR-row mac-KEE-vehr
J'Mon Moore	JAY-mon
Yosh Nijman	(rhymes with Josh) NYJ-man
Teo Redding	TEE-oh
Nydair Rouse	

Olive Sagapolu	s S E n Z e
COACHES Wendel Davis	d r n r T e n n r

HOW THE PACKERS WERE BUILT

DOPE SHEET 🔊

Year	Record	Draft (36)	Waivers (6)	Free Agents (47)
2005	4-12	QB Aaron Rodgers D1		.
2007	13-3	K Mason Crosby D6c		
2010	10-6	T Bryan Bulaga D1		
2013	8-7-1	T David Bakhtiari D4a		G Lane Taylor
2014	12-4	WR Davante Adams D2		
		C Corey Linsley D5a		
2016	10-6	DL Kenny Clark D1		WR Geronimo Allison
		T Jason Spriggs D2		LB Reggie Gilbert
		LB Kyler Fackrell D3		G Lucas Patrick
		LB Blake Martinez D4a		
		DL Dean Lowry D4b		
		WR Trevor Davis D5		
2017	7-9	CB Kevin King D2a		WR Jake Kumerow
		S Josh Jones D2b		G Justin McCray
		DL Montravius Adams D3		G/T Adam Pankey
		RB Jamaal Williams D4b		TE Robert Tonyan
		RB Aaron Jones D5b		· _ · · · · · · · · · · · · · · · · · ·
2018	6-9-1	CB Jaire Alexander D1	DL Fadol Brown (Oak.)	TE Evan Baylis
		CB Josh Jackson D2	S Natrell Jamerson (Hou.)	QB Tim Boyle
		LB Oren Burks D3		CB Tony Brown
		WR J'Mon Moore D4		RB Tra Carson
		G Cole Madison D5a		G Anthony Coyle
		P JK Scott D5b		LB James Crawford
		WR Marguez Valdes-Scantling D5c		T Gerhard de Beer
		WR Equanimeous St. Brown D6	,	TE Jimmy Graham (UFA-Sea.)
		DL James Looney D7a		S Raven Greene
		LS Hunter Bradley D7b		FB Malcolm Johnson
		LB Kendall Donnerson D7c		DL Tyler Lancaster
				WR Allen Lazard (PS-Jax.)
				TE Marcedes Lewis
				T/G Alex Light
				S Tray Matthews
				WR Teo Redding
				S Will Redmond
				LB Brady Sheldon
				DL Deon Simon
				FB Danny Vitale
				CB Tramon Williams (UFA-Ari.)
2019		LB Rashan Gary D1a	WR Jawill Davis (NYG)	S Adrian Amos (UFA-Chi.)
2013		S Darnell Savage D1b	K Sam Ficken (Sea.)	LB Curtis Bolton
		G Elgton Jenkins D2	S Mike Tyson (Hou.)	CB Kabion Ento
		TE Jace Sternberger D3	TE Pharoah McKever (Jax.)	
		DL Kingsley Keke D5		RB Darrin Hall
		CB Ka'dar Hollman D6a		LB Markus Jones
		RB Dexter Williams D6b		T Yosh Nijman
		LB Ty Summers D7		LB Randy Ramsey
		LD Ty Summers D7		LB Greg Roberts
				0
				CB Nydair Rouse
				DL Olive Sagapolu
				WR Darrius Shepherd
				LB Preston Smith (UFA-Was.)
				LB Za'Darius Smith (UFA-Bal.)
				CB Chandon Sullivan
				WR Malik Taylor
				T/G Billy Turner (UFA-Den.)
- • •				QB Manny Wilkins
Tradae /	(1) ()R DeShone	Kizer (from Cleveland) 2018		

Trades (1): QB DeShone Kizer (from Cleveland), 2018

2018 REGULAR-SEASON STATISTICS Packers Opponents : RECEIVING

Jimmy Graham

Marquez Valdes-Scantling

Lance Kendricks

Ty Montgomery

Danny Vitale

PACKERS

						Packers	<u>Oppo</u> n	ents
TOTAL FIRST DOWNS						332		331
Rushing						98		100
Passing						208		199
Penalty						26		32
3rd Down: Made/Att						75/204	7	9/212
3rd Down Pct						36.8		37.3
4th Down: Made/Att						10/20		12/18
4th Down Pct						50.0	_	66.7
POSSESSION AVG						29:38		80:22
TOTAL NET YARDS						5905		5670
Avg. Per Game						369.1 1026		354.4 1017
Total Plays								5.6
Avg. Per Play						5.8 1667		1918
Avg. Per Game						1007		119.9
Total Rushes						333		446
NET YARDS PASSING						4238		3752
Avg. Per Game						264.9		234.5
Sacked/Yards Lost						53/391		4/322
Gross Yards						4629		4074
Att./Completions						640/392	52	7/336
Completion Pct						61.3		63.8
HAD INTERCEPTED						4		7
PUNTS/AVERAGE						72/44.1	72	/45.3
Net Punting Avg						72/38.8		2/41.9
PENALTIES/YARDS						108/937	97	7/792
FUMBLES/BALL LOST						22/11		18/8
TOUCHDOWNS						41 14		47 15
Rushing						25		15 30
Returns						23		2
						-		-
SCORE BY PERIODS			ג	Q2	Q3	Q4	ОТ	PTS
PACKERS			75	107	92	96	6 0	376
OPPONENTS		1	04	131	61	104	U	400
SCORING	TD	-Ru	-Pa	-Rt	K-PAT	FG	s	PTS
Mason Crosby	0	0	0	0	34/36	30/37	0	124
Davante Adams	13	0	13 1	0			0 0	80 54
Aaron Jones Jamaal Williams	9 3	8 3	0	0 0			0	54 20
Aaron Rodgers	2	2	0	0			0	14
Geronimo Allison	2	ō	2	Ő			Õ	12
Randall Cobb	2	0	2	0			0	12
Jimmy Graham	2	0	2	0			0	12
Marquez Valdes-Scantling	2 1	0	2 0	0 1			0 0	12
Bashaud Breeland Josh Jackson	1	0	0	1			0	6 6
Lance Kendricks	1	0	1	0			0	6
Jake Kumerow	1	Ő	1	Õ			Ő	6
Ty Montgomery	1	1	0	0			0	6
Robert Tonyan	1	0	1	0		00/0-	0	6
	41 47	14 15	25 30	2 2	34/36 43/44	30/37 23/31	0 1	376 400
2-Pt Conversions: D.Adams								
		-	-		-			
SACKS: Kyler Fackrell 10 5 Ker	nnv ('lark	6 RI	ako Marti	noz 5 Clav N	latthows 3.5	Doon L	OWEN 2

SACKS: Kyler Fackrell 10.5, Kenny Clark 6, Blake Martinez 5, Clay Matthews 3.5, Dean Lowry 3, Reggie Gilbert 2.5, Mike Daniels 2, Team 2, Montravius Adams 1.5, Nick Perry 1.5, Kentrell Brice 1, Ha Ha Clinton-Dix 1, Raven Greene 1, Josh Jones 1, Antonio Morrison 1, Jermaine Whitehead 1, Jaire Alexander 0.5, PACKERS 44, OPPONENTS 53

RUSHING	No	Yds	Avg	Long	TD
Aaron Jones	133	728	5.5	67	8
Jamaal Williams	121	464	3.8	20	3
Aaron Rodgers	43	269	6.3	23	2
Ty Montgomery	26	105	4.0	16	1
DeShone Kizer	5	39	7.8	12	0
Marquez Valdes-Scantling	2	29	14.5	21	0
Raven Greene	1	26	26.0	26	0
Equanimeous St. Brown	1	5	5.0	5	0
Kapri Bibbs	1	2	2.0	2	0
PACKERS	333	1667	5.0	67	14
OPPONENTS	446	1918	4.3	41	15

264.9		234.5			 			392 336	4629 4074	12.1	75t 75t	25 30	
53/391	4	4/322	: 0110				•	000	4074	12.1	100	00	
4629	50	4074	INITE		NC								
40/392 61.3	52	7/336 63.8		RCEPTIO				No	Yds	Avg	Long	TD	
01.3 4		03.0 7						3	25	8.3	24	0	
ب 2/44.1	72	/45.3						2 1	48 27	24.0 27.0	26 27	1 0	
2/38.8		2/41.9			· · · · · · · · · · · · · · ·			1	0	27.0	0	0	
8/937		7/792	•	0				7	100	14.3	27	1	
22/11	•••	18/8						4	51	12.8	27t	1	
41		47						•	•.				
14		15											
25		30	: <u>Punt</u>			No	Yds		Net	тв	In 20 LG	Blk	
2		2					3176		38.8	9	19 67	1	
4	0 T	DTO					3176		38.8	9	19 67	1	
4 96	ОТ 6	PTS 376	: 0PP0	NENIS.		. 72	3258	45.3	41.9	2	28 64	1	
)4	0	400	:										
			PUNT	RETUR	VS		Ret	FC	Yds	Avo	Long	TD	
					<u></u>		12	10	83	6.9	, ,	0	
FG	S	PTS					7	6	46	6.6		0	
0/37	0	124	Jaire Al	exander			4	1	25	6.3	3 24	0	
	0 0	80 54	Trevor I	Davis			4	1	44	11.0) 15	0	
	0	54 20	: Josh Ja	ickson			2	1	0	0.0) 0	0	
	Ő	14					1	0	0	0.0		0	
	0	12					30	19	198	6.6		0	
	0	12	OPPO	NENTS.		•••	20	27	206	10.3	8 44	0	
	0 0	12 12	:										
	0	6	E KICK	OFF RET	<u>URNS</u>			No	Yds	Avg	Long	TD	
	Õ	6						10	210	21.0	27	0	
	0	6						8	173	21.6	38	0	
	0	6						4	102	25.5	37	0	
	0 0	6 6	•					4 2	95 23	23.8 11.5	30 15	0 0	
0/37	ŏ	376	•					1	23	20.0	20	0	
3/31	1	400			antling			1	20	20.0	20	0	
4, Op	ponent	s 2-3						30	644	21.5	38	ŏ	
								40	1022	25.6	99t	1	
	5, Dean L												
	Kentrell I Ne Whiteh		-										
Jonnan	ic winter	iouu i,		GOALS			1-19	20-2		0-39	40-49	50+	
							0/0			10/11	11/15	5/7	
							0/0			0/11	11/15	5/7	
	Long	TD	: OPPO	INENIS.		••••	0/0	4,	/4	9/10	10/14	0/3	
5 8	67 20	8 3	Croshv	(126) (376	, 40G, 31G, 48	RG 36G 52	N) (41G	(526 3)	66 526)	(A1N A2	N 38N 56N	(11G)	
3	23	2			'G) (41G, 53G)							, 410)	
0	16	1			2G, 29G, 38G)		, (, .	000) (00)	u) (020)		u, 10u)		
8	12	0			3G, 32G) (48N) (35G) (() (39G. 9	55N) (460	G, 44G, 4	I3G) (43G, 34	G) (28G)	
5	21	0)G) (39G, 43G)							,,,,,	
0 0	26 5	0 0						,					
0	2	0	:										
Ő	67	14	÷										
3	41	15	:										
ls	Cmp	%	¥ds/∆tt	TD	TD%	Int	Into	%	long	Sack/	lost	Ratino	

Long

75t

24t

64t

49t

54t

75t

No

Yds

Avg 12.5

11.6

15.3

10.1

7.8

7.9

15.6

15.2

8.9

11.3

12.9

19.3

13.0

4.3

7.5

7.0

2.0

11.8

TD

PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Aaron Rodgers	597	372	4442	62.3	7.44	25	4.2	2	0.3	75t	49/353	97.6
DeShone Kizer	42	20	187	47.6	4.45	0	0.0	2	4.8	29	4/38	40.5
JK Scott	1	0	0	0.0	0.00	0	0.0	0	0.0		0/0	39.6
PACKERS	640	392	4629	61.3	7.23	25	3.9	4	0.6	75t	53/391	93.7
OPPONENTS	527	336	4074	63.8	7.73	30	5.7	7	1.3	75t	44/322	100.9

2018 REGULAR-SEASON DEFENSIVE STATISTICS

Official totals - based on coaches' film review, through Week 17 vs. Detroit

SPECIAL TEAMS

DOPE SHEET

20

	Total			Sacks/	Int/	Fum	For	Pass
<u>Player</u>	<u>Tackles</u>	<u>Solo</u>	<u>Asst</u>	<u>Yards</u>	<u>Yards</u>	Rec	<u>Fum</u>	Def
Blake Martinez		103	44	5.0/34.0	0/0	0	0	4
Jaire Alexander		61	15	0.5/3.0	1/27	0	0	15
Kenny Clark	. 73	46	27	6.0/43.0	0/0	2	1	2
Tramon Williams		47	17	0.0/0.0	0/0	1	0	4
Kentrell Brice	. 63	46	17	1.0/0.0	0/0	0	0	3
Josh Jones		44	16	1.0/8.0	0/0	0	0	2
Josh Jackson	. 59	37	22	0.0/0.0	0/0	0	0	13
Dean Lowry	. 57	39	18	3.0/23.0	0/0	1	1	4
Kyler Fackrell	. 52	37	15	10.5/69.5	0/0	0	0	2
Reggie Gilbert	. 44	36	8	2.5/22.0	0/0	1	0	2
Antonio Morrison	. 42	28	14	1.0/11.0	0/0	0	0	0
Clay Matthews	. 41	31	10	3.5/25.5	0/0	0	1	0
Ha Ha Clinton-Dix	. 38	26	12	1.0/5.0	3/25	0	1	4
Tyler Lancaster	. 33	21	12	0.0/0.0	0/0	0	0	0
Tony Brown		26	4	0.0/0.0	0/0	0	2	5
Montravius Adams		17	9	1.5/3.5	0/0	0	1	0
Mike Daniels	. 26	15	11	2.0/10.0	0/0	0	0	0
Nick Perry	. 25	18	7	1.5/11.5	0/0	0	1	5
Kevin King		16	6	0.0/0.0	1/0	1	0	3
Bashaud Breeland		16	5	0.0/0.0	2/48	1	0	6
Ibraheim Campbell	. 20	16	4	0.0/0.0	0/0	0	1	1
Jermaine Whitehead		16	3	1.0/16.0	0/0	0	0	2
Oren Burks	. 16	13	3	0.0/0.0	0/0	0	0	0
Eddie Pleasant		5	6	0.0/0.0	0/0	0	0	0
Muhammad Wilkerson	. 6	4	2	0.0/0.0	0/0	0	0	0
Raven Greene	. 3	2	1	1.0/12.0	0/0	0	0	1
Korey Toomer		2	1	0.0/0.0	0/0	0	0	0
Fadol Brown	. 2	2	0	0.0/0.0	0/0	0	0	0
James Crawford		0	1	0.0/0.0	0/0	0	0	0
TEAM	. 0	0	0	2.0/25.0	0/0	0	0	0
Totals	1,080	770	310	44.0/322.0	7/100	7	9	78

<u>Player</u>	TT	<u>FR</u>	FF
James Crawford	13	1	0
<u>Oren Burks</u>	10	0	0
Tony Brown	6	0	0
Josh Jones	6	0	0
Raven Greene	5	0	1
Antonio Morrison	4	0	0
Jermaine Whitehead	4	0	0
Kyler Fackrell	3	0	0
Josh Jackson	3	0	0
Natrell Jamerson	3	0	0
Eddie Pleasant		0	0
Jaire Alexander	2	0	0
Tra Carson	2	0	0
Trevor Davis	2	0	0
Reggie Gilbert	2	0	0
Jake Kumerow	2	0	0
J'Mon Moore		0	0
Korey Toomer		0	0
Marquez Valdes-Scantling	2	0	0
Danny Vitale		0	0
Hunter Bradley	1	0	0
Fadol Brown	1	0	0
Mason Crosby	1	0	0
Lance Kendricks	1	0	0
Kevin King		0	0
Will Redmond	1	0	0
JK Scott		0	0
Robert Tonyan	1	0	0
Totals	86	1	1

MISCELLANEOUS

Player	Tackles
Byron Bell	. 2
Lane Taylor	
Davante Adams	
David Bakhtiari	. 1
Kapri Bibbs	. 1
Randall Cobb	
DeShone Kizer	. 1
Totals	

<u>Player</u>	<u>FR</u>
Randall Cobb	1
Lance Kendricks	
Corey Linsley	1
Aaron Rodgers	
JK Scott	
Totals	5

DEFENSIVE SCORING

		Int	Fum	
<u>Player</u>	TD	<u>Ret</u>	Ret	Safeties
Bashaud Breeland	1	1	0	0
Totals	1	1	0	0

Defensive touchdowns (1): Breeland — 22-yard INT return vs. Atlanta (12/9)

BLOCKED KICKS

<u>Player</u>	PAT	FG	<u>P</u>
Geronimo Allison	0	0	1
Totals	0	0	1