

WASHINGTON REDSKINS 2015 WEEKLY GUIDE

VS.

WEEK 4 | OCT. 4
REDSKINS vs EAGLES

WASHINGTON REDSKINS

GAME RELEASE

21300 Redskin Park Drive | Ashburn, VA 20147 | 703.726.7000
@Redskins | www.redskins.com | media.redskins.com

REGULAR SEASON - WEEK 4

WASHINGTON REDSKINS (1-2) vs. PHILADELPHIA EAGLES (1-2)

Sunday, Oct. 4 — 1 p.m. ET
FedExField (82,000) — Landover, Md.

REDSKINS AND EAGLES RENEW DIVISION RIVALRY ON SUNDAY

The Washington Redskins will face their second divisional foe in as many weeks when the team returns home to host the Philadelphia Eagles last Sunday. Kickoff is scheduled for 1 p.m.

A win Sunday would mark the Redskins' second straight victory against the Eagles, including a Week 16 win against Philadelphia last season. Helping the Redskins' cause offensively is tight end Jordan Reed, whose 19 receptions this season are the most by a Redskins tight end through three games in team history. If Reed were to maintain his current pace for 16 games, he would finish with 101 receptions for 1,285 yards, both of which would shatter franchise marks by a tight end.

The Redskins will try to maintain the stout run defense that has held each of their first three opponents to fewer than 85 rushing yards. This week, the Redskins will try to hold an opponent to 85 or fewer rushing yards for a fourth consecutive game in a single season for the first time since Weeks 12-16 of the 1989 season.

GAME CENTER

SERIES HISTORY: Redskins lead overall series, 82-73-5
Redskins lead regular season series, 81-73-5
Last meeting: Dec. 20, 2014 (27-24, WAS)

TELEVISION: FOX
Dick Stockton (play-by-play)
David Diehl (color)
Kristina Pink (sidelines)

RADIO: Redskins Radio Network
Larry Michael (play-by-play)
Sonny Jurgensen (color)
Chris Cooley (analysis)
Rick "Doc" Walker (sidelines)

*** Sunday is the Redskins' annual Breast Cancer Awareness game ***

MEDIA CENTER

REDSKINS PR:

Tony Wyllie	Senior Vice President	wylliet@redskins.com
Ross Taylor	Director of Communications	taylorr@redskins.com
Zena Lewis	Media Services Coordinator	lewisz@redskins.com
Alexia Grevious	Corporate Communications	greviousa@redskins.com

MEDIA INFORMATION:

Media Guide and Online Media Portal: <http://redskins.1stroundmediagroup.com>

MEDIA AVAILABILITY:

Tuesday (9/29): No availability
Wednesday (9/30): 11:35 a.m.: Practice
Head Coach Jay Gruden press conference following practice
Kirk Cousins press conference following practice
Open Locker Room following practice
Philadelphia Eagles Conference Calls:
9:45 a.m. ET: Head Coach Chip Kelly
1:35 p.m. ET: DE Fletcher Cox
Thursday (10/1): 11:40 a.m.: Practice
Head Coach Jay Gruden press conference following practice
Joe Barry press conference following practice
Open Locker Room following practice
Friday (10/2): 11:15 a.m.: Practice
Head Coach Jay Gruden press conference following practice
Sean McVay press conference following practice
Open Locker Room following practice
Saturday (10/3): No availability
Sunday (10/4): 1 p.m.: Washington Redskins vs. Philadelphia Eagles

REDSKINS 2015 SCHEDULE/RESULTS

PRESEASON

Date	Opponent	TV	Time/Result
Aug. 13 (Thu.)	at Cleveland Browns	NBC4/CSN	20-17 W
Aug. 20 (Thu.)	vs. DETROIT LIONS	NBC4/CSN	21-17 W
Aug. 29 (Sat.)	at Baltimore Ravens	NBC4/CSN	31-13 W
Sept. 3 (Thu.)	vs. JACKSONVILLE JAGUARS	NBC4/CSN	17-16 L

REGULAR SEASON

Date	Opponent	TV	Time/Result
Sept. 13	vs. MIAMI DOLPHINS	CBS	17-10 L
Sept. 20	vs. ST. LOUIS RAMS	FOX	24-10 W
Sept. 24 (Thu.)	at New York Giants #	CBS	32-21 L
Oct. 4	vs. PHILADELPHIA EAGLES	FOX	1:00 p.m.
Oct. 11	at Atlanta Falcons	FOX	1:00 p.m.*
Oct. 18	at New York Jets	FOX	1:00 p.m.*
Oct. 25	vs. TAMPA BAY BUCCANEERS	FOX	1:00 p.m.*
Nov. 1	BYE		
Nov. 8	at New England Patriots	FOX	1:00 p.m.*
Nov. 15	vs. NEW ORLEANS SAINTS	FOX	1:00 p.m.*
Nov. 22	at Carolina Panthers	FOX	1:00 p.m.*
Nov. 29	vs. NEW YORK GIANTS	FOX	1:00 p.m.*
Dec. 7 (Mon.)	vs. DALLAS COWBOYS #	ESPN	8:30 p.m.
Dec. 13	at Chicago Bears	FOX	1:00 p.m.*
Dec. 20	vs. BUFFALO BILLS	CBS	1:00 p.m.*
Dec. 26 (Sat.)	at Philadelphia Eagles #	NFLN	8:25 p.m.
Jan. 3	at Dallas Cowboys	FOX	1:00 p.m.*

All times Eastern

Nationally televised

Home games **bolded**

Alumni Homecoming Weekend

* Subject to flexible scheduling

ALUMNI CENTER

Formally organized in 1958, the Washington Redskins Alumni Association was the first organization of its kind in the country. The organization spearheaded the alumni movement among former professional football players and was the model for other alumni groups that later formed in all NFL cities. Now entering its 57th year, the Alumni Association continues to celebrate those who have contributed to more than eight decades of Redskins football dating back to the team's inception in 1932.

The primary objectives of the Redskins Alumni are promoting a continuing interest in current and past players of the Washington Redskins, as well as promoting and fostering interest and funding for charitable purposes. With respect to the latter, the alumni conduct fundraising events to raise money that can be donated to charitable organizations or used in other ways to help improve the quality of life for youth in the Greater Washington community.

Today, Redskins alumni continue to make their presence known throughout the community. As a very active chapter of the NFL Alumni Association, their motto is "Caring for Kids." In addition to the numerous events and appearances Redskins Alumni participate in throughout the year, they hold two major fundraising events of their own — the Redskins Alumni Charity Golf Classic, now in its 37th year, and the annual Washington Redskins Welcome Home Luncheon, now in its 54th year.

The alumni have an office at Redskins Park and can be reached at 703-726-7488. Since his arrival in Washington in December of 2009, President Bruce Allen has made it a priority to build a bridge to the franchise's historic past. During the Redskins' NFC East title-winning season in 2012, that mission came to the forefront as the team celebrated its 80th anniversary.

"This year, the Washington Redskins will be celebrating our 80th anniversary season. I'm proud to be with the franchise in our nation's capital, one with such a rich tradition and gloried past on and off the field," Allen said in a July 2012 column filling in for *Sports Illustrated's* Peter King. "The current Redskins players, coaches, fans and staff owe a big debt of gratitude to the people who have made the Redskins one of the flagship franchises in sports."

Throughout the 2012 offseason, the Redskins traversed the Washington D.C./Maryland/Virginia area as part of the team's 'Thank You Tour,' which brought players, coaches, alumni, cheerleaders, team officials and more to fans throughout the entire region to help celebrate the team's historic heritage.

That heritage continues to be honored amongst the game's elite, as in August 2011, former Redskin great Chris Hanburger was enshrined in the Pro Football Hall of Fame in Canton, Ohio. He was presented by his son, Chris. Hanburger was voted into the Hall after being a nominee of the seniors committee. In all, he waited 28 years to be elected.

Hanburger joined Darrell Green (2008), Art Monk (2008) and Russ Grimm (2010) to make four players who spent the majority of their careers with the Redskins to earn the honor in the past five years. In addition, former Redskins Bruce Smith (2009) and Deion Sanders (2011) have also been elected over that time. Hanburger said of his election to the Hall of Fame: "It's wonderful, I'm overwhelmed. It's just such a tremendous honor to even be nominated, let alone be voted in. You have to think about all of the men that played before I did, certainly the men that I played with and against, and then you look at the guys playing now. It's just a select few that make it in. I was fortunate to play with players on the Redskins defense that made it all work for me."

On Sept. 2, the Washington Redskins Charitable Foundation and Redskins Alumni Association held the 54th annual Welcome Home Luncheon at the Ronald Reagan Building and International Trade Center in Washington, D.C. The annual event celebrates the burgundy and gold

and kicks off each football season with Redskins players, coaches and alumni.

The Redskins Welcome Home Luncheon is annually the only event where fans and corporate partners have the chance to spend time with the entire Redskins team. Each table is guaranteed at least one player or coach seated with the attendees. Proceeds from the event benefit the youth programs of the Washington Redskins Charitable Foundation and Redskins Alumni Association.

This year, the Redskins used the 2015 event to honor their players for contributions both on and off the field. Wide receiver DeSean Jackson earned 2014 Bobby Mitchell Offensive Player of the Year presented by Neustar, linebacker Ryan Kerrigan earned the 2014 Sam Huff Defensive Player of the Year presented by comScore and punter Tress Way received the 2014 Mark Moseley Special Teams Player of the Year Award presented by Five Guys. In addition, quarterback Robert Griffin III won the 2014 Redskins Salute Award for his efforts with the military, and fullback Darrel Young accepted the 2014 Redskins Community Man of the Year presented by WashingtonFirst Bank. The team also used the event to announce that center Jeff Bostic and linebacker Monte Coleman will be inducted into the team's Ring of Fame later this season.

Also among the Redskins Alumni Association's premier events is the team's annual Alumni Homecoming celebration, which the Redskins hosted in 2014 during the team's Week 7 win against Tennessee. Not including staff and coaches, players in attendance represented nearly 500 combined seasons of Redskins service, 77 combined Super Bowl appearances, 47 combined Super Bowl titles, 25 members of the 80 Greatest Redskins, 14 Redskins Ring of Famers and five Pro Football Hall of Famers. In addition, as announced by Allen at the 2014 Welcome Home Luncheon, the Redskins used their 2014 Alumni Homecoming celebration to induct Super Bowl XXVI MVP Mark Rypien as the 46th member of the team's Ring of Fame.

"Homecoming and Alumni Weekend is very special," Rypien said. "We get to honor those that played before us that paved the path, that showed us what it was like to be a Redskin. We get to honor those who played after us that represented this organization. And last night, and throughout this day today, I get to honor those that I played with. A piece of every one of those players is up there with me along with the 56,000 fans at RFK Stadium that cheered us to a Super Bowl and greatness."

WORLD CHAMPIONSHIP LEGACY

The Washington Redskins' five World Championships are tied for fifth-most in NFL history.

Franchise	Total	SB	NFL/AFL
1. Green Bay Packers	13	4	9
2. Chicago Bears	9	1	8
3. New York Giants	8	4	4
4. Pittsburgh Steelers	6	6	0
5t. Washington Redskins	5	3	2
5t. Dallas Cowboys	5	5	0
5t. San Francisco 49ers	5	5	0
8t. Detroit Lions	4	0	4
8t. Baltimore/Indianapolis Colts	4	2	2
8t. Cleveland Browns	4	0	4
8t. New England Patriots	4	4	0

Combined NFL/AFL Championships (1920-66) and Super Bowls (since 1967)

BREAST CANCER AWARENESS MONTH

Throughout the month of October, the Washington Redskins, along with the National Football League and NFL Players Association, will support October's National Breast Cancer Awareness Month. More information on the team's full plans for October will be distributed later this week.

The Redskins' annual Breast Cancer Awareness Game on Sunday, Oct. 4 against the Philadelphia Eagles will kick off the team's breast cancer awareness efforts. The Redskins' Breast Cancer Awareness Game will feature players, coaches and referees wearing pink game apparel, as well as additional on-field and in-stadium branding – all to help raise awareness.

Much of the apparel worn at games throughout October by players and coaches, along with special game balls and pink coins, will be auctioned off at NFL Auction, with proceeds benefiting the American Cancer Society's Community Health Advocates National Grants for Empowerment (CHANGE) program.

Fans attending the Oct. 4 game will be welcomed by Tanya Snyder, wife of Redskins owner Dan Snyder and NFL Breast Cancer Awareness Spokesperson, and hundreds of Zeta Tau Alpha members distributing THINK-PINK!® ribbons and breast cancer awareness educational materials. Mrs. Snyder and ZTA started the THINK-PINK!® campaign for breast cancer awareness in 1999. At the time, the Redskins were the only team in the league to participate. With the founding and continuous support of Mrs. Snyder and the Washington Redskins, ZTA created a national model for THINK-PINK!® throughout the NFL. Currently, all 32 teams in the NFL participate in the campaign.

This October, fans can join the Washington Redskins Charitable Foundation in promoting breast cancer awareness by purchasing a limited-edition "Fight On" t-shirt. Net proceeds will benefit the Redskins Charitable Foundation and the Zeta Tau Alpha Foundation to raise funds for breast cancer education and research, and support efforts to increase awareness about early detection. T-shirts are available online at www.Redskins.com/fighton and will be sold in-stadium on Oct. 4.

In addition, Mrs. Snyder and the Washington Redskins Charitable Foundation, in partnership with the American Cancer Society, will host the eighth annual All-Star Survivors Celebration at Redskins Park on Monday, Oct. 5.

The All-Star Survivors Celebration will pamper, support and celebrate 31 area women currently battling breast cancer. Each of the 31 women rep-

resents each of the 31 days in National Breast Cancer Awareness Month.

During the event, the breast cancer survivors, or "All-Stars," will receive new jeans donated by Gap Inc., as well as new wigs, scarves and a Redskins gift bag. All-Stars will be treated to lunch, makeup consultations, massages and a behind the scenes tour of Redskins Park from Redskins players. The All-Stars will also receive custom-made Redskins jerseys.

On Friday, Oct. 9, the team will kick off the Friday Night Lights THINK PINK!® initiative, a partnership between the Washington Redskins Charitable Foundation and Fairfax County Public Schools designed to promote breast cancer awareness and the importance of early detection at the high school level. The following Fairfax County matchups will feature pink gear and stadium equipment from the Redskins' Breast Cancer Awareness Game on Sunday, Oct. 4 against the Philadelphia Eagles.

- Oct. 9: Hayfield High School at Fairfax High School
- Oct. 16: Yorktown High School at McLean High School
- Oct. 30: Edison High School at Lee High School

All participating schools will support breast cancer awareness messaging and raise funds by selling pink t-shirts the week leading up to their game. Proceeds from t-shirt sales will be donated to the American Cancer Society.

The Redskins will also participate in and support the following ongoing initiatives, among others, throughout the month of October:

- Women of Washington Redskins (WOW), the official women's club of the Washington Redskins, will feature an interactive map on WOWredskins.com to promote breast cancer education and the importance of early detection by helping women find the breast cancer screening center closest to them.
- WOW and Mrs. Snyder will welcome the Charitable Foundation's All-Stars along with more than 200 WOW members, in a special pink-themed pregame party. In support of the charitable foundation, WOW will make a donation on behalf of every member who attends the pregame festivity, with each attendee receiving a limited edition BCA t-shirt.
- WOW will donate \$1 to the American Cancer Society on behalf of each new member who joins the club throughout October, to benefit breast cancer research and outreach programs.
- Toyota will donate \$50 to the American Cancer Society for every catch made by the Redskins this season to encourage fans to make the "Crucial Catch" and get screened annually.

On Monday, Oct. 5, the Redskins will host their eighth annual All-Star Survivors Celebration at Redskins Park (last year's event pictured above). Each year, Tanya Snyder, wife of Redskins Owner Daniel M. Snyder and NFL Breast Cancer Awareness Spokesperson, headlines the event, hosting area women battling breast cancer for a day of pampering and support. On Sunday, Mrs. Snyder and members of Zeta Tau Alpha will distribute THINK-PINK!® ribbons prior to the team's annual Breast Cancer Awareness game against the Philadelphia Eagles.

WHAT TO WATCH FOR THIS WEEK

- The Redskins playing their third home game in the first four weeks of the season. The last time the Redskins had three home games in the first four weeks of a season came in the midst of a 3-1 stretch to start the 2003 season.
- The Redskins and Eagles meeting for the 161st time, including postseason play. The Eagles are the Redskins' second-most-played opponent.
- The Redskins attempting to earn home wins against the Eagles in consecutive seasons for the first time since winning three straight home contests in the series across the 1997-99 seasons.
- The Redskins improving upon their 42-35-3 all-time record in home games against the Eagles.
- The Redskins winning their third home game against Philadelphia in the last four seasons.
- The Redskins maintaining their league lead in average time of possession (34:43). The game features the league's No. 1 (Redskins, 34:43) and No. 32 (Eagles, 24:06) ranked teams in terms of time of possession, an average difference of 10:37 per game.
- The Redskins featuring the NFC's top-ranked total defense (277.3 yards per game), second only to Denver in the NFL.
- The Redskins holding an opponent to 85 or fewer rushing yards for a fourth consecutive game in a single season for the first time since Weeks 12-16 of the 1989 season. The team most recently managed the feat across multiple seasons in Week 17 of 2003 through Weeks 1-3 of 2004.
- The Redskins allowing 85 or fewer rushing yards in each of the first four games of a season for the first time in records available dating back to 1940.
- The Redskins recording 150 rushing yards three times in a four-game span for the first time since Weeks 9-12 of the 2013 season.
- The Redskins improving upon their 15,905 rushing yards and 145 all-time rushing touchdowns against the Eagles in regular season play since 1950, the most of any Eagles' opponent in that timeframe.
- The Redskins returning a kickoff for a touchdown in consecutive games for the first time in franchise history.
- The Redskins recording two more two-point conversions to tie the team record for two-point conversions in a season (three in 1994).
- Quarterback **Kirk Cousins** accruing 300 passing yards to register back-to-back 300-yard passing performances for the first time in his career.
- **Cousins** throwing for 255 yards to become the 17th quarterback in Redskins history to record 4,000 passing yards with the team.
- Wide receiver **Pierre Garçon** catching a touchdown to reach 30 career touchdown receptions.
- Wide receiver **DeSean Jackson** (21) recording a 50-plus-yard touchdown to tie Joey Galloway (22) for fifth-most total touchdowns of 50 yards or more in the NFL since the 1970 merger.
- **Jackson** improving upon his 30 career regular season receptions of 50 yards or more, the most in the NFL since he entered the league in 2008.
- Linebacker **Ryan Kerrigan** (38.5) recording 1.5 sacks to tie Brian Orakpo (40.0) for fifth-most sacks in team history.
- **Kerrigan** forcing a fumble to improve upon his 16 career forced fumbles, the most by a member of the Redskins since 1994.
- **Kerrigan** (16) forcing a fumble to tie Charles Tillman (17) for the most by any player since Kerrigan entered the league in 2011.
- Running back **Alfred Morris** starting his 52nd consecutive regular season game, the longest active streak among NFC running backs.

- **Morris** maintaining the highest rushing average in team history (4.50).
- **Morris** registering his 13th career 100-yard rushing game to pass Earnest Byner, George Rogers and Terry Allen (12) for sole possession of fifth-most 100-yard rushing games in team history.
- **Morris** (28) scoring two rushing touchdowns to become the seventh player in Redskins history to record 30 career rushing touchdowns.
- Tight end **Jordan Reed** adding to his 19 receptions, the most by a Redskins tight end through three games in team history.
- **Rashad Ross** returning a kickoff for a touchdown to become the first player in team history to record kickoff return touchdowns in consecutive games.
- **Ross** (one) returning a kickoff for touchdown to tie Eddie Saenz' franchise record for kickoff return touchdowns in a single season (two in 1947).
- **Ross** recording his second kickoff return touchdown to tie the team record for career kickoff return touchdowns. Andy Farkas (1938-44), Eddie Saenz (1946-51), Bobby Mitchell (1962-68) and Brian Mitchell (1990-99) are tied for the franchise lead with two each.
- **Ross** becoming the first member of the Redskins since Tony Green to record a special teams return touchdown in consecutive games. Green accomplished the feat in 1978, scoring on an 80-yard punt return in Week 2 and a 99-yard kickoff return in Week 3.
- Running back **Chris Thompson** recording a touchdown in consecutive weeks for the first time in his career.
- **Thompson** becoming the first Redskins back to record receiving touchdowns in consecutive games since fullback Darrel Young in Weeks 2-3 last season.

A WIN WOULD...

- ... give the Redskins their second victory of the 2015 season.
- ... be the Redskins' 594th all-time victory, including postseason play.
- ... improve the Redskins' home record to 2-1 this season.
- ... even the Redskins at 1-1 in NFC East play in 2015.
- ... be the third divisional win of Jay Gruden's tenure in Washington.
- ... mark the Redskins' 83rd all-time win against the Eagles, their most against any opponent.
- ... represent consecutive victories for the Redskins against the Eagles for the first time since 2012.
- ... give Washington wins in consecutive home games against the Eagles for the first time since winning three straight home contests against Philadelphia across the 1997-99 seasons.

ALL-TIME WINS

The Redskins have the fifth-most victories in NFL history, including both regular season and postseason play.

Franchise (Founded)	Total Wins
1. Chicago Bears (1920)	752
2. Green Bay Packers (1921)	744
3. New York Giants (1925)	692
4. Pittsburgh Steelers (1933)	615
5. Washington Redskins (1932)	593

HEAD COACH JAY GRUDEN

Jay Gruden entered his second season with the Washington Redskins in 2015 after being named the 29th head coach in franchise history on January 9, 2014.

Previously a decorated quarterback in the college and Arena Football League ranks and a successful NFL assistant, Gruden assumed control of the Redskins in 2014 and guided the team through a campaign in which three different quarterbacks (Robert Griffin III, Kirk Cousins and Colt McCoy) recorded victories as starters. He installed an offensive system that helped the Redskins to team records in completions (364) and completion percentage (66.5) and helped produce two Pro Bowlers in his first season, earning repeat berths for tackle Trent Williams and running back Alfred Morris.

Excluding interim coaches, Gruden, 46 at the time of his hiring, became the team's youngest head coaching hire since hiring eventual Pro Football Hall of Famer Joe Gibbs at 40 years of age in 1981. He became the first Redskins coach hired directly from an offensive coordinator role on another team since Norv Turner in 1994.

Before joining the Redskins, Gruden spent his previous three seasons as offensive coordinator for the Cincinnati Bengals. In his tenure in Cincinnati, the Bengals averaged 10 wins a season, making three consecutive playoff appearances and earning an AFC North championship in 2013. Members of the Bengals' offense accounted for seven Pro Bowl selections in his three seasons in Cincinnati.

Gruden was tasked with the development of quarterback Andy Dalton, a 2011 second-round pick. In three seasons together, Gruden helped Dalton to a 30-18 regular season record as a starter (.625), as Dalton's 30 wins in that time frame ranked tied for fifth-most among NFL quarterbacks. Dalton's 80 passing touchdowns ranked third-most in NFL history for a quarterback in his first three seasons, trailing only Dan Marino (98) and Peyton Manning (85).

Prior to joining the Bengals, Gruden served two years with the Florida Tuskers of the United Football League from 2009-10. In 2009, Gruden served as offensive coordinator as the Tuskers compiled a 6-0 regular season record and earned a UFL championship game berth. In 2010, he assumed the roles of head coach and general manager and led the Tuskers to their second consecutive championship game appearance.

Gruden coached for seven seasons (2002-08) with the Tampa Bay Buccaneers, earning a Super Bowl championship ring as an offensive assistant in 2002. There he worked under his brother, Jon, then the Bucs' head coach, and current Redskins President Bruce Allen, the Bucs' general manager from 2004-08. Gruden helped guide the Buccaneers to the team's first league championship, a 48-21 victory in Super Bowl XXXVII.

Gruden also ranks among the most outstanding players and coaches in the history of the Arena Football League, having won six combined league championships – four as a quarterback and two as a head coach. Gruden played quarterback (2002-03) and served as head coach (2004-08) of the AFL's Orlando Predators, all while simultaneously working as an offensive assistant with the Buccaneers. In all, Gruden served as head coach of the Predators for nine seasons (1998-2001 and 2004-08), leading the Predators to four championship game appearances and two league titles as a coach. During a two-year hiatus from coaching the Predators in 2002-03, he returned to the playing field as Orlando's quarterback, leading the Predators to playoff appearances in both seasons.

In his eight seasons as a player in the AFL, Gruden completed 1,673-of-2,775 passes (60.3 percent) for 21,578 yards with 398 touchdowns and 99 interceptions. In addition to his time with Orlando, he spent six seasons (1991-96) at quarterback for the Tampa Bay Storm, winning four AFL titles and being named MVP of ArenaBowl VII in 1993. He was also named the 1992 AFL Most Valuable Player and was honored with induction into the AFL Hall of Fame in 1999.

Jay Gruden, 46 at the time of his hiring, became the youngest head coach hired by the Redskins on a non-interim basis since the team hired 40-year-old Joe Gibbs in 1981.

Gruden played quarterback for four seasons for former Redskins draft pick Howard Schnellenberger at the University of Louisville (1985-88) and was a two-time team MVP.

Gruden was born March 4, 1967 in Tiffin, Ohio. He and his wife, Sherry, have three sons — J.J., Joey and Jack.

GRUDEN FOOTBALL TIMELINE

1985-88:	Quarterback, University of Louisville
1989:	Student Assistant, University of Louisville
1990:	Quarterback, Barcelona Dragons and Sacramento Surge ^
1990-91:	Graduate Assistant, University of Louisville
1991-96:	Quarterback, Tampa Bay Storm (AFL)
1997:	Offensive Coordinator, Nashville Kats (AFL)
1998-2001:	Head Coach, Orlando Predators (AFL)
2002-08*:	Offensive Assistant, Tampa Bay Buccaneers
2002-03*:	Quarterback, Orlando Predators
2004-08*:	Head Coach, Orlando Predators
2009:	Offensive Coordinator, Florida Tuskers (UFL)
2010:	Head Coach, Florida Tuskers
2011-13:	Offensive Coordinator, Cincinnati Bengals
2014-15:	Head Coach, Washington Redskins

^ World League of American Football

* Held jobs concurrently

LEAGUE LEADERS

Redskins Offense

- Ranks first in the NFL in average length of scoring drives (11.0 plays)
- Ranks first in the NFL in combined rushes and completions per game (56.0)
- Ranks first in the NFL in average time of possession (34:43)
- Ranks first in the NFL in average time of scoring drives (5:34)
- Ranks first in the NFC and third in the NFL in average distance on 10+ yard rushes (19.8)
- Ranks tied for first in the NFL in rushes gaining 20+ yards (4)
- Ranks tied for first in the NFL in 10-play drives (9)
- Ranks tied for first in the NFL in 5+ minute drives (7)
- Ranks second in the NFC and fifth in the NFL in longest rush (39)
- Ranks second in the NFC and third in the NFL in rushes gaining 4+ yards (46)
- Ranks tied for second in the NFC and third in the NFL in 5+ minute scoring drives (5)
- Ranks third in the NFL in points scored on 10-play drives (38)
- Ranks third in the NFC and NFL in first half rushing percentage (56.3%)
- Ranks third in the NFC and fourth in the NFL in rushing yards (431)
- Ranks third in the NFC and fifth in the NFL in rushing attempts (94)
- Ranks third in the NFC and fourth in the NFL in rushing yards per game (143.7 yards)
- Ranks third in the NFC and fifth in the NFL in yards per rush (4.59)
- Ranks third in the NFC and sixth in the NFL in percentage of rushes gaining 4+ yards (48.9%)
- Ranks tied for third in the NFL in 10-play drives resulting in touchdowns (4)
- Ranks tied for third in the NFC and tied for fourth in the NFL in third-down conversions (20)
- Ranks fourth in the NFC and eighth in the NFL in average number of yards per scoring drive (66.6 yards)
- Ranks fourth in the NFC and sixth in the NFL in percentage of catchable passes dropped (2.2%)
- Ranks fourth in the NFC and eighth in the NFL in completion percentage (69.2%)
- Ranks fifth in the NFC in total yards per game (371.7)
- Ranks fifth in the NFC in total yards (1,115)
- Ranks fifth in the NFC in completions (74)
- Ranks fifth in the NFC in third-down conversion percentage (44.4%)
- Ranks fifth in the NFC and ninth in the NFL in average yards per rush on second down (4.75)
- Ranks tied for fifth in the NFC and tied for ninth in the NFL in sacks allowed (4)
- Ranks sixth in the NFC and 10th in the NFL in passer rating in blitz situations (108.1)

Redskins Defense

- Ranks first in the NFL in total yardage differential (+283)
- Ranks first in the NFL in opponent time of possession (25:17)
- Ranks first in the NFL in 10-play drives allowed (2)
- Ranks first in the NFL in points allowed on opponents first possession (0)
- Ranks first in the NFC and second in the NFL in yards allowed per game (277.3)
- Ranks first in the NFC and second in the NFL in total yards allowed (832)
- Ranks first in the NFC and second in the NFL in opponent first half rushing percentage (29.5%)
- Ranks first in the NFC and second in the NFL in opponent yards-per-play inside the red zone (2.17)
- Ranks first in the NFC and second in the NFL in red zone scoring defense (33.3%)
- Ranks first in the NFC and second in the NFL in opponent rushes and completions allowed (124)
- Ranks first in the NFC and second in the NFL in rushes and completions allowed per game (41.3)
- Ranks first in the NFC and tied for third in the NFL in opponent third-down conversion percentage (30.6%)
- Ranks first in the NFC and tied for second in the NFL in opponent third and fourth-and-1 conversion percentage (33.3%)
- Ranks tied for first in the NFC and NFL in 4+ yard rushes allowed (22)
- Ranks tied for first in the NFC and tied for fourth in the NFL in first half points allowed (22)
- Ranks second in the NFC and third in the NFL in rushing yards per game allowed (75.0)
- Ranks second in the NFC and fourth in the NFL in total rushing yards allowed (225)
- Ranks second in the NFC and third in the NFL in percentage of rushes gaining 4+ yards allowed (35.5%)
- Ranks third in the NFC and sixth in the NFL in opponent successful play percentage (45.1%)
- Ranks third in the NFC and tied for third in the NFL in total first downs allowed (49)
- Ranks third in the NFC and tied for third in the NFL in first downs per game allowed (16.3)
- Ranks tied for third in the NFC and tied for sixth in the NFL in offensive points allowed (50)
- Ranks tied for third in the NFC and tied for seventh in the NFL in passing yards per game allowed (202.3)
- Ranks tied for third in the NFC and tied for seventh in the NFL in total passing yards allowed (607)
- Ranks fourth in the NFC and eighth in the NFL in total points allowed (59)
- Ranks fourth in the NFC and eighth in the NFL in points allowed per game (19.7)
- Ranks fifth in the NFC and seventh in the NFL in yards per play allowed (5.07)
- Ranks fifth in the NFC and seventh in the NFL in yards per pass play allowed (5.95)
- Ranks sixth in the NFC and tied for ninth in the NFL in assisted tackles (61)
- Ranks sixth in the NFC in sack yards (48)
- Ranks tied for sixth in the NFL in rushing touchdowns allowed (1)

LEAGUE LEADERS (CONT.)

Redskins Special Teams

- Ranks first in the NFC and seventh in the NFL in average kickoff return against (19.8)
- Ranks tied for first in the NFL in kickoff return touchdowns (1)
- Ranks second in the NFC and NFL in average starting field position after kickoff (27.9)
- Ranks second in the NFC and NFL in average kickoff return (36.2)
- Ranks second in the NFC and NFL in kickoff return yards (217)
- Ranks second in the NFC and fourth in the NFL in total return yards (262)
- Ranks third in the NFC and NFL in longest kickoff return (101 yards)

Redskins Players

- **Kirk Cousins** ranks third in the NFC and eighth in the NFL in completions per game (74)
- **Cousins** ranks third in the NFC and eighth in the NFL in completions per game (24.7)
- **Cousins** ranks fourth in the NFC and eighth in the NFL in completion percentage (69.2)
- **Jamison Crowder** ranks tied for second in the NFC and tied for seventh in the NFL in punt returns (8)
- **Pierre Garçon** ranks tied for third in the NFC and tied for tenth in the NFL in third-down receptions (6)
- **Garçon** ranks eighth in the NFC in targets (27)
- **Garçon** ranks tied for tenth in the NFC in receptions (17)
- **Matt Jones** ranks first in the NFC and third in the NFL in yards per rush amongst running backs (5.25)
- **Jones** ranks second in the NFC and fifth in the NFL in longest rush (39)
- **Jones** ranks tied for second in the NFL in 100-yard rushing games (1)
- **Jones** ranks third in the NFC and fifth in the NFL in yards per rush (5.25)
- **Jones** ranks tied for third in the NFC and tied for seventh in the NFL in rushing touchdowns (2)
- **Jones** ranks seventh in the NFC in rushing yards (189)
- **Jones** ranks seventh in the NFC in rushing yards per game (63.0)
- **Alfred Morris** ranks tied for second in the NFL in 100-yard rushing games (1)
- **Morris** ranks sixth in the NFC and tenth in the NFL in rushing yards per game (66.3)
- **Morris** ranks sixth in the NFC and ninth in the NFL in rushing yards (199)
- **Jordan Reed** ranks first in the NFC and third in the NFL in receiving yards amongst tight ends (241)
- **Reed** ranks first in the NFC and third in the NFL in receiving yards per game amongst tight ends (80.3)
- **Reed** ranks tied for first in the NFC and tied for fourth in the NFL in receptions on third down (7)
- **Reed** ranks tied for first in the NFC and tied for second in the NFL in 25+ yard receptions amongst tight ends (3)
- **Reed** ranks tied for first in the NFL in yards after catch amongst tight ends (122)
- **Reed** ranks second in the NFC and third in the NFL in targets amongst tight ends (26)
- **Reed** ranks second in the NFC and third in the NFL in targets per game amongst tight ends (8.7)
- **Reed** ranks second in the NFC and NFL in receptions amongst tight ends (19)
- **Reed** ranks tied for third in the NFC and tied for tenth in the NFL in first down receptions (14)

- **Reed** ranks fourth in the NFC and seventh in the NFL in average yards from scrimmage per touch (12.7)
- **Reed** ranks tied for eighth in the NFC in receptions (19)
- **Rashad Ross** ranks first in the NFL in average kickoff return (36.2)
- **Ross** ranks tied for first in the NFL in kickoff return touchdowns (1)
- **Ross** ranks tied for third in the NFL in longest kick return (101)
- **Ross** ranks fourth in the NFL and NFC in total kick return yards (181)
- **Preston Smith** ranks tied for first in the NFL in sack yards (38)
- **Chris Thompson** ranks eighth in the NFC and tenth in the NFL in longest kickoff return (36)

TOP RANKINGS

YARDAGE DIFFERENTIAL PER GAME (NFL, 2015):

Team	Diff.
1. Washington Redskins	+94.3
2. Arizona Cardinals	+91.3
3. Cincinnati Bengals	+81.7

AVG. TIME OF POSSESSION (NFL, 2015):

Team	Avg. TOP
1. Washington Redskins	34:43
2. Dallas Cowboys	34:27
3. San Diego Chargers	33:57

AVG. PLAYS PER SCORING DRIVE (NFL, 2015):

Team	Avg. Plays
1. Washington Redskins	11.00
2. Carolina Panthers	9.83
3. New Orleans Saints	9.55

AVG. TIME PER SCORING DRIVE (NFL, 2015):

Team	Avg. Time
1. Washington Redskins	5:34
2. San Diego Chargers	4:43
3. New Orleans Saints	4:38

YARDS ALLOWED PER GAME (NFL, 2015):

Team	Yards/Game
1. Washington Redskins	277.3
2. Seattle Seahawks	286.3
3. Arizona Cardinals	299.7

NOTES FROM LAST GAME

- The Washington Redskins fell to the New York Giants, 32-21, in front of an announced crowd of 76,081 people at MetLife Stadium on Thursday.
- Quarterback **Kirk Cousins** started and matched career highs in passing attempts (49) and completions (30) for 316 yards.
- The 300-yard passing game is the fifth of **Cousins'** career and his first since Week 6 of the 2014 season at Arizona.
- **Cousins** (314) became the 17th quarterback in Redskins history to record 300 career completions with the team.
- Running back **Chris Thompson** led the Redskins with eight receptions, marking the first time since Week 11 of the 2014 season that a running back has led the team in receptions in a game (Roy Helu, Jr. vs. Tampa Bay).
- **Thompson** entered the game with seven career receptions for 37 yards. His career-high eight receptions and 57 yards more than matched his career total entering Thursday.
- **Thompson** scored on a four-yard reception from **Cousins**, his second career receiving touchdown and his first of the season. The passing touchdown was Cousins' third of the season and the 21st of his career.
- Last season, **Thompson** scored his first career touchdown on a nine-yard reception at New York. Thompson became the first member of the Redskins to record a receiving touchdown in consecutive road games against the Giants since Santana Moss across the 2011-12 seasons.
- **Thompson** added a career-long 26-yard rush on the game's final play.
- Wide receiver **Rashad Ross** scored his first career kickoff return touchdown on a 101-yard return in the fourth quarter.
- **Ross'** kickoff return touchdown was the Redskins' first since Oct. 31, 2010 (Brandon Banks, 96 yards at Detroit)
- **Ross'** 101-yard kickoff return tied Brian Mitchell for the second-longest in team history (vs. SD on Dec. 6, 1998).
- **Ross** also recorded his first career NFL reception, gaining seven yards on a pass from **Cousins** in the fourth quarter.
- **Ross** registered career highs in receptions (two), receiving yards (27), kickoff returns (four), kickoff return yards (158) and kickoff return touchdowns (one).
- **Ross'** 158 kickoff return yards were the most by a member of the Redskins in a single game since Dec. 8, 2013 (Niles Paul, 179).
- Tight end **Jordan Reed** led the Redskins with 96 receiving yards on six receptions.
- **Reed** has led the team in receiving yards in back-to-back weeks for the first time since Weeks 7-8 of his rookie season in 2013.
- **Reed** recorded a 20-yard reception in the second quarter. He has recorded a reception of 20 yards or more in three consecutive games for the first time in his career.
- Wide receiver **Jamison Crowder** recorded career highs in receptions (six) and receiving yards (45) and scored the first points of his career on a two-point conversion in the fourth quarter.
- The two-point conversion from **Cousins** to **Crowder** was the Redskins' first since Nov. 17, 2013 at Philadelphia, a game in which the Redskins recorded two successful two-point conversions.
- Kicker **Dustin Hopkins** scored the Redskins' first points of the game, converting a 44-yard attempt in the second quarter.
- **Hopkins** added a 37-yard field goal later in the second quarter to culminate a 13-play, 61-yard drive.

- The Redskins' three scoring drives lasted 10, 13 and 12 plays, respectively. Entering the game, the Redskins were averaging 10.67 plays per scoring drive, the second-longest average in the NFL.
- Linebacker **Keenan Robinson** posted a game-high 13 tackles (10 solo), the second-highest total of his career (15 vs. Tennessee on Oct. 19, 2014).
- Wide receiver **Pierre Garçon** caught five passes for 64 yards. He has now recorded five or more receptions in three straight games for the first time since registering five or more receptions in all 16 games of the 2013 season.
- Through three games, the Redskins have allowed only four sacks, the team's fewest through the first three games of a season since 2000 (four).
- The Redskins and Giants met for a 167th time, including postseason play. The Giants are the Redskins' most-played opponent.
- The teams faced one another on a Thursday for a second straight season, marking the first time in team history the Redskins have faced a single opponent on Thursdays in back-to-back seasons.

GIANTS DEF. REDSKINS, 32-21

	Redskins	Giants
TOTAL FIRST DOWNS	22	19
By Rushing	3	5
By Passing	16	13
By Penalty	3	1
THIRD DOWN EFFICIENCY	6-15-40%	4-12-33%
FOURTH DOWN EFFICIENCY	2-3-67%	1-1-100%
TOTAL NET YARDS	393	363
Total Offensive Plays (inc. times thrown passing)	70	63
Average gain per offensive play	5.6	5.8
NET YARDS RUSHING	88	84
Total Rushing Plays	20	31
Average gain per rushing play	4.4	2.7
Tackles for a loss-number and yards	1-3	1-1
NET YARDS PASSING	305	279
Times thrown - yards lost attempting to pass	1-11	0-0
Gross yards passing	316	279
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	49-30-2	32-23-0
Avg gain per pass play (inc.# thrown passing)	6.1	8.7
KICKOFFS Number-In End Zone-Touchbacks	6-3-3	7-5-3
PUNTS Number and Average	2-18.0	4-42.8
Had Blocked	1	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	18.0	40.3
TOTAL RETURN YARDAGE (Not Including Kickoffs)	10	6
No. and Yards Punt Returns	1-10	1-0
No. and Yards Kickoff Returns	4-158	2-17
No. and Yards Interception Returns	0-0	2-6
PENALTIES Number and Yards	7-58	8-67
FUMBLES Number and Lost	2-1	1-0
TOUCHDOWNS	2	3
Rushing	0	1
Passing	1	2
Kickoff Returns	1	0
EXTRA POINTS Made-Attempts	2-2	3-3
Kicking Made-Attempts	1-1	3-3
Passing Made-Attempts	1-1	0-0
FIELD GOALS Made-Attempts	2-2	3-3
RED ZONE EFFICIENCY	1-3-33%	1-3-33%
GOAL TO GO EFFICIENCY	0-0-0%	1-1-100%
SAFETIES	0	1
FINAL SCORE	21	32
TIME OF POSSESSION	28:30	31:30

THE OPPONENT

The Philadelphia Eagles enter Week 4 with a record of 1-2 after defeating the New York Jets, 24-17, last week. Last year, the Eagles finished second in the NFC East with a 10-6 record. This season is the third season under head coach Chip Kelly.

Quarterback Sam Bradford leads the Eagles in passing in his first year with the team after being acquired via trade in the off-season. Bradford has completed 73-of-117 passes for 678 yards this

season with three touchdowns and four interceptions.

Running back Ryan Mathews is the team's leading rusher in his first year in Philadelphia. Mathews has recorded a team-high 29 carries for 112 yards (3.9 avg.) with one rushing touchdown.

Second-year wide receiver Jordan Matthews leads the Eagles' receiving corps with a team-high 22 catches for a team-high 231 yards (10.5 avg.) with one touchdown.

Safety Walter Thurmond III has recorded a team-high two interceptions in addition to contributing 15 total tackles (nine solo). Cornerback Byron Maxwell leads the team with 22 total tackles (17 solo). Veteran linebacker Connor Barwin has recorded a team-high two sacks among his 12 total tackles (all solo) this season.

Second-year kicker Cody Parkey has handled kicking duties for Philadelphia and has converted three-of-four field goals and all seven extra point attempts. Veteran punter Donnie Jones has handled all punting duties through three games and has averaged 48.4 yards on 20 punts.

Running back Darren Sproles is the team's primary punt returner and has returned eight punts for 134 yards (16.8 avg.) including an 89-yard return for a touchdown last week. Sproles has also contributed 63 rushing yards on 17 carries (3.7 avg.) and 118 receiving yards on 15 receptions (7.9 avg.) on offense. Wide receiver Josh Huff (one return for 21 yards) and running back Kenjon Barner (one return for 10 yards) have split kickoff return duties through three games this year.

MATCHUP: NFL RANKINGS

OFFENSE

REDSKINS		EAGLES
26	Pts/Game	21t
18	Yds/Play	31
12	Yds/Game	31
4	Rush Yds/Game	30
21	Pass Yds/Game	23
11	3rd Down Pct.	30
1	Time of Poss.	32

DEFENSE

REDSKINS		EAGLES
8	Pts/Game	11
7	Yds/Play	6
2	Yds/Game	17
3	Rush Yds/Game	8
7t	Pass Yds/Game	23
3t	3rd Down Pct.	9t

CHIP KELLY

Chip Kelly was named the head coach of the Philadelphia Eagles on January 16, 2013. Kelly is in his third year with the Eagles after a 22-year collegiate coaching career. Kelly currently holds a 21-14 (.600) regular season record.

Kelly led the Eagles to back-to-back 10-6 records while leading the team to a NFC East title in 2013 and second-place finish in the division last year. He became the second head coach in NFL history to win a division title in his first season in the NFL.

Over his first two years with the Eagles, the team has ranked second in the NFL in total net yards (407.0 per game), points per game (28.6) and rushing yards per game (142.5). Philadelphia became the first team since the 1991 Buffalo Bills to lead the league in rushing while ranking last in time of possession.

During Kelly's first two seasons in Philadelphia, many team records were broken, including in 2013 when the team set the record for total net yards (6,676) in a season. The Eagles offense set new team records for points scored in a season in back-to-back to years with 474 in 2014 and 442 in 2013.

Under Kelly, former Eagles running back LeSean McCoy led the NFL in both rushing attempts (314) and rushing yards (1607) in 2013. His 1,607 rushing yards were also a Philadelphia single-season record. In 2013, former quarterback Nick Foles had the third best quarterback rating (119.2) in NFL history. Last year, quarterback Mark Sanchez set the Eagles single-season completion percentage record (64.1 percent).

Kelly spent six seasons on the University of Oregon coaching staff serving as the offensive coordinator in 2007-08 before being named head coach in 2009. In his four seasons at Oregon, the Ducks went 46-7 in the regular season and 2-2 in bowl games, all four being BCS bowl games. In his first three seasons at the helm Kelly led the team to three undisputed conference championships.

Over his four seasons as head coach, Oregon averaged 44.7 points per game and led the FBS in 25-yard passing plays (220) and 25-yard rushes (110). In 2010, he led the Ducks to a 12-1 record but ultimately lost in the BCS Championship to the Auburn Tigers.

Following the season Kelly was named Coach of the Year from various outlets including Associated Press, Sporting News, The Walter Camp Football Foundation and other postseason titles including the Eddie Robinson Coach of the Year, AFCA Coach of the Year and Pac-10 Coach of the Year.

Before joining Oregon, Kelly served as a position coach and offensive coordinator at his alma mater the University of New Hampshire, from 1994-2006. Under Kelly's guidance, the New Hampshire offense averaged more than 400 yards of total offense in seven of his eight seasons with the team.

Ironically, Kelly got his first coaching opportunities on the defensive side of the ball with Columbia in 1990. After a one year stint as New Hampshire's running backs coach he returned to defensive coaching as a defensive coordinator for Johns Hopkins in 1993.

Kelly played quarterback and defensive back at New Hampshire for legendary coach Bill Bowes while earning a bachelor's degree in physical education from 1981-84. In high school Kelly was a football and track star while attending Manchester (N.H.) Central High School.

Charles "Chip" Kelly was born in Dover, NH, on November 25, 1963 and is the son of Paul and Jean Kelly.

REDSKINS/EAGLES CONNECTIONS

Former Redskins on Eagles:

CB E.J. Biggers (2013-14)

Former Eagles on Redskins:

Offensive Line Coach Bill Callahan (1995-97)

Quarterbacks Coach Matt Cavanaugh (1996-99, QB)

Special Projects/Asst. Special Teams Coach Bret Munsey (2013, Scout)

WR DeSean Jackson (2008-13)

TE Derek Carrier (2012-13)

Eagles from the D.C./Maryland/Virginia area:

DB Jerome Couplin (Upper Marlboro, Md.)

Redskins from Pennsylvania:

S Kyshoen Jarrett (East Stroudsburg)

Eagles who went to college in the D.C./Maryland/Virginia area:

CB Nolan Carroll (Maryland)

DB Jerome Couplin (William & Mary)

Redskins who went to college in Pennsylvania:

FB Darrel Young (Villanova)

Notable Pro Connections:

G Shawn Lauvao, QB Colt McCoy played together in Cleveland from 2011-12 when Eagles Offensive Coordinator Pat Shurmur and Eagles Defensive Coordinator Bill Davis were coaching there. Shurmur served as the Head Coach and Davis served as the Linebackers Coach.

WR Andre Roberts played in Arizona in 2010 when Davis served as the Defensive Coordinator there.

Wide Receivers Coach Ike Hilliard played wide receiver for the New York Giants in 2004 when Davis was the Linebackers Coach there.

Hilliard worked with Eagles Special Teams Coordinator Dave Fipp in Miami in 2011. Hilliard served as the Assistant Wide Receivers Coach and Fipp served as the Assistant Special Teams Coach. They both coached Eagles CB Nolan Carroll while he was there. Also, Carroll and DL Chris Baker played together in Miami in 2010. Carroll and CB Justin Rogers played together in Miami in 2013 as well.

Assistant Offensive Line Coach Shane Day and Fipp worked together in San Francisco from 2008-09. Day was the Offensive Quality Control Coach and Fipp was the Assistant Special Teams Coach.

Special Teams Coordinator Ben Kotwica coached Eagles QB Mark Sanchez when both were with the New York Jets from 2009-13. Kotwica served in various special teams coaching positions.

DE Jason Hatcher, Eagles RB DeMarco Murray and Eagles WR Miles Austin played together in Dallas from 2011-13.

K Dustin Hopkins, Rogers and Eagles LB Kiko Alonso played together in Buffalo in 2013.

Rogers, Eagles T Andrew Gardner and Eagles LB Bryan Braman played together in Houston in 2013.

S Jeron Johnson, TE Anthony McCoy, Eagles CB Byron Maxwell, Eagles DB Walter Thurmond III, Eagles S Chris Maragos and Eagles G/T Allen Barbre played together in Seattle in 2011.

Allen, Eagles LB Brad Jones and CB Will Blackmon played together in Green Bay in 2009.

Maragos, S Dashon Goldson and DE Ricky Jean Francois played together in San Francisco in 2010.

TE Derek Carrier and Eagles DE Brandon Bair played together in Oakland in 2012.

T Ty Nsekhe and Eagles QB Sam Bradford played together in St. Louis from 2012-13.

Notable College Connections:

LS Nick Sundberg and Eagles LB Mychal Kendricks played together at California in 2008.

P Tress Way, T Trent Williams and Eagles T Lane Johnson played together at Oklahoma in 2009.

LB Perry Riley Jr. and Eagles DT Bennie Logan played together at LSU in 2009.

TE Jordan Reed, RB Matt Jones and Eagles TE Trey Burton played together at Florida in 2012.

LB Ryan Kerrigan and Eagles T Dennis Kelly played together at Purdue from 2008-10.

LB Trent Murphy and Eagles TE Zach Ertz played together at Stanford from 2009-12.

CB Bashaud Breeland and Eagles CB Byron Maxwell played together at Clemson in 2009.

LB Keenan Robinson, LB Jackson Jeffcoat and Eagles LB Jordan Hicks played together at Texas from 2010-11.

G/T Brandon Scherff and Eagles T Matt Tobin played together at Iowa in 2011.

ON THIS DATE

The Redskins will play on Oct. 4 for the 14th time in team history on Thursday. The Redskins will attempt to even their all-time record in games contested on Oct. 4 at 7-7 this week.

Sunday's game will mark the third Oct. 4 meeting between the Redskins and Eagles all-time. The Redskins earned Oct. 4 wins against Philadelphia during a world championship season in 1942 (14-10) as well as in 1970 (33-21).

Included below are all 13 of the Redskins' previous games contested on Oct. 4:

Date	Game	Result
10/4/1933	at Pittsburgh	21-6 W
10/4/1936	vs. NY Giants	7-0 L
10/4/1942	at Philadelphia	14-10 W
10/4/1958	at Chi. Cardinals	37-10 L
10/4/1959	at Pittsburgh	23-17 W
10/4/1964	vs. St. Louis Cardinals	23-17 L
10/4/1970	at Philadelphia	33-21 W
10/4/1981	vs. San Francisco	30-17 L
10/4/1987	vs. St. Louis Cardinals	28-21 W
10/4/1992	at Phoenix	27-24 L
10/4/1993	at Miami	17-10 L
10/4/1998	vs. Dallas	31-10 L
10/4/2009	vs. Tampa Bay	16-13 W

REDSKINS/EAGLES SERIES HISTORY

Sunday's matchup between the Redskins and the Eagles will mark the 161st overall meeting between the division rivals. This is the 160th regular season meeting between the Redskins and Eagles' franchises, not including two meetings in 1943 when the Eagles merged with the

Steelers to form the Phil-Pitt Steagles.

The Redskins lead the all-time regular season series 81-73-5. With exception of the 1943 season, the two teams have played a home-and-home series every year since 1936. Including a playoff win in 1990, the Redskins' 82 combined victories against the Eagles are their most against any opponent.

This week, the Redskins will attempt to win consecutive games against Philadelphia for the first time since 2012.

Season	Winner	Score	Location
1934	Redskins	6-0	Boston
	Redskins	14-7	Philadelphia
1935	Eagles	7-6	Philadelphia
1936	Redskins	26-3	Philadelphia
	Redskins	17-7	Boston
1937	Eagles	14-0	Washington
	Redskins	10-7	Philadelphia
1938	Redskins	26-23	Philadelphia
	Redskins	20-14	Washington
1939	Redskins	7-0	Philadelphia
	Redskins	7-6	Washington
1940	Redskins	34-17	Philadelphia
	Redskins	13-6	Washington
1941	Redskins	21-17	Philadelphia
	Redskins	20-14	Washington
1942	Redskins	14-10	Philadelphia
	Redskins	30-27	Washington
1944	Tie	31-31	Philadelphia
	Redskins	27-7	Washington
1945	Redskins	24-14	Washington
	Eagles	16-0	Philadelphia
1946	Eagles	28-24	Washington
	Redskins	27-10	Philadelphia
1947	Eagles	45-42	Philadelphia
	Eagles	38-14	Washington
1948	Eagles	45-0	Washington
	Eagles	42-21	Philadelphia
1949	Eagles	49-14	Philadelphia
	Eagles	44-21	Washington
1950	Eagles	35-3	Philadelphia
	Eagles	33-0	Washington
1951	Redskins	27-23	Philadelphia
	Eagles	35-21	Washington
1952	Eagles	38-20	Philadelphia
	Redskins	27-21	Washington
1953	Tie	21-21	Philadelphia
	Redskins	10-0	Washington
1954	Eagles	49-21	Washington
	Eagles	41-33	Philadelphia
1955	Redskins	31-30	Philadelphia
	Redskins	34-21	Washington

Season	Winner	Score	Location
1956	Eagles	13-9	Philadelphia
	Redskins	19-17	Washington
1957	Eagles	21-12	Philadelphia
	Redskins	42-7	Washington
1958	Redskins	24-14	Philadelphia
	Redskins	20-0	Washington
1959	Eagles	30-23	Philadelphia
	Eagles	34-14	Washington
1960	Eagles	19-13	Philadelphia
	Eagles	38-28	Washington
1961	Eagles	14-7	Philadelphia
	Eagles	27-24	Washington
1962	Redskins	27-21	Philadelphia
	Eagles	37-14	Washington
1963	Eagles	37-24	Washington
	Redskins	13-10	Philadelphia
1964	Redskins	35-20	Washington
	Redskins	21-10	Philadelphia
1965	Redskins	23-21	Washington
	Eagles	21-14	Philadelphia
1966	Redskins	27-13	Philadelphia
	Eagles	37-28	Washington
1967	Eagles	35-24	Philadelphia
	Tie	35-35	Washington
1968	Redskins	17-14	Washington
	Redskins	16-10	Philadelphia
1969	Tie	28-28	Washington
	Redskins	34-29	Philadelphia
1970	Redskins	33-21	Philadelphia
	Redskins	24-6	Washington
1971	Tie	7-7	Washington
	Redskins	20-13	Philadelphia
1972	Redskins	14-0	Washington
	Redskins	23-7	Philadelphia
1973	Redskins	28-7	Philadelphia
	Redskins	38-20	Washington
1974	Redskins	27-20	Philadelphia
	Redskins	26-7	Washington
1975	Eagles	26-10	Philadelphia
	Eagles	26-3	Washington
1976	Redskins	20-17	Philadelphia
	Redskins	24-0	Washington
1977	Redskins	23-17	Washington
	Redskins	17-14	Philadelphia
1978	Redskins	35-30	Washington
	Eagles	17-10	Philadelphia
1979	Eagles	28-17	Philadelphia
	Redskins	17-7	Washington
1980	Eagles	24-14	Philadelphia
	Eagles	24-0	Washington
1981	Eagles	36-13	Philadelphia
	Redskins	15-13	Washington
1982	Redskins	37-34	Philadelphia
	Redskins	13-19	Washington
1983	Redskins	23-13	Philadelphia
	Redskins	28-24	Washington
1984	Redskins	20-0	Washington
	Eagles	16-10	Philadelphia
1985	Eagles	19-6	Washington
	Redskins	17-12	Philadelphia

Season	Winner	Score	Location
1986	Redskins	41-14	Washington
	Redskins	21-14	Philadelphia
1987	Redskins	34-24	Washington
	Eagles	31-27	Philadelphia
1988	Redskins	17-10	Washington
	Redskins	20-19	Philadelphia
1989	Eagles	42-37	Washington
	Redskins	10-3	Philadelphia
1990	Redskins	13-7	Washington
	Eagles	28-14	Philadelphia
	Redskins	20-6	Philadelphia**
1991	Redskins	23-0	Washington
	Eagles	24-22	Philadelphia
1992	Redskins	16-12	Washington
	Eagles	17-13	Philadelphia
1993	Eagles	34-31	Philadelphia
	Eagles	17-14	Washington
1994	Eagles	21-17	Philadelphia
	Eagles	31-29	Washington
1995	Eagles	37-34	Philadelphia
	Eagles	14-7	Washington
1996	Eagles	17-14	Washington
	Redskins	26-21	Philadelphia
1997	Eagles	24-10	Philadelphia
	Redskins	35-32	Washington
1998	Eagles	17-12	Philadelphia
	Redskins	28-3	Washington
1999	Eagles	35-28	Philadelphia
	Redskins	20-17	Washington
2000	Redskins	17-14	Philadelphia
	Eagles	23-20	Washington
2001	Redskins	13-3	Philadelphia
	Eagles	20-6	Washington
2002	Eagles	37-7	Washington
	Eagles	34-21	Philadelphia
2003	Eagles	27-25	Philadelphia
	Eagles	31-7	Washington
2004	Eagles	28-6	Philadelphia
	Eagles	17-14	Washington
2005	Redskins	17-10	Washington
	Redskins	31-20	Philadelphia
2006	Eagles	27-3	Philadelphia
	Eagles	21-19	Washington
2007	Redskins	20-12	Philadelphia
	Eagles	25-33	Washington
2008	Redskins	23-17	Philadelphia
	Redskins	10-3	Washington
2009	Eagles	27-17	Washington
	Eagles	24-27	Philadelphia
2010	Redskins	17-12	Philadelphia
	Eagles	59-28	Washington
2011	Eagles	20-13	Washington
	Eagles	34-10	Philadelphia
2012	Redskins	31-6	Washington
	Redskins	27-20	Philadelphia
2013	Eagles	33-27	Washington
	Eagles	24-16	Philadelphia
2014	Eagles	37-34	Philadelphia
	Redskins	27-24	Washington

**Playoffs

SERIES SUPERLATIVES

REDSKINS

PASSING

Completions	30	3 Times Last Time: Kirk Cousins, 09/21/14
Attempts	50	2 Times Last Time: Patrick Ramsey, 10/05/03
Yards	427	Kirk Cousins, 09/21/14
TDs	5	Sonny Jurgensen, 10/11/64

RUSHING

Attempts	38	Jamie Morris, 11/12/89
Yards	221	Gerald Riggs, 09/17/89
TDs	3	Skip Hicks, 11/15/89

RECEIVING

Receptions	12	2 Times Last Time: Laveranues Coles, 12/12/04
Yards	183	Bobby Mitchell, 10/11/64
TDs	3	Larry Brown, 12/16/73

DEFENSE

Sacks	3	5 Times Last Time: Ken Harvey, 11/26/95
Interceptions	2	7 Times Last Time: Cris Dishman, 11/15/98

EAGLES

PASSING

Completions	37	Mark Sanchez, 12/20/14
Attempts	50	Mark Sanchez, 12/20/14
Yards	447	Randall Cunningham, 09/17/89
TDs	5	Randall Cunningham, 09/17/89

RUSHING

Attempts	35	Heath Sherman, 11/12/90
Yards	184	LeSean McCoy, 09/09/13
TDs	3	3 Times: Last Time: Charlie Garner, 10/08/95

RECEIVING

Receptions	15	Zach Ertz, 12/20/14
Yards	204	Pete Retzlaff, 11/14/65
TDs	3	2 Times Last Time: Calvin Williams, 09/19/93

DEFENSE

Sacks	3	Andy Harmon, 10/08/95
Interceptions	3	Kurt Coleman, 10/16/11

CAREER STATS VS. EAGLES

Projected Offensive Starters

QB Kirk Cousins (one game):

30-of-48, 427 yards, 3 TD
3 att, 5 yards

RB Alfred Morris (six games):

120 att, 465 yards, 3 TD
3 rec, 33 yards

FB Darrel Young (ten games):

7 att, 37 yards, 2 TD
9 rec, 118 yards, 4 TD

WR DeSean Jackson (two games):

9 rec, 243 yards, 1 TD

WR Pierre Garçon (seven games):

40 rec, 440 yards, 1 TD
1 att, 9 yards

TE Jordan Reed (three games):

8 rec, 55 yards

Projected Defensive Starters

(Stats according to STATS, INC.)

DE Stephen Paea (three games):

No defensive stats recorded

NT Terrance Knighton (four games):

5 tackles (3 solo), 1.5 sacks, 1 PD

DE Jason Hatcher (17 games):

32 tackles (24 solo), 4.0 sacks, 1 FF, 1 FR

LB Trent Murphy (two games):

1 solo tackle

LB Keenan Robinson (two games):

6 tackles (4 solo)

LB Perry Riley Jr. (eight games):

51 tackles (38 solo), 3.0 sack, 2 FR, 4 PD

LB Ryan Kerrigan (eight games):

32 tackles (28 solo), 5.0 sacks, 4 FF, 1 FR, 1 PD

CB Bashaud Breeland (two games):

7 tackles (5 solo), 1 INT, 1 FF, 1 PD

CB Chris Culliver (two games):

8 solo tackles, 1 FF, 1 PD

S Trenton Robinson (three games):

5 tackles (4 solo)

S Dashon Goldson (five games):

33 tackles (29 solo), 4 PD

TALE OF THE TAPE

OFFENSE

REDSKINS		EAGLES
55	Points	58
13	Points in 1st Quarter	3
20	Points in 2nd Quarter	24
0	Points in 3rd Quarter	14
22	Points in 4th Quarter	17
5	Offensive Touchdowns	6
2	Rushing TDs	3
3	Passing TDs	3
1	Returns	1
4	Field Goals	3
1115	Yards From Scrimmage	856
371.7	Yards Per Game	285.3
205	Total Plays	191
5.4	Avg. Per Play	4.5
4/2	Fumbles/Lost	3/2
4	Had Intercepted	4
20/45	Third-down Conversions	9/38
44.4	Third-down Percentage	23.7
2/4	Fourth-down Conversions	2/2
50.0	Fourth-down Percentages	100.0
25/199	Penalties/Yards	23/169
34:43	Time of Possession Avg.	24:06

PASSING

107	Pass Attempts	117
74	Pass Completions	73
69.2	Completion Percentage	62.4
715	Passing Yards	678
238.3	Avg. Yards/Game	226.0
3	Passing Touchdowns	3
4	Interceptions	4
81.3	Rating	72.5
4	Times Sacked	2
4	Completions of 25+ yards	2

RUSHING

94	Rush Attempts	72
431	Rush Yards	193
4.6	Yards Per Carry	2.7
143.7	Yards Per Game	64.3
2	Touchdowns	3
17	First Downs	15
10	Rushes of 10+ yards	7

RECEIVING

74	Receptions	73
715	Receiving yards	678
9.7	Yards Per Catch	9.3
238.3	Yards Per Game	226.0
3	Touchdowns	3
38	First Downs	34
4	Receptions of 25+ yards	2

DEFENSE

REDSKINS		EAGLES
59	Points	63
12	Points in 1st Quarter	6
10	Points in 2nd Quarter	27
13	Points in 3rd Quarter	7
24	Points in 4th Quarter	23
5	Offensive Touchdowns	5
1	Rushing TDs	0
4	Passing TDs	5
1	Returns	1
5	Field Goals	7
832	Yards From Scrimmage	1077
277.3	Yards Per Game	359.0
164	Total Plays	215
5.1	Avg. Per Play	5.0
5/1	Fumbles/Lost	4/3
0	Had Intercepted	5
11/36	Third-down Conversions	15/43
30.6	Third-down Percentage	34.9
1/3	Fourth-down Conversions	0/0
33.3	Fourth-down Percentages	00.0
23/186	Penalties/Yards	31/252
25:17	Time of Possession Avg.	35:54

PASSING

98	Pass Attempts	126
62	Pass Completions	83
63.3	Completion Percentage	65.9
655	Passing Yards	849
218.3	Avg. Yards/Game	283.0
4	Passing Touchdowns	5
0	Interceptions	5
96.3	Rating	81.7
4	Times Sacked	5
6	Completions of 25+ yards	5

RUSHING

62	Rush Attempts	84
225	Rush Yards	261
3.6	Yards Per Carry	3.1
75	Yards Per Game	87.0
1	Touchdowns	0
14	First Downs	11
8	Rushes of 10+ yards	4

RECEIVING

62	Receptions	83
655	Receiving yards	849
10.6	Yards Per Catch	10.2
218.3	Yards Per Game	283.0
4	Touchdowns	5
31	First Downs	42
6	Receptions of 25+ yards	5

LAST MEETING

Redskins 27, Eagles 24

Associated Press
Dec. 20, 2014

LANDOVER, Md. -- The Philadelphia Eagles have proved themselves to be a mirage, a team that got away with its faults until it couldn't any longer. Leaders in the NFC East as recently as a week ago, they're now just about done in the playoff race, and they're in no position to argue that they deserve any better.

Penalties, missed field goals, two more turnovers by Mark Sanchez and an inability to keep track of former teammate DeSean Jackson turned into a 27-24 loss to the lowly Washington Redskins on Saturday night, the Eagles' third straight defeat and one that gives Dallas two chances to clinch the NFC East.

"We're currently minus-9 in the turnover margin, so us having nine wins is really impressive for that," said safety Malcolm Jenkins, echoing the mood of a locker room hit with a communal reality check. "And really we were on borrowed time playing that style of football. If we had run the table in December with that kind of football, it would have been surprising, and it's something we didn't fix."

Sanchez's interception with 1:31 remaining -- his 13th turnover in seven games -- led to Kai Forbath's winning 26-yard field goal with 5 seconds remaining as the Redskins (4-11) snapped a six-game losing streak.

The Eagles (9-6) will now be rooting for Indianapolis to beat the Cowboys (10-4) on Sunday. A Dallas win eliminates Philadelphia. A Dallas loss keeps a modicum of hope alive.

"I'm not going to throw a party and watch it," receiver Jeremy Maclin said. "I'm going to watch it at home."

The loss also knocked Philadelphia from the wild-card race and clinched a playoff berth for Detroit.

Sanchez set an Eagles record with 37 completions in 50 attempts for a career-high 374 yards with two touchdowns to Riley Cooper, and tight end Zach Ertz set a franchise game record with 15 catches. But Sanchez lost a fumble for the third time this season and threw his 10th interception to put the Eagles' NFL-leading turnover tally at 36.

Robert Griffin III, back from his recent benching after a season-ending neck injury to Colt McCoy, went 16-for-23 for 220 yards with one interception for the Redskins to win in his first complete game in 13 months. Griffin's only other win as a starter this season came when he was injured in the first quarter against Jacksonville in Week 2.

First-year coach Jay Gruden, who has frequently been critical of Griffin, gave a glowing assessment, saying RG III "did an outstanding job of managing the football game."

"You would think a 3-11 football team would just quit," Griffin said. "And we're not."

From the Eagles' perspective, everything seemed to go wrong in pairs. Two wide-rights by rookie kicker Cody Parkey -- doubling his number of misses this season -- were converted into two 1-yard touchdown runs by Darrel Young.

One of those Washington scoring drives included roughing-the-passer penalties by Brandon Graham and Vinny Curry in a span of four plays. The other drive featured a 55-yard over-the-shoulder grab by Jackson, the second 50-plus Griffin-to-Jackson connection in the game.

"I missed kicks and we lost the game," said Parkey, who has been battling a groin injury in his kicking leg. "I don't think there's any words to really describe it. You let yourself down. You let your teammates down. The kicks had nothing to do with my groin."

Curry also had a roughing-the-passer call on the Redskins' winning drive. Earlier, a pass-interference call on Nate Allen in the end zone set up Young's second scoring run. Philadelphia was flagged 13 times for 102 yards.

"We're beating ourselves with the penalties," defensive coordinator Bill Davis said. "They stay on the field, and they get more shots on goal, and bad things happen in the NFL."

The Eagles trailed 24-14 when Sanchez hit Cooper for a 16-yard score early in the fourth quarter, and Parkey kicked a 22-yard field goal with 6:17 to play.

But, on their next possession -- with the score tied and the season on the line -- Sanchez made the game's final mistake, the interception to rookie cornerback Bashaud Breeland at Washington's 42.

"We wanted to spoil their Christmas and send them home," Griffin said, "and we did our part."

Game notes: Jackson, cut by the Eagles after last season, caught four passes for 126 yards. ... Washington rookie LB Trent Murphy broke a bone in his right hand, and LT Trent Williams reagravated his sprained right shoulder.

REDSKINS DEF. EAGLES, 27-24

	Eagles	Redskins
TOTAL FIRST DOWNS	30	21
By Rushing	7	6
By Passing	22	9
By Penalty	1	6
THIRD DOWN EFFICIENCY	9-16-56%	2-9-22%
FOURTH DOWN EFFICIENCY	0-0-0%	0-0-0%
TOTAL NET YARDS	495	305
Total Offensive Plays (inc. times thrown passing)	84	54
Average gain per offensive play	5.9	5.6
NET YARDS RUSHING	134	100
Total Rushing Plays	31	29
Average gain per rushing play	4.3	3.4
Tackles for a loss-number and yards	2-6	0-0
NET YARDS PASSING	361	205
Times thrown - yards lost attempting to pass	3-13	2-15
Gross yards passing	374	220
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	50-37-1	23-16-1
Avg gain per pass play (inc.# thrown passing)	6.8	8.2
KICKOFFS Number-In End Zone-Touchbacks	5-4-1	6-2-2
PUNTS Number and Average	2-36.0	3-44.3
Had Blocked	0	0
FGs - PATs Had Blocked	0-0	0-0
Net Punting Average	36.0	41.0
TOTAL RETURN YARDAGE (Not Including Kickoffs)	11	0
No. and Yards Punt Returns	2-10	0-0
No. and Yards Kickoff Returns	3-65	4-95
No. and Yards Interception Returns	1-1	1-0
PENALTIES Number and Yards	13-102	3-15
FUMBLES Number and Lost	1-1	2-1
TOUCHDOWNS	3	3
Rushing	1	3
Passing	2	0
EXTRA POINTS Made-Attempts	3-3	3-3
Kicking Made-Attempts	3-3	3-3
FIELD GOALS Made-Attempts	1-3	2-2
RED ZONE EFFICIENCY	3-5-60%	2-4-50%
GOAL TO GO EFFICIENCY	1-2-50%	2-4-50%
SAFETIES	0	0
FINAL SCORE	24	27
TIME OF POSSESSION	32:04	27:56

2015 NFL STANDINGS AND RANKINGS

NATIONAL FOOTBALL CONFERENCE

East Division

Team	W	L	T	Pct	Conf	Div	Streak
Cowboys	2	1	0	.667	2-1-0	2-0-0	Lost 1
Giants	1	2	0	.333	1-2-0	1-1-0	Won 1
Redskins	1	2	0	.333	1-1-0	0-1-0	Lost 1
Eagles	1	2	0	.333	0-2-0	0-1-0	Won 1

North Division

Team	W	L	T	Pct	Conf	Div	Streak
Packers	3	0	0	1.000	2-0-0	1-0-0	Won 3
Vikings	2	1	0	.667	1-1-0	1-0-0	Won 2
Lions	0	3	0	.000	0-1-0	0-1-0	Lost 3
Bears	0	3	0	.000	0-3-0	0-1-0	Lost 3

South Division

Team	W	L	T	Pct	Conf	Div	Streak
Panthers	3	0	0	1.000	1-0-0	1-0-0	Won 3
Falcons	3	0	0	1.000	3-0-0	0-0-0	Won 3
Buccaneers	1	2	0	.333	1-0-0	1-0-0	Lost 1
Saints	0	3	0	.000	0-3-0	0-2-0	Lost 3

West Division

Team	W	L	T	Pct	Conf	Div	Streak
Cardinals	3	0	0	1.000	3-0-0	1-0-0	Won 3
Rams	1	2	0	.333	1-1-0	1-0-0	Lost 2
49ers	1	2	0	.333	1-1-0	0-1-0	Lost 2
Seahawks	1	2	0	.333	1-2-0	0-1-0	Won 1

AMERICAN FOOTBALL CONFERENCE

East Division

Team	W	L	T	Pct	Conf	Div	Streak
Patriots	3	0	0	1.000	3-0-0	1-0-0	Won 3
Bills	2	1	0	.667	2-1-0	1-1-0	Won 1
Jets	2	1	0	.667	2-0-0	0-0-0	Lost 1
Dolphins	1	2	0	.333	0-2-0	0-1-0	Lost 2

North Division

Team	W	L	T	Pct	Conf	Div	Streak
Bengals	3	0	0	1.000	3-0-0	1-0-0	Won 3
Steelers	2	1	0	.667	0-1-0	0-0-0	Won 2
Browns	1	2	0	.333	1-2-0	0-0-0	Lost 1
Ravens	0	3	0	.000	0-3-0	0-1-0	Lost 3

South Division

Team	W	L	T	Pct	Conf	Div	Streak
Colts	1	2	0	.333	1-2-0	1-0-0	Won 1
Jaguars	1	2	0	.333	1-1-0	0-0-0	Lost 1
Texans	1	2	0	.333	0-1-0	0-0-0	Won 1
Oilers	1	2	0	.333	0-2-0	0-1-0	Lost 2

West Division

Team	W	L	T	Pct	Conf	Div	Streak
Broncos	3	0	0	1.000	2-0-0	1-0-0	Won 3
Raiders	2	1	0	.667	2-1-0	0-0-0	Won 2
Chargers	1	2	0	.333	0-1-0	0-0-0	Lost 2
Chiefs	1	2	0	.333	1-1-0	0-1-0	Lost 2

REDSKINS SEASON RANKINGS

OFFENSE	No.	Rank (NFL/NFC)
Yards / Game	371.7	12/5
Yards / Play	5.44	18/8
Rushing Yards / Game	143.7	4/3
Rushing Yards / Play	4.59	5/3
Passing Yards / Game	228	21/8
Passing Yards / Play	6.39	22/10
Interception Rate	3.74%	27/14
Sacks / Pass Attempt	3.74%	10/6
First Downs / Game	20.3	16t/9
3rd Down Pct	44.44%	11/5
4th Down Pct	50.00%	16t/8t
Red Zone Pct	66.67%	13/5
Goal to Go%	100.00%	1t/1t
Avg Time of Possession	34:43:00	1/1
Points / Game	18.3	26/12

DEFENSE	No.	Rank (NFL/NFC)
Yards / Game	277.3	2/1
Yards / Play	5.07	7/5
Rushing Yards / Game	75	3/2
Rushing Yards / Play	3.63	11/6
Passing Yards / Game	202.3	7t/3t
Passing Yards / Play	6.19	5t/3t
Interception Rate	0.00%	30t/14t
Sacks / Pass Attempt	4.08%	22/11
First Downs / Game	16.3	3t/3
3rd Down Pct	30.56%	3t/1
4th Down Pct	33.33%	9t/4t
Red Zone Pct	33.33%	2/1
Goal to Go%	66.67%	10t/5t
Points / Game	19.7	8/4
Point Differential / Game	-1.3	16t/9
Yard Differential / Game	94.3	1/1

SPECIAL TEAMS	No.	Rank (NFL/NFC)
Field Goals Made	80.00%	19t/11t
Punt Return Avg	5.6	27/14
Kickoff Return Avg	36.2	2/2
Punt Coverage Avg	24.7	30/15
Kickoff Coverage Avg	19.8	7/1

SKINFORMATION

PRONUNCIATION GUIDE

PLAYER PRONUNCIATION GUIDE

Bashaud Breeland	BUSH-aud
Junior Galette	guh-LET
Pierre Garçon	Gar-SOAN
Kedric Golston	KEH-drick / GOAL-stun
Duke Ihenacho	EE-ah-NAH-cho
Kyshoen Jarrett	KY-shawn
Ricky Jean Francois	zhon fran-SWAH
Jeron Johnson	juh-RON
Frank Kearse	KEERse
Arie Kouandjio	R-ree / KWON-joe
Shawn Lauvao	Lah-VOW
Josh LeRibeus	Luh-REE-bus
Kory Lichtensteiger	LICK-ten-STY-grr
Ty Nsekhe	en-SECK-he
Stephen Paea	PIE-yah
Brandon Scherff	SCHER-eff
Martrell Spaight	SPAYT
Darrel Young	DUH-rell

COACHING STAFF PRONUNCIATION GUIDE

Ben Kotwica	Cot-WEE-kuh
Dave Ragone	RUH-goan

A NOTE ON NAMES

Please include suffixes for the names of quarterback Robert Griffin III, running back Silas Redd, Jr. and linebacker Perry Riley, Jr. in first references when possible. In addition, for all text media, please include the cedilla on the “c” in the name of wide receiver Pierre Garçon. On a full keyboard, the ç character can be inserted by holding ALT while typing “0231” on the numpad.

ROSTER SUPERLATIVES

As of Sept. 28:

Tallest Player	Ty Nsekhe (6’8”)
Shortest Player	Jamison Crowder and Chris Thompson (5’8”)
Average Height	6’ 1.7”
Heaviest Player	Terrance Knighton (354 lbs.)
Lightest Player	DeSean Jackson (178 lbs.)
Average Weight	249.2 lbs
Oldest Player	Jason Hatcher (33)
Youngest Player	Terrance Plummer (22)
Average Age	26.3 years

WEEK 4 SCHEDULE

Thursday, October 1	TIME (ET)	TV
Baltimore at Pittsburgh	8:25 PM	CBS/NFLN
Sunday, October 4	TIME (ET)	TV
NY Jets at Miami	9:30 AM	CBS
Jacksonville at Indianapolis	1:00 PM	CBS
NY Giants at Buffalo	1:00 PM	FOX
Carolina at Tampa Bay	1:00 PM	FOX
Philadelphia at Washington	1:00 PM	FOX
Oakland at Chicago	1:00 PM	CBS
Houston at Atlanta	1:00 PM	CBS
Kansas City at Cincinnati	1:00 PM	CBS
Cleveland at San Diego	4:05 PM	CBS
Green Bay at San Francisco	4:25 PM	FOX
St. Louis at Arizona	4:25 PM	FOX
Minnesota at Denver	4:25 PM	FOX
Dallas at New Orleans	8:30 PM	NBC
Monday, October 5	TIME (ET)	TV
Detroit at Seattle	8:30 PM	ESPN

2015 MEDIA GUIDE INFORMATION

A digital edition of the 2015 Washington Redskins Media Guide is available for download by directing your browser to <http://redskins.1stroundmediagroup.com>.

The bookmarked PDF includes:

- Bios for executives, coaches, players and other team personnel
- Rosters and pronunciation guides
- 2014 recap information
- Team history and records
- Information on FedExField, Redskins Park and Training Camp
- 2015 media policies and guidelines

The guide is in PDF format and can be viewed with Adobe Acrobat Reader, which can be downloaded for free at get.adobe.com/reader.

Furthermore, updated weekly information will be made available throughout the season on the team’s online medial portal, located at media.redskins.com.

A NEW BREED

The Redskins' heritage at offensive line runs deep in team lore, dating back to the beloved "Hogs" in the 1980s and 1990s. Their legacy instilled an appreciation for football's oft-anonymous workers in Redskins fans, and since that era of dominant line play, Redskins fans have called for a return of that identity.

Whether the offensive line can or should resurrect the "Hogs" nickname is a matter of debate, but what is not up for debate is the team's commitment to trying to create the next era of outstanding offensive line play in Washington.

When General Manager Scot McCloughan joined the Redskins in January 2015, he spoke of a desire to create a football team with a big, physical identity. To that end, McCloughan made two large offseason moves — one in scope and one in size.

The first move may loom largest, as on Jan. 15, exactly one week after taking the General Manager job, McCloughan named Bill Callahan as Offensive Line Coach. Three months later, McCloughan and Callahan made another big move, drafting behemoth 6-foot-5 Outland Trophy winner Brandon Scherff with the No. 5 overall pick.

Scherff, now the starting right guard, has paired with second-year tackle Morgan Moses to form a right side of the offensive line that the Redskins hope to feature for years to come.

"When it's all said and done, they've got the size, they've got the strength, they've got the footwork to be great offensive linemen," Head Coach Jay Gruden said of the duo.

Among the pieces already in place upon Callahan and Scherff's arrival in 2015 was one of the game's elite left tackles — Trent Williams. In August, the Redskins rewarded Williams with a lucrative contract extension that made him the game's highest-paid offensive tackle.

Williams, a three-time Pro Bowler, has blossomed since being selected with the No. 4 overall pick in the 2010 NFL Draft. The Redskins' offensive captain nicknamed "Silverback" is often described as a freak athlete, an imposing 337-pounder who recorded a 34.5-inch vertical and 4.87 40-yard dash at the 2010 NFL Combine. His breathtaking combination of size, speed and strength often leaves coaches, teammates and observers in awe.

"He's a giant of a man plus he's got the feet of a ballerina."

- Head Coach Jay Gruden on Trent Williams

"Yeah, that's blessed," Gruden said in 2014. "You can't teach what Trent Williams has. He's a giant of a man plus he's got the feet of a ballerina, so that is genetics right there at its finest."

Williams has continued a tradition of strong left tackle play in Washington this century. Between Williams (2012-14) and former Redskins great Chris Samuels (2001-02, 05-08), Redskins left tackles have been selected to seven of the last 10 Pro Bowls.

Since the start of the 2012 season, Williams and the Redskins' big men have helped the Redskins rush for more yards than all but two other teams.

NFL RUSHING YARDS SINCE 2012:

Team	Att.	Yds.	Avg.	TD
1. Seattle Seahawks	1,656	7,931	4.79	50
2. San Francisco 49ers	1,566	7,312	4.67	48
3. Washington Redskins	1,467	6,995	4.77	53
4. Minnesota Vikings	1,412	6,952	4.92	56
5. Kansas City Chiefs	1,440	6,688	4.64	49

"The linemen love it. They can get in their stance, come off, get their double teams, get up to the next level and they love to run the ball," Gruden said in September. "They like to come off the rock and blow people up and we're pretty good at it, I think."

"We're trying to emulate that and trying to carry on that tradition here and trying to live up to the standards that they've established."

- Offensive Line Coach Bill Callahan on The Hogs

BILL CALLAHAN

Bill Callahan knows all about "Boss Hog."

Joe Bugel, known colloquially as "Boss Hog," spent three decades in the NFL helping shape some of the most iconic offensive lines in football, creating Washington's beloved "Hogs" and helping pave the way to glory for the Redskins in the 1980s and 1990s.

It's a legacy that Bill Callahan, already one of the most esteemed offensive line teachers in the game today, admires and hopes to emulate.

"I've always admired what Joe Bugel has done," Callahan said during the offseason. "He had a great reputation then as he does now and he's just been kind of a mentor in a lot of ways watching his film and watching what he's done with players over the years."

In a sense, the identities and legacies of Callahan and the Redskins parallel one another. Both boast impressive histories of strong offensive line play, and both want to take cues from the franchise's past to perpetuate the tradition of great trench play in Washington.

"No single offseason transaction may impact this franchise more than the hiring of Callahan away from the rival Dallas Cowboys," *Washington Times* columnist Thom Loverro wrote in August. "Credited with being the architect of the Cowboys' impressive rushing offense last season, Callahan is being heralded as the savior who can return this team to the days that this fan base has longed for — running the ball down the throats of opponents with a group of big offensive linemen."

THE LINEUP

71 LT TRENT WILLIAMS // 6-5 // 337 // 6TH SEASON

- No. 4 overall pick, 2010 NFL Draft (Redskins)
- Three-time Pro Bowl selection (2012-14 seasons)
- No. 47 on NFL Network's "Top 100 Players of 2015"

77 LG SHAWN LAUVAO // 6-3 // 315 // 6TH SEASON

- Joined Redskins as UFA in March 2014
- No. 92 overall pick, 2010 NFL Draft (Browns)
- Started 58 of possible 64 games from 2011-14

78 C KORY LICHTENSTEIGER // 6-2 // 296 // 7TH SEASON

- Joined Redskins as FA in January 2010
- Longest-tenured offensive lineman on WAS roster
- Started 48 straight games for WAS from 2012-14

75 RG BRANDON SCHERFF // 6-5 // 319 // ROOKIE

- No. 5 overall pick, 2015 NFL Draft (Redskins)
- First pick of the Scot McCloughan era in WAS
- 2014 Outland Trophy winner

76 RT MORGAN MOSES // 6-6 // 318 // 2ND SEASON

- No. 66 overall pick, 2014 NFL Draft (Redskins)
- Earned starting RT job during training camp in 2015
- Native of Richmond, Va., where Redskins hold camp

CAPITAL PUNISHMENT

Leave it to the man nicknamed “Pot Roast” to try to christen a new moniker for the defensive line.

The Redskins entered the 2015 season defensive linemen, only two of whom (Kedric Golston and Chris Baker) predate the arrival of Head Coach Jay Gruden in 2014. During Gruden’s first offseason, the team made a splash in luring defensive end Jason Hatcher from the division rival Cowboys.

A year later, the Redskins added three defensive linemen with proven NFL pedigrees in nose tackle Terrance “Pot Roast” Knighton and defensive ends Stephen Paea and Ricky Jean Francois.

The turnover at the position has brought instant chemistry to the defensive line meeting room, and with it, a proposed nickname.

“We have a very silly group chat, the D-line room,” Knighton said during training camp. “I told the group I was going on *SportsNation*. I was like, ‘Give me a name, somebody give me a name. Something to get people riled up about, get the fans into it.’ One of the guys texts ‘Capital Punishment.’

“I can’t really tell you who really did it, but right now, we’ll just say [Jason] Hatcher came up with it. He can’t get any credit for it yet. But for right now, we’re just going to give the credit to Hatch.”

The group has been nearly inseparable throughout the offseason and into the 2015 regular season. In Week 2, the group debuted its newest sign of solidarity when its members both arrived at and departed from FedEx-Field wearing customized Washington Nationals jerseys featuring their nicknames and numbers: “Pot Roast” for Knighton, “Hatch” for Hatcher, “Big Ked” for Golston, “Bravo” for Paea, “Swaggy” for Baker and “Freak” for Jean Francois.

“It’s camaraderie, man,” Knighton said. “We love each other, we hang out a lot,” he explained. “You gotta be [a tight-knit group], especially the D-line. You gotta play together. We’ve got a lot of veterans in the room. Obviously, we’re all veterans. I always tell Hatch we gotta keep him young. This is part of it.”

While the nicknames and showings of togetherness make for great social media fodder, it’s the unit’s on-field performance and sheer depth that is the source of Head Coach Jay Gruden’s excitement.

“That’s what I like about our D-Line. I feel like we can keep them fresh and rotate them in there to make sure they all get a crack at it. We’re like a tag-team wrestling match, man. One guy goes out, we’ll tag one off and he’ll come in and wreak some havoc,” Gruden said. “I feel really good about our rotation. Whether it is five guys or six guys, we haven’t decided yet. They’ve all proven worthy of being in the lineup.”

“That’s what I like about our D-Line. I feel like we can keep them fresh and rotate them in there to make sure they all get a crack at it. We’re like a tag-team wrestling match, man. One guy goes out, we’ll tag one off and he’ll come in and wreak some havoc.”

- Head Coach Jay Gruden on Sept. 10

The group’s impact has been evident in the team’s ranking in total defense, as the Redskins’ 277.3 yards allowed per game sits first in the NFC and second in the NFL.

YARDS ALLOWED PER GAME (NFL, 2015):

Team	Yards/Game
1. Denver Broncos	259.0
2. Washington Redskins	277.3
3. Seattle Seahawks	286.3
4. New York Jets	298.3
5. Arizona Cardinals	299.7

ABOVE: Members of the Redskins’ defensive line pose for a file photo during training camp in 2015. The group, since whittled down for the team’s regular season roster, has had instant camaraderie and instant results in 2015.

BELOW: Redskins defensive linemen each wore customized Washington Nationals baseball jerseys to and from the team’s Week 2 win against the St. Louis Rams as a sign of solidarity with each other and with the D.C. sports scene. (Hatcher and Jean Francois photos courtesy Alex Parker, WJLA)

TRENDING

SACKS ALLOWED

The Redskins' revamped offensive line has allowed only four sacks through three games, the team's fewest since 2000.

≤4 SACKS ALLOWED THROUGH THREE GAMES (REDSKINS SINCE 1970 MERGER):

Season	Sacks Allowed	Playoff Berth?
2015 Redskins	4	TBD
2000 Redskins	4	No
1999 Redskins	3	Yes
1997 Redskins	4	No
1994 Redskins	2	No
1992 Redskins	4	Yes
1991 Redskins	1	Yes
1990 Redskins	4	Yes
1989 Redskins	4	No
1987 Redskins	2	Yes
1974 Redskins	2	Yes
1973 Redskins	2	Yes
1972 Redskins	1	Yes
1971 Redskins	3	Yes

UP FOR GRABS?

Parity has been a topic de jour in the National Football League in recent years, and the league-wide trends provide the evidence.

Each year since the 12-team playoff format was adopted in 1990, at least four teams have qualified for the playoffs after missing the postseason the year before.

No division has seen more turnover at the top in the last four years than the NFC East. The division the Redskins call home is the only division in the NFL to have had all four teams earn a division title in the last four seasons.

DIVISION CHAMPIONS, 2011-14

NFC EAST		AFC EAST	
2014	Dallas Cowboys	2014	New England Patriots
2013	Philadelphia Eagles	2013	New England Patriots
2012	Washington Redskins	2012	New England Patriots
2011	New York Giants	2011	New England Patriots

NFC NORTH		AFC NORTH	
2014	Green Bay Packers	2014	Pittsburgh Steelers
2013	Green Bay Packers	2013	Cincinnati Bengals
2012	Green Bay Packers	2012	Baltimore Ravens
2011	Green Bay Packers	2011	Baltimore Ravens

NFC SOUTH		AFC SOUTH	
2014	Carolina Panthers	2014	Indianapolis Colts
2013	Carolina Panthers	2013	Indianapolis Colts
2012	Atlanta Falcons	2012	Houston Texans
2011	New Orleans Saints	2011	Houston Texans

NFC WEST		AFC WEST	
2014	Seattle Seahawks	2014	Denver Broncos
2013	Seattle Seahawks	2013	Denver Broncos
2012	San Francisco 49ers	2012	Denver Broncos
2011	San Francisco 49ers	2011	Denver Broncos

JORDAN REED

Thanks to preseason attrition that saw fellow position comrades Niles Paul and Logan Paulsen lose their 2015 seasons to injury, third-year tight end Jordan Reed opened Week 1 as the team's only returning tight end.

As tight ends have blossomed in usage across the league to start the 2015 season, so too has Reed blossomed in the Redskins' offense. Through three games, Reed leads the Redskins in receptions (19) and receiving yards (241).

RECEPTIONS THROUGH THREE GAMES (REDSKINS TIGHT ENDS ALL-TIME):

Player	Season	Rec	Yds	Avg	Lg	TD
1. Jordan Reed	2015	19	241	12.7	29	1
2. Niles Paul	2014	18	253	14.1	48	1
3. Chris Cooley	2009	17	189	11.1	18	1
4. Four tied			14			

If Reed were to maintain his current pace for 16 games, he would accrue 101 receptions for 1,285 yards, the former of which would shatter Chris Cooley's record of 83 from 2008 and the later of which would far surpass the 849 yards gained twice by Cooley and once by Jerry Smith.

RECEPTIONS BY A TIGHT END (SINGLE SEASONS IN REDSKINS HISTORY)

Player	Season	Rec	Yds	TD
1. Chris Cooley	2008	83	849	1
2. Chris Cooley	2010	77	849	3
3. Chris Cooley	2005	71	774	7
4. Jerry Smith	1967	67	849	12

'MoJo'

The Redskins running back duo of Alfred Morris and Matt Jones — dubbed "MoJo" by the internet masses early in the 2015 season — have combined for 388 rushing yards on 85 carries through three games.

Morris (199 rushing yards) and Jones (189) became only the fourth Redskins duo since the 1970 merger to open a season with each player having accrued 185 or more rushing yards through three games.

DUOS WITH 185+ RUSHING YARDS EACH THROUGH THREE GAMES (REDSKINS SINCE 1970):

Season	Duo (Yards)
2015	Alfred Morris (199) & Matt Jones (189)
2012	Alfred Morris (263) & Robert Griffin III (198)
1978	John Riggins (244) & Mike Thomas (185)
1971	Larry Brown (232) & Charlie Harraway (214)

LONG SCORING DRIVES

Through three games, the Redskins nine scoring drives have averaged 11 plays, 66.6 yards and 5:34 of possession. Washington's average length scoring drive is the longest in the NFL both by play and by drive time.

AVG. PLAYS PER SCORING DRIVE (NFL, 2015):

Team	Avg. Plays Per Scoring Drive
1. Washington Redskins	11.00
2. Carolina Panthers	9.83
3. New Orleans Saints	9.55

A.M.-TRAK

Away from football, running back Alfred Morris might be best known for his beloved car — a 1991 Mazda 626 he affectionately names “Bentley.” Mazda volunteered 275 hours of work over four months to restore Morris’ famous ride, which he bought from his pastor for \$2 in college.

It’s been Morris himself that’s run like an old classic since he entered the league in 2012. Morris was one of the engines that drove the Redskins to their first team rushing title since

1933 in 2012 and has continued to drive the Redskins’ offense ever since.

Morris’ 3,962 rushing yards across his first three seasons placed him among elite company in NFL history. His rushing total in his first three years was the 13th-most in league history, grouping him in a Top 15 that includes five current Pro Football Hall of Famers and several others sure to merit inclusion when eligible.

RUSHING YARDS (FIRST THREE SEASONS, NFL HISTORY):

Player	Seasons	Yds.
1. Eric Dickerson*	1983-85	5,147
2. Earl Campbell*	1978-80	5,081
3. Jamal Lewis	2000-03	4,757
4. Chris Johnson	2008-10	4,598
5. LaDainian Tomlinson	2001-03	4,564
6. Adrian Peterson	2007-09	4,484
7. Clinton Portis	2002-04	4,414
8. Terrell Davis	1995-97	4,405
9. Ottis Anderson	1979-81	4,333
10. Barry Sanders*	1989-91	4,322
11. Emmitt Smith*	1990-92	4,213
12. Eddie George	1996-98	4,061
13. Alfred Morris	2012-14	3,962
14. Edgerrin James	1999-2001	3,924
15. Walter Payton*	1975-77	3,921

*Pro Football Hall of Famer

Morris was one of five backs to post 1,000 rushing yards in all three seasons from 2012-14 (Jamaal Charles, Matt Forte, Frank Gore and Marshawn Lynch). Morris’ 4,161 rushing yards since 2012 are second-most in the league.

MOST RUSHING YARDS SINCE 2012 (NFL):

Player	Team(s)	Yards
1. Marshawn Lynch	SEA	4,281
2. Alfred Morris	WAS	4,161
3. Jamaal Charles	KC	4,060
4. LeSean McCoy	PHI/BUF	3,912

During the 2014 season, Morris cracked the franchise’s Top 10 in both rushing yards and rushing touchdowns.

CAREER RUSHING TOUCHDOWNS (REDSKINS HISTORY):

Player	Seasons	Rush TD
1. John Riggins	1976-85 (9)	79
...		
6. George Rogers	1985-87 (3)	31
7. Alfred Morris	2012-14 (3)	28
8. Earnest Byner	1989-93 (5)	25
9. Cliff Battles	1932-37 (6)	23

ELITE COMPANY

Redskins running back Alfred Morris is one of only 17 players in NFL history to open a career with three consecutive 1,000-yard rushing seasons, a group that includes five Pro Football Hall of Famers (denoted below with asterisks).

A 1,000-yard season in 2015 would make him the 14th player in league history to start a career with four such seasons.

THREE 1,000-YARD RUSHING SEASONS, FIRST THREE YEARS:

Player	Seasons
Alfred Morris	2012-14
Chris Johnson	2008-10
Adrian Peterson	2007-09
Clinton Portis	2002-04
LaDainian Tomlinson	2001-03
Jamal Lewis	2000-03
Corey Dillon	1997-99
Eddie George	1996-98
Terrell Davis	1995-97
Curtis Martin*	1995-97
Barry Sanders*	1989-91
Eric Dickerson*	1983-85
Ottis Anderson	1979-81
William Andrews	1979-81
Earl Campbell*	1978-80
Tony Dorsett*	1977-79
John Brockington	1971-73

MORE ON MORRIS

RUSHING YARDS (REDSKINS HISTORY)

Alfred Morris' 4,161 rushing yards are the sixth-most in Redskins history.

Player	Seasons	Yds.	Att.
1. John Riggins	1976-85	7,472	1,988
2. Clinton Portis	2004-10	6,824	1,667
3. Larry Brown	1969-76	5,875	1,530
4. Stephen Davis	1996-2002	5,790	1,383
5. Alfred Morris	2012-14	4,161	925
6. Terry Allen	1995-98	4,086	1,043
7. Earnest Byner	1989-93	3,950	990
8. Cliff Battles	1932-37	3,511	839
9. Mike Thomas	1975-78	3,359	878
10. Ladell Betts	2002-09	3,176	776

RUSHING AVG. (REDSKINS HISTORY)

Alfred Morris surpassed the 750-attempt mark in 2014, qualifying him as the team's all-time leader in rushing average.

Player	Seasons	Avg.	Att.	Yds.
1. Alfred Morris	2012-14	4.50	925	4,161
2. Stephen Davis	1996-2002	4.19	1,383	5,790
3. Cliff Battles	1932-37	4.18	839	3,511
4. Clinton Portis	2004-10	4.09	1,667	6,824
5. Ladell Betts	2002-09	4.09	776	3,176

Minimum 750 attempts

100-YARD GAMES (REDSKINS HISTORY)

Alfred Morris' 12 career 100-yard rushing games are tied for fifth-most in Redskins history.

Player	100-Yard Games
1. Clinton Portis	26
2. John Riggins	25
3. Larry Brown	21
4. Stephen Davis	19
5t. Alfred Morris	12
5t. Earnest Byner	12
5t. George Rogers	12
5t. Terry Allen	12

10+ YARD RUSHES SINCE 2012

Alfred Morris 115 career carries of 10 yards or more since entering the league in 2012 rank first in the NFL.

Player	10+ Yard Carries
1. Alfred Morris	115
2. Marshawn Lynch	114
3. LeSean McCoy	110
4. Frank Gore	109
5. Jamaal Charles	106

RHYTHM RUNNER

Each week, the Redskins emphasize their desire to get Alfred Morris into a rhythm.

"He's a guy that needs... carries to get lathered up," Running Backs Coach Randy Jordan told Liz Clarke of the *Washington Post*. "He is one of those throwbacks. You get to carry number 14, 15, 16, 17, and there's a big discrepancy [in the gains] between those carries and the first 10 carries."

The rationale is borne out by the numbers. Since entering the league in 2012, No. 46 has been elite on carries 6-10 and 11-15.

RUSHING YARDS SINCE 2012, GAME CARRIES 6-10:

Player	Att.	Yds.	Avg.
1. Alfred Morris	249	1,226	4.92
2. Marshawn Lynch	244	1,199	4.91
3. LeSean McCoy	233	1,127	4.84
4. Jamaal Charles	224	1,111	4.96
5. Frank Gore	241	1,016	4.22

RUSHING YARDS SINCE 2012, GAME CARRIES 11-15:

Player	Att.	Yds.	Avg.
1. Jamaal Charles	180	1,121	6.23
2. Alfred Morris	216	1,109	5.13
3. Marshawn Lynch	216	979	4.53
4. Frank Gore	190	911	4.79
5. Adrian Peterson	147	872	5.93

DESEAN JACKSON

DeSean Jackson's reality show *DeSean Jackson: Home Team* premiered on BET in July, aiming to highlight what one entertainment publication called "the star receiver and the women who run his life."

Jackson returns for his second season in Washington in 2015 after an electrifying debut campaign with his new "home team" in burgundy and gold. Though perhaps diminutive in size, there was nothing small about his performance in 2014, as the Cal product posted team highs in receiving yards (1,169) and receiving touchdowns (six) on 56 receptions.

In the process, Jackson finished the season with an NFL-best average of 20.9 yards per reception, the fifth-best mark in team history. He became the first member of the Redskins to finish a season as the NFL leader in yards per reception since Henry Ellard (19.5 in 1996) and was the fourth player in team history to accomplish the feat (Ellard in 1996, Jim Podoley in 1957 and Hugh Taylor in 1950).

But for the newly minted reality television star, Jackson isn't without a flair for the dramatic storyline. The Redskins knew first-hand what kind of playmaking ability Jackson possessed prior to signing him in 2014. In six years as a Philadelphia Eagle, he caught 32 passes for 572 yards (17.9 avg.) with five receiving touchdowns, his most receiving touchdowns against any opponent, in 11 games against Washington.

Jackson's explosiveness and flair for the dramatic took center stage in his return to Philadelphia in Week 3 last season. Despite being listed as questionable after suffering an injury to his AC joint a week earlier, Jackson played and played spectacularly in his debut against the Eagles, posting 117 receiving yards on five receptions including an 81-yard touchdown on a bomb in his return.

That kind of explosiveness that has turned heads for Jackson's entire career since he entered the league in 2008. Jackson leads the NFL in receptions of 50-plus yards (30) and total touchdowns of 50-plus yards (21) in that timeframe.

"The guy gets downfield and can adjust to the ball like nobody else," Head Coach Jay Gruden said.

"When that ball is in the air, I'm going to track it down. I've practiced a long time, a lot of hours, many weeks, many days doing that."

- Wide receiver DeSean Jackson

Jackson had another shot at his former team in Week 16 last year, adding 126 yards on four receptions in a 27-24 Redskins win. For the year, he finished with nine receptions for 243 yards in two games against the Eagles, his most in each category against any opponent last season.

But despite his performance and the win that spoiled his former team's playoff hopes, Jackson's perspective remained in place.

"Honestly, it's a great team win overall," Jackson said. "For us to come out on top like that, that's a great one. I give a shout out to all my boys in the locker room."

Last season, Jackson became the fifth member of the Redskins to post 1,000 receiving yards in his first season in Washington, joining Bobby Mitchell in 1962, Henry Ellard in 1994, Laveranues Coles in 2003 and Santana Moss in 2005. He led the NFL with eight receptions of 50-plus yards in 2014, pushing his NFL-best total of career receptions of 50-plus yards since entering the league to 30.

"He's starting to open up a little bit, and people have a lot of respect for him as a football player obviously for what he does when the lights are on," Gruden said last season.

DIALING LONG DISTANCE

No NFL player has more total touchdowns covering 50+ yards than DeSean Jackson since 2008:

Player	2015 Team	50+ Yard TD
1. DESEAN JACKSON	WAS	21
2t. Chris Johnson	NYJ	14
2t. Jordy Nelson	GB	14
4. Calvin Johnson	DET	13

YARDS PER RECEPTION

DeSean Jackson's 17.7 yards per reception since entering the NFL in 2008 is the most among players with at least 300 catches:

Player	2015 Team	Avg.
1. DESEAN JACKSON	WAS	17.7
2. Vincent Jackson	TB	17.1
3. Calvin Johnson	DET	16.0
4. Mike Wallace	MIN	15.5
5. Julio Jones	ATL	15.3

DEEP THREAT

No NFL player has more receptions of 50+ yards than DeSean Jackson since 2008:

Player	2015 Team	50+ Yard Rec
1. DESEAN JACKSON	WAS	30
2. Calvin Johnson	DET	22
3. Jordy Nelson	GB	19
4. Mike Wallace	MIN	18
5. Vincent Jackson	TB	16

NO. 11 BY THE NUMBERS

50-YARD RECEPTIONS

DeSean Jackson's 30 receptions of 50 yards or more since entering the league in 2008 are the most in the NFL. Provided below are each of Jackson's 30 career receptions of 50-plus yards.

Date	Opponent	Quarterback	Yards
12/12/2010	Cowboys	Michael Vick	91t
11/15/2010	Redskins	Michael Vick	88t
9/21/2014	Eagles	Kirk Cousins	81t
11/5/2012	Saints	Michael Vick	77t
9/20/2009	Saints	Kevin Kolb	71t
12/28/2014	Cowboys	Robert Griffin III	69t
10/12/2014	Cardinals	Kirk Cousins	64t
9/27/2009	Chiefs	Kevin Kolb	64t
1/1/2012	Redskins	Michael Vick	62t
9/15/2013	Chargers	Michael Vick	61t
10/2/2011	49ers	Michael Vick	61
9/26/2010	Jaguars	Michael Vick	61t
10/6/2014	Seahawks	Kirk Cousins	60t
12/12/2010	Cowboys	Michael Vick	60
12/13/2009	Giants	Donovan McNabb	60t
9/15/2008	Cowboys	Donovan McNabb	60
11/3/2013	Raiders	Nick Foles	59
12/20/2009	49ers	Donovan McNabb	59
11/7/2010	Colts	Michael Vick	58
10/6/2014	Seahawks	Kirk Cousins	57
10/26/2009	Redskins	Donovan McNabb	57t
11/2/2014	Vikings	Robert Griffin III	56
10/6/2013	Giants	Michael Vick	56
12/20/2014	Eagles	Robert Griffin III	55
11/10/2013	Packers	Nick Foles	55t
11/1/2009	Giants	Donovan McNabb	54t
9/19/2010	Lions	Michael Vick	53
12/20/2014	Eagles	Robert Griffin III	51
12/15/2013	Vikings	Nick Foles	51
10/18/2009	Raiders	Donovan McNabb	51

"The guy is playing at a level that I haven't been around. The guy gets downfield and can adjust to the ball like nobody else."

- Head Coach Jay Gruden on DeSean Jackson during the 2014 season

SINGLE-GAME RECEIVING AVERAGES (2014)

DeSean Jackson was the only player in the NFL to record multiple games with a 30-yard receiving average with a minimum of three receptions in 2014.

Jackson was responsible for **four** of the league's 19 such games in 2014:

Player	Date	Team	Average
1. Sammy Watkins	10/26/2014	Buf	52.3
2. Luke Willson	12/21/2014	Sea	46.3
3. Donte Moncrief	11/30/2014	Ind	44.7
4. DeSean Jackson	10/12/2014	Was	38.3
5. Martavis Bryant	11/9/2014	Pit	35.8
6. Jordan Cameron	10/12/2014	Cle	34.0
7. Justin Hunter	10/5/2014	Ten	33.0
8. Kenny Stills	11/30/2014	NO	32.4
9t. Kenny Britt	11/16/2014	STL	32.0
9t. Rob Gronkowski	12/14/2014	NE	32.0
11. Coby Fleener	11/30/2014	Ind	31.8
12. DeSean Jackson	12/20/2014	Was	31.5
13. DeSean Jackson	10/6/2014	Was	31.4
14. Delanie Walker	11/23/2014	Ten	31.0
15. Jarius Wright	12/7/2014	Min	30.8
16. T.Y. Hilton	11/23/2014	Ind	30.5
17. Clay Harbor	10/12/2014	Jax	30.3
18. Andre Holmes	10/12/2014	Oak	30.3
19. DeSean Jackson	11/2/2014	Was	30.0

50-YARD TOUCHDOWNS SINCE 1970

DeSean Jackson is one of 10 players to record at least 20 total touchdowns covering 50 yards or more since the 1970 merger.

Player	Team(s)	50+ Yard TD
1. Jerry Rice	SF	36
2. Randy Moss	MIN/OAK/NE	29
3. Terrell Owens	Five teams	27
4. Steve Smith, Sr.	CAR/BAL	24
5. Joey Galloway	SEA/DAL/TB	22
T6. DeSean Jackson	PHI/WAS	21
T6. Ken Burrough	HOU	21
T6. Devin Hester	CHI/ATL	21
T9. Mel Gray	STL	20
T9. Stanley Morgan	NE	20

Note: Teams listed are only ones for which the listed player recorded at least one 50-yard touchdown.

PASS LOCATION/DISTANCE (2014)

Below is a breakdown of how DeSean Jackson made his mark in 2014, according to STATS, LLC:

Pass Location	Rec	Yds	Avg	Lg	TD
Left Sideline	11	185	16.8	57	1
Left	10	130	13	69	1
Middle	2	130	65	81	1
Right	9	178	19.8	64	1
Right Sideline	24	546	22.8	60	2

Pass Distance	Rec	Yds	Avg	Lg	TD
Pass Behind Line	12	163	13.6	69	1
Pass Thrown 1-10	22	189	8.6	17	0
Pass Thrown 11-20	11	239	21.7	64	2
Pass Thrown 21-30	1	56	56	56	0
Pass Thrown 31-40	5	229	45.8	60	2
Pass Thrown 41+	5	293	58.6	81	1

Before/After Catch	Yards
Yards At Catch	687
Yards After Catch	482

NO. 11 BY THE NUMBERS (CONT.)

40-YARD RECEPTIONS (NFL, 2014)

DeSean Jackson recorded 13 receptions of 40 yards or more in 2014, five more than any other NFL player.

Player	Team	40+ Yd. Rec.
1. DeSean Jackson	WAS	13
2. Jordy Nelson	GB	8
3. Jeremy Maclin	PHI	7
T4. Odell Beckham Jr.	NYG	6
T4. DeAndre Hopkins	HOU	6
T4. Demaryius Thomas	DEN	6
T4. T.Y. Hilton	IND	6
T4. Kenny Stills	NO	6
T4. Michael Floyd	ARI	6

50-YARD RECEPTIONS IN A SEASON

Jackson's eight receptions of 50-plus yards in 2014 were the most by a member of the Redskins since 2000.

Player	Season	50-Yd. Rec.
1. DeSean Jackson	2014	8
2. Santana Moss	2005	5
3. Anthony Armstrong	2010	4

TEAM EXPLOSIVENESS (NFL, 2014)

DeSean Jackson's explosiveness helped the Redskins lead the NFL in pass plays of 40+ yards in 2014.

Team	40+ Yd. Pass Plays	Avg. Gain of 40+
1. Washington Redskins	20	54.50
2. Indianapolis Colts	15	53.27
3. Green Bay Packers	15	57.40
4. Pittsburgh Steelers	15	52.73
5. Philadelphia Eagles	13	53.77

100-YARD RECEIVING GAMES (REDSKINS)

DeSean Jackson finished 2014 one 100-yard receiving game shy of Pro Football Hall of Famer Bobby Mitchell's team record in 1962.

Player	Season	100-Yd. Games
1. Bobby Mitchell	1962	7
T2. DeSean Jackson	2014	6
T2. Bobby Mitchell	1963	6
T2. Art Monk	1985	6
T5. Charley Taylor	1966	5
T5. Art Monk	1984	5
T5. Gary Clark	1986	5
T5. Gary Clark	1987	5
T5. Gary Clark	1989	5
T5. Henry Ellard	1994	5
T5. Michael Westbrook	1999	5
T5. Santana Moss	2005	5
T5. Pierre Garcon	2013	5

100-YARD RECEIVING GAMES (NFL, 2014)

DeSean Jackson's six 100-yard receiving games in 2014 tied for seventh-most in the NFL.

Player	Team	100-Yd. Games
1. Demaryius Thomas	DEN	10
2. Antonio Brown	PIT	8
T3. Odell Beckham Jr.	NYG	7
T3. Julio Jones	ATL	7
T3. Jordy Nelson	GB	7
T3. Emmanuel Sanders	DEN	7
T7. DeSean Jackson	WAS	6
T7. T.Y. Hilton	IND	6
T9. Randall Cobb	GB	5
T9. A.J. Green	CIN	5
T9. Calvin Johnson	DET	5
T9. Golden Tate	DET	5
T13. Dez Bryant	DAL	4
T13. DeAndre Hopkins	HOU	4
T13. Jeremy Maclin	PHI	4
T13. Steve Smith, Sr.	BAL	4
T13. Sammy Watkins	BUF	4

RECEIVING AVG. (NFL, 2014)

DeSean Jackson led the NFL with 20.9 yards per reception in 2014. No other qualifying player averaged more than 18.0 yards per catch.

Player	Team	Avg.	Rec.	Yds.
1. DeSean Jackson	WAS	20.9	56	1,169
2. Michael Floyd	ARI	17.9	47	841
3. Taylor Gabriel	CLE	17.3	36	621
4. Terrace Williams	DAL	16.8	37	621
5. Malcom Floyd	SD	16.5	52	856
6. T.Y. Hilton	IND	16.4	82	1,345
7. Nate Washington	TEN	16.2	40	647
8. DeAndre Hopkins	HOU	15.9	76	1,210
9. Torrey Smith	BAL	15.7	49	767
10. Kenny Britt	STL	15.6	48	748

#HBKERRIGAN

Call him “Heartbreak Kerrigan” (#HBKerrigan on Twitter) or call him “The Showstopper,” either way, Redskins fans can call Ryan Kerrigan their own for the foreseeable future.

On the day Redskins players reported to Richmond, Va., for training camp in 2015, the team announced it had reached a multi-year contract extension to keep the productive, reliable fan favorite in burgundy and gold. The extension came on the heels of a monster year for Kerrigan in 2014, as he started all 16 games for a fourth consecutive season and posted a career-high 13.5 sacks.

If patience is a virtue, the Redskins were virtuous in the first round of the 2011 NFL Draft, as the team opted to trade back from its No. 10 overall selection to the 16th overall pick. With the selection, the Redskins selected Kerrigan, the then-defensive end out of Purdue.

Named to his first career Pro Bowl following the 2012 season, the Muncie, Ind. native registered 8.5 sacks in each of the 2012-13 seasons after posting 7.5 in his rookie season in 2011 and exploded in 2014 with a career-high 13.5 sacks. But his productivity has been matched by his reliability, as he has started all 67 regular season games and one postseason game played by the organization since his selection in 2011.

In Week 2 of the 2014 season, Kerrigan launched a simultaneous assault on Jaguars quarterback Chad Henne and the Redskins’ record book, tying a franchise record by becoming the fifth player in team history to record four sacks in a game. But more stunning than Kerrigan’s four-sack outburst was the way the normally subdued man from America’s heartland celebrated his first and fourth sacks of the day in the midst of a 41-10 win.

“[Linebacker] Will Compton has been kind of getting in my ear for a while to do the Shawn Michaels from wrestling — the HBK,” Kerrigan said of the inspiration for his celebrations. “All he kept saying was, ‘Hit the HBK, hit the HBK.’ Finally, I did right by him and hit the HBK a couple times. On the second and third ones, when I didn’t do it, he was giving me a bunch of hell on the sidelines, like, ‘Why didn’t you do it? You need to trademark it.’ I’m like, ‘Well, I can’t trademark it, it’s HBK.’ But that’s where it came from. You guys can thank Will Compton for the motivation for that one.”

The gesture resonated with wrestling fans and Redskins fans alike. The celebration was promoted by WWE on Twitter, and Redskins fans immediately began referring to the celebration as the “#HBKerrigan.”

Kerrigan is one of six players selected in the 2011 NFL Draft to have already reached 35 career sacks. Houston’s J.J. Watt (60.0), Kansas City’s Justin Houston (51.5), Denver’s Von Miller (50.0), St. Louis’ Robert Quinn (48.0), Oakland’s Aldon Smith (44.0) and Kerrigan (38.5) have combined for 292.0 sacks since entering the league together in the 2011 NFL Draft.

The Purdue product ended his college career tied for the Football Bowl Subdivision record with 14 career forced fumbles, and his innate knack for knocking the ball loose has translated to the NFL. Kerrigan has been credited with 16 forced fumbles in his young career and passed Ken Harvey (13) for the most career forced fumbles by a member of the Redskins since 1994.

Kerrigan’s impact on the Redskins has transcended football this season, as his strong 2014 campaign also includes an NFL Players Association Community MVP award to his credit. One day after his four-sack performance in Week 2, Kerrigan hosted the second annual Celebrity Waiter Night at Ruth’s Chris Steakhouse in Arlington, Va. The linebacker and his teammates served customers and helped raise more than \$100,000 for Kerrigan’s Blitz for the Better Foundation, which provides support to seriously ill, special needs and physically challenged children throughout the Greater Washington D.C. area.

“TO GET TO A MOMENT LIKE THIS WHERE YOU GET A CHANCE TO PLAY OUT THE REST OF YOUR NFL CAREER WITH THE TEAM THAT DRAFTED YOU, THE TEAM THAT YOU LOVE, THE CITY THAT YOU LOVE, IT HASN’T REALLY HIT ME YET, BUT IT’S AN AWESOME FEELING.”

- KERRIGAN ON HIS JULY 29 EXTENSION

REDSKINS ALL-TIME SACK LEADERS

SINCE SACKS BECAME OFFICIAL IN 1982:

Player	Seasons	Sacks
1. Dexter Manley	1982-89 (8)	91.0
2. Charles Mann	1983-93 (11)	82.0
3. Monte Coleman	1979-94 (16)	43.5
4. Ken Harvey	1994-98 (5)	41.5
5. Brian Orakpo	2009-14 (6)	40.0
6. Ryan Kerrigan	2011-15 (5)	38.5
7. Dave Butz	1982-88 (7)	35.5

SINGLE-SEASON SACK LEADERS

REDSKINS SINCE SACKS BECAME OFFICIAL IN 1982:

Player	Season	Sacks
1. Dexter Manley	1986	18.5
2. Dexter Manley	1985	15.0
3. Charles Mann	1985	14.5
4t. Ryan Kerrigan	2014	13.5
4t. Ken Harvey	1994	13.5
4t. Dexter Manley	1984	13.5
7. Marco Coleman	2000	12.5

2011 NFL DRAFT

CAREER SACKS, 2011 NFL DRAFT PICKS:

Player	Team	Sacks
1. J.J. Watt	HOU	60.0
2. Justin Houston	KC	51.5
3. Von Miller	DEN	50.0
4. Robert Quinn	STL	48.0
5. Aldon Smith	OAK	44.0
6. Ryan Kerrigan	WAS	38.5

DARREL YOUNG: UNSUNG HERO

Darrel Young entered the NFL as a college free agent linebacker out of Villanova in 2009. One position change and two head coaching changes later, Young has found a home as one of the league's most dynamic fullbacks.

A favorite of teammates, fans, coaches and media members alike, there was consternation in the 2014 off-season about whether or not then-new coach Jay Gruden — who did not prominently feature a fullback as Offensive Coordinator of the Cincinnati Bengals — would have a significant role for Young. That question was laid to rest early in Gruden's tenure.

"I didn't have Darrel Young in Cincinnati — if I had him, I would have used him," Gruden said. "He's very versatile, he can run, he can catch, so we're excited about having him... The personnel will vary but DY will be a major part of this offense."

Gruden's statements proved prophetic, as Young posted a career-high five total touchdowns in 2014, including the team's first points of the year in Houston and two rushing touchdowns in a Week 16 win vs. Philadelphia. In Weeks 1-3, he became the first member of the Redskins to score the team's first touchdown in three consecutive games since Fred Davis in Weeks 12-14 of the 2009 season.

As a blocker, Young has helped pave the way for a rushing attack that gained 6,564 rushing yards across the 2012-14 seasons, third-most in the NFL. Among the beneficiaries of Young's blocks is Alfred Morris, whose 3,962 rushing career yards from 2012-14 were the 13th most by any NFL player in his first three NFL seasons. Young was a crucial component of the Redskins' league-high 2,709 rushing yards in 2012, which broke the team record of 2,625 set in 1983.

Young's selflessness in contributing to a greater purpose extends beyond his blocking. Throughout his tenure with the Redskins, Young has been a stalwart in the Washington, D.C. community. In 2014, the team honored him for his community contributions, naming him the organization's Walter Payton Man of the Year.

In addition to his frequent work with the Redskins Charitable Foundation, Young is also a Big Brother to a 12-year-old boy, Xavier, through Big Brothers Big Sisters of America. At the 2014 Welcome Home Luncheon, both Young and Xavier addressed the crowd to share their common experience.

"I thought, 'What am I doing that's so important that I can't impact a life?'"

- Fullback Darrel Young to FOX Sports' Alex Marvez, discussing his decision to become a Big Brother in the Big Brothers Big Sisters program

Though Young continues to adapt and thrive in his unsung hero role in Washington's offense, the "hero" label is nothing new to the Young family. Young was raised in a military family, as his father served in the Army and his brother, Sgt. 1st Class David Young Jr., has completed several tours in the Middle East in recent years. Young has travelled to visit troops in Honduras, Japan, Africa and El Salvador and elsewhere to show his appreciation for members of the military.

"I just run 100 yards and tackle people, hit people, block people. He's out there to serve the country. He's the real hero in my life."

- Fullback Darrel Young discussing his brother, Sgt. 1st Class David Young Jr., on ESPN's Sunday NFL Countdown (segment screenshot on right)

The mentality of sacrifice and hard work that was ingrained in Young while growing up in a military family established the foundation for his success doing football's so-called "dirty work" both as a fullback and as one of the Redskins' leaders on special teams.

Fullback Darrel Young (right) has been one of Washington's unsung heroes in recent years, notably in scoring three touchdowns — including the game-winning score in overtime — vs. San Diego in 2013. Young is pictured here with the man he considers his hero — his brother, Sgt. 1st Class David Young, Jr.

THAT'S THE WAY

The Redskins spent the majority of the 2014 offseason evaluating a punting battle between newcomers Robert Malone and Blake Clingan, but the race received a darkhorse candidate when the team claimed punter Tress Way off waivers from Chicago on Aug. 20 that year. Way was given 10 days to stake a claim to the punting job, a task he performed en route to making his NFL debut at Houston in the 2014 season opener.

In 2014, Way's punting numbers rewarded the coaching staff's faith. Way averaged 47.5 yards per punt, the 35th-best single-season average in NFL history and the highest by a Redskins player since World War II.

Way finished the season averaging 47.5 yards per punt to rank fourth in team history, trailing only Sammy Baugh's full-season NFL record (51.4 yards per punt in 1940) and Baugh's 1941 and 1942 campaigns (48.7 and 48.2). Way became the first member of the Redskins to lead the NFL in punting for a season since Sam Baker in 1958 (45.4). It marked the seventh time a Redskins player had led the league in punting average dating back to 1939 (Baker once, Baugh five times — 1940-43, 1945).

REDSKINS TO LEAD NFL IN PUNTING SINCE 1939:

Player	Season	Avg.
Tress Way	2014	47.5
Sam Baker	1958	45.4
Sammy Baugh	1945	43.3
Sammy Baugh	1943	45.9
Sammy Baugh	1942	48.2
Sammy Baugh	1941	48.7
Sammy Baugh	1940	51.4

Though Way has been with the organization for only a limited amount of time, he is no stranger to playing for the Redskins. The University of Oklahoma product is a native of Tulsa, Okla., where he played his prep career for the Union H.S. Redskins. Part of the school's pregame traditions include chanting "All My Life I Wanted To Be A Redskin" and "Work, Work, Baby, Work, Work."

"I must've got 65, 'All my life I wanted to be a Redskin' texts," Way told multiple news outlets after making the team's Week 1 roster.

His reply via text: "Work, work, baby, work, work!"

HE SAID IT

"If you guys would have told me when I first got brought in and hadn't even won the job yet at end of the year I'd have a 40-yard net and be leading the league in average I probably would have slapped you in the face and told you to get out of my way."

- Way on his performance in 2014

"I got in a groove and was hitting the ball well and kept it going all season," Way said. "My mom and dad were here for the [last] game and it was cool to give them a hug and say, 'Season 1 is in the books, my rookie season is done, I made it.' I feel good how I did and I can get better."

- Way on his debut season in 2014

"With the Pro Bowl stuff, I couldn't believe I was in the mix, but everyone was so mad when I didn't make it. Every week they were like, 'Tress, are you still leading the league?' So with all these veterans fired up... it made it fun. Specialists are already on their own, but, man, everyone was all excited and it made it a lot of fun."

- Way on Pro Bowl consideration in 2014

PUNTING AVERAGE

NFL LEADERS, 2014:

Player	Team	Avg.
1. Tress Way	WAS	47.52
2. Bryan Anger	JAX	47.49
3. Sam Koch	BAL	47.35
4. Kevin Huber	CIN	46.84
5. Brett Kern	TEN	46.80
6. Andy Lee	SF	46.79
7. Pat McAfee	IND	46.68
8. Johnny Hekker	STL	46.51
9. Thomas Morstead	NO	46.38
10. Ryan Allen	NE	46.36

REDSKINS HISTORY

SINGLE SEASON PUNTING AVERAGE:

Player	Season	Avg.
1. Sammy Baugh	1940	51.4**
2. Sammy Baugh	1941	48.7
3. Sammy Baugh	1942	48.2
4. Tress Way	2014	47.5
5. Sammy Baugh	1943	45.9
6. Sam Baker	1959	45.5
7. Sam Baker	1958	45.4
8. Matt Turk	1996	45.1
9. Matt Turk	1997	45.1
10. Sammy Baugh	1946	45.1

** NFL Record

ROSTER, DEPTH CHART AND TRANSACTIONS

2015 WASHINGTON REDSKINS ROSTER (ALPHABETICAL)

as of Sept. 28, 2015

NO.	LAST	FIRST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
92	Baker	Chris	DL	6-2	325	10/8/1987	27	4	Hampton	Windsor, Conn.	FA-'11
41	Blackmon	Will	CB	6-0	204	10/27/1984	30	9	Boston College	Warwick, R.I.	FA-'15
26	Breeland	Bashaud	CB	5-11	197	1/30/1992	23	2	Clemson	Allendale, S.C.	D4-'14
89	Carrier	Derek	TE	6-4	241	7/25/1990	25	3	Beloit	Edgerton, Wisc.	T (SF)-'15
68	Compton	Tom	T	6-5	308	5/10/1989	26	3	South Dakota	Rosemount, Minn.	D6b-'12
51	Compton	Will	LB	6-1	230	9/19/1989	26	2	Nebraska	Bonne Terre, Mo.	CFA-'13
8	Cousins	Kirk	QB	6-3	202	8/19/1988	27	4	Michigan State	Holland, Mich.	D4a-'12
80	Crowder	Jamison	WR	5-8	185	6/17/1993	22	R	Duke	Monroe, N.C.	D4a-'15
29	Culliver	Chris	CB	6-0	199	8/17/1988	27	5	South Carolina	Garner, N.C.	UFA (SF)-'15
88	Garçon	Pierre	WR	6-0	216	8/8/1986	29	8	Mount Union	Greenacres, Fla.	UFA (IND)-'12
38	Goldson	Dashon	S	6-2	200	9/18/1984	31	9	Washington	Harbor City, Calif.	T (TB)-'15
64	Golston	Kedric	DE	6-4	318	5/30/1983	32	10	Georgia	Tyrone, Ga.	D6-'06
14	Grant	Ryan	WR	6-0	193	12/19/1990	24	2	Tulane	Beaumont, Texas	D5-'14
10	Griffin III	Robert	QB	6-2	222	2/12/1990	25	4	Baylor	Copperas Cove, Texas	D1-'12
23	Hall	DeAngelo	CB	5-10	198	11/19/1983	31	12	Virginia Tech	Chesapeake, Va.	FA-'08
97	Hatcher	Jason	DE	6-6	299	7/13/1982	33	10	Grambling State	Jena, La.	UFA (DAL)-'14
3	Hopkins	Dustin	K	6-2	193	10/1/1990	24	2	Florida State	Houston, Texas	FA-'15
11	Jackson	DeSean	WR	5-10	178	12/1/1986	28	8	California	Long Beach, Calif.	FA-'14
30	Jarrett	Kyshoen	S	5-10	200	5/4/1993	22	R	Virginia Tech	East Stroudsburg, Pa.	D6a-'15
99	Jean Francois	Ricky	DE	6-3	297	11/23/1986	28	7	LSU	Carol City, Fla.	FA-'15
53	Jeffcoat	Jackson	LB	6-3	253	12/26/1990	24	2	Texas	Plano, Texas	FA-'14
20	Johnson	Jeron	S	5-10	212	6/12/1988	27	5	Boise State	Compton, Calif.	UFA (SEA)-'15
31	Jones	Matt	RB	6-2	231	3/7/1993	22	R	Florida	Seffner, Fla.	D3-'15
73	Kearse	Frank	DE	6-5	310	10/28/1988	26	4	Alabama A&M	Savannah, Ga.	FA-'14
91	Kerrigan	Ryan	LB	6-4	260	8/16/1988	27	5	Purdue	Muncie, Ind.	D1-'11
98	Knighton	Terrance	NT	6-3	354	7/4/1986	29	7	Temple	Windsor, Conn.	UFA (DEN)-'15
74	Kouandjio	Arie	G	6-5	310	4/23/1992	23	R	Alabama	Hyattsville, Md.	D4b-'15
77	Lauvao	Shawn	G	6-3	315	10/26/1987	27	6	Arizona State	Honolulu, Hawaii	UFA (CLE)-'14
67	LeRibeus	Josh	C/G	6-2	315	7/2/1989	26	4	SMU	Richardson, Texas	D3-'12
78	Lichtensteiger	Kory	C	6-2	296	3/22/1985	30	7	Bowling Green	Convoy, Ohio	FA-'10
61	Long	Spencer	G	6-5	311	11/8/1990	24	2	Nebraska	Elkhorn, Neb.	D3b-'14
85	McCoy	Anthony	TE	6-5	259	12/28/1987	27	6	Southern California	Fresno, Calif.	FA-'15
16	McCoy	Colt	QB	6-1	215	9/5/1986	29	6	Texas	Tuscola, Texas	UFA (SF)-'14
46	Morris	Alfred	RB	5-10	224	12/12/1988	26	4	Florida Atlantic	Pensacola, Fla.	D6a-'12
76	Moses	Morgan	T	6-6	318	3/3/1991	24	2	Virginia	North Chesterfield, Va.	D3a-'14
93	Murphy	Trent	LB	6-5	258	12/20/1990	24	2	Stanford	Phoenix, Ariz.	D2-'14
79	Nsekhe	Ty	T	6-8	325	10/27/1985	29	1	Texas State	Arlington, Texas	FA-'15
90	Paea	Stephen	DE	6-1	300	5/11/1988	27	5	Oregon State	Provo, Utah	UFA (CHI)-'15
59	Plummer	Terrance	LB	5-11	231	6/20/1993	22	R	Central Florida	Orange Park, Fla.	CFA-'15
86	Reed	Jordan	TE	6-2	237	7/3/1990	25	3	Florida	New London, Conn.	D3-'13
56	Riley, Jr.	Perry	LB	6-0	238	5/3/1988	27	6	LSU	Stone Mountain, Ga.	D4-'10
12	Roberts	Andre	WR	5-11	187	1/9/1988	27	6	The Citadel	Columbia, S.C.	UFA (ARD)-'14
52	Robinson	Keenan	LB	6-3	238	7/7/1989	26	4	Texas	Plano, Texas	D4b-'12
34	Robinson	Trenton	S	5-9	195	2/16/1990	25	4	Michigan State	Bay City, Mich.	FA-'13
35	Rogers	Justin	CB	5-11	181	1/16/1988	27	4	Richmond	Baton Rouge, La.	FA-'14
19	Ross	Rashad	WR	6-0	181	2/2/1990	25	1	Arizona State	Vallejo, Calif.	FA-'14
75	Scherff	Brandon	G/T	6-5	319	12/26/1991	23	R	Iowa	Denison, Iowa	D1-'15
94	Smith	Preston	LB	6-5	271	11/17/1992	22	R	Mississippi State	Stone Mountain, Ga.	D2-'15
57	Sundberg	Nick	LS	6-0	264	7/29/1987	28	6	California	Phoenix, Ariz.	FA-'10
25	Thompson	Chris	RB	5-8	193	10/20/1990	24	2	Florida State	Madison, Fla.	D5a-'13
5	Way	Tress	P	6-1	215	4/18/1990	25	2	Oklahoma	Tulsa, Okla.	W (CHI)-'14
71	Williams	Trent	T	6-5	337	7/19/1988	27	6	Oklahoma	Longview, Texas	D1-'10
36	Young	Darrel	FB	5-11	251	4/8/1987	28	6	Villanova	Amityville, N.Y.	CFA-'09
PRACTICE SQUAD											
96	Bates	Houston	LB	6-3	250	12/20/1991	23	R	Louisiana Tech	Covington, La.	CFA-'15
69	Cofield	Takoby	T	6-4	310	1/22/1992	23	R	Duke	Tarboro, N.C.	CFA-'15
95	Crawford	Corey	DE	6-5	299	12/1/1991	23	R	Clemson	Columbus, Ga.	CFA-'15
54	Delaire	Ryan	LB	6-4	264	1/17/1992	23	R	Towson	Windsor, Conn.	FA-'15
47	Dunbar	Quinton	CB	6-2	201	7/22/1992	23	R	Florida	Miami, Fla.	CFA-'15
22	Everett	Deshazor	CB	6-0	193	2/22/1992	23	R	Texas A&M	DeRidder, La.	FA-'15
87	Hamm	Je'Ron	TE	6-3	236	6/15/1992	23	1	Louisiana-Monroe	Leesville, La.	FA-'14
45	Johnson	Nico	LB	6-2	255	6/19/1990	25	3	Alabama	Andalusia, Ala.	FA-'15
48	Phillips	Dashaun	CB	5-11	182	1/3/1991	24	1	Tarleton State	Duncanville, Texas	FA-'15
37	Williams	Trey	RB	5-7	195	12/11/1992	22	R	Texas A&M	Houston, Texas	CFA-'15
RESERVE/INJURED											
58	Galette	Junior	LB	6-2	258	3/27/1988	27	6	Stillman	Montvale, N.J.	FA-'15
	Gayle	James	LB	6-4	259	2/15/1991	24	1	Virginia Tech	Hampton, Va.	FA-'15
55	Hayward	Adam	LB	6-1	240	6/23/1984	31	9	Portland State	Westminster, Calif.	UFA (TB)-'14
24	Ihenacho	Duke	S	6-1	207	6/16/1989	26	4	San Jose State	Gardena, Calif.	W (DEN)-'14
84	Paul	Niles	TE	6-1	241	8/9/1989	26	5	Nebraska	Omaha, Neb.	D5b-'11
82	Paulsen	Logan	TE	6-5	261	2/26/1987	28	6	UCLA	West Hills, Calif.	CFA-'10
32	Redd, Jr.	Silas	RB	5-10	200	3/1/1992	23	2	Southern California	Stamford, Conn.	CFA-'14
50	Spaight	Martrell	LB	6-0	236	8/5/1993	22	R	Arkansas	Little Rock, Ark.	D5-'15

Key: UFA - unrestricted free agent | FA - free agent | RFA - restricted free agent | CFA - college free agent | T - trade | W - waivers | D - draft | SD - supplemental draft | PS - signed from practice squad

Head Coach: Jay Gruden

Assistant Coaches: Joe Barry (Defensive Coordinator), Ben Kotwica (Special Teams Coordinator), Sean McVay (Offensive Coordinator), Robb Akey (Defensive Line), Bradford Banta (Asst. Special Teams), Bill Callahan (Offensive Line), Matt Cavanaugh (Quarterbacks), Mike Clark (Strength & Conditioning), Shane Day (Asst. Offensive Line/Offensive Quality Control), Chad Englehart (Asst. Strength & Conditioning), Perry Fewell (Defensive Backs), Chad Grimm (Defensive Quality Control), Ike Hilliard (Wide Receivers), Randy Jordan (Running Backs), Paul Kelly (Director of Football Operations), Joe Kim (Asst. Strength & Conditioning/Skill Development), Bret Munsey (Asst. Special Teams/Special Projects), Kirk Olivadotti (Linebackers), Wes Phillips (Tight Ends), Aubrey Pleasant (Defensive Quality Control), Dave Ragone (Offensive Quality Control)

2015 WASHINGTON REDSKINS ROSTER (NUMERICAL)

as of Sept. 28, 2015

NO.	FIRST	LAST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
3	Dustin	Hopkins	K	6-2	193	10/1/1990	24	2	Florida State	Houston, Texas	FA-'15
5	Tress	Way	P	6-1	215	4/18/1990	25	2	Oklahoma	Tulsa, Okla.	W (CHI)-'14
8	Kirk	Cousins	QB	6-3	202	8/19/1988	27	4	Michigan State	Holland, Mich.	D4a-'12
10	Robert	Griffin III	QB	6-2	222	2/12/1990	25	4	Baylor	Copperas Cove, Texas	D1-'12
11	DeSean	Jackson	WR	5-10	178	12/1/1986	28	8	California	Long Beach, Calif.	FA-'14
12	Andre	Roberts	WR	5-11	187	1/9/1988	27	6	The Citadel	Columbia, S.C.	UFA (ARD)-'14
14	Ryan	Grant	WR	6-0	193	12/19/1990	24	2	Tulane	Beaumont, Texas	D5-'14
16	Colt	McCoy	QB	6-1	215	9/5/1986	29	6	Texas	Tuscola, Texas	UFA (SF)-'14
19	Rashad	Ross	WR	6-0	181	2/2/1990	25	1	Arizona State	Vallejo, Calif.	FA-'14
20	Jeron	Johnson	S	5-10	212	6/12/1988	27	5	Boise State	Compton, Calif.	UFA (SEA)-'15
23	DeAngelo	Hall	CB	5-10	198	11/19/1983	31	12	Virginia Tech	Chesapeake, Va.	FA-'08
25	Chris	Thompson	RB	5-8	193	10/20/1990	24	2	Florida State	Madison, Fla.	D5a-'13
26	Bashaud	Breeland	CB	5-11	197	1/30/1992	23	2	Clemson	Allendale, S.C.	D4-'14
29	Chris	Culliver	CB	6-0	199	8/17/1988	27	5	South Carolina	Garner, N.C.	UFA (SF)-'15
30	Kyshoen	Jarrett	S	5-10	200	5/4/1993	22	R	Virginia Tech	East Stroudsburg, Pa.	D6a-'15
31	Matt	Jones	RB	6-2	231	3/7/1993	22	R	Florida	Seffner, Fla.	D3-'15
34	Trenton	Robinson	S	5-9	195	2/16/1990	25	4	Michigan State	Bay City, Mich.	FA-'13
35	Justin	Rogers	CB	5-11	181	1/16/1988	27	4	Richmond	Baton Rouge, La.	FA-'14
36	Darrel	Young	FB	5-11	251	4/8/1987	28	6	Villanova	Amityville, N.Y.	CFA-'09
38	Dashon	Goldson	S	6-2	200	9/18/1984	31	9	Washington	Harbor City, Calif.	T (TB)-'15
41	Will	Blackmon	CB	6-0	204	10/27/1984	30	9	Boston College	Warwick, R.I.	FA-'15
46	Alfred	Morris	RB	5-10	224	12/12/1988	26	4	Florida Atlantic	Pensacola, Fla.	D6a-'12
51	Will	Compton	LB	6-1	230	9/19/1989	26	2	Nebraska	Bonne Terre, Mo.	CFA-'13
52	Keenan	Robinson	LB	6-3	238	7/7/1989	26	4	Texas	Plano, Texas	D4b-'12
53	Jackson	Jeffcoat	LB	6-3	253	12/26/1990	24	2	Texas	Plano, Texas	FA-'14
56	Perry	Riley, Jr.	LB	6-0	238	5/3/1988	27	6	LSU	Stone Mountain, Ga.	D4-'10
57	Nick	Sundberg	LS	6-0	264	7/29/1987	28	6	California	Phoenix, Ariz.	FA-'10
59	Terrance	Plummer	LB	5-11	231	6/20/1993	22	R	Central Florida	Orange Park, Fla.	CFA-'15
61	Spencer	Long	G	6-5	311	11/8/1990	24	2	Nebraska	Elkhorn, Neb.	D3b-'14
64	Kedric	Golston	DE	6-4	318	5/30/1983	32	10	Georgia	Tyrene, Ga.	D6-'06
67	Josh	LeRibeus	C/G	6-2	315	7/2/1989	26	4	SMU	Richardson, Texas	D3-'12
68	Tom	Compton	T	6-5	308	5/10/1989	26	3	South Dakota	Rosemount, Minn.	D6b-'12
71	Trent	Williams	T	6-5	337	7/19/1988	27	6	Oklahoma	Longview, Texas	D1-'10
73	Frank	Kearse	DE	6-5	310	10/28/1988	26	4	Alabama A&M	Savannah, Ga.	FA-'14
74	Arie	Kouandjio	G	6-5	310	4/23/1992	23	R	Alabama	Hyattsville, Md.	D4b-'15
75	Brandon	Scherff	G/T	6-5	319	12/26/1991	23	R	Iowa	Denison, Iowa	D1-'15
76	Morgan	Moses	T	6-6	318	3/3/1991	24	2	Virginia	North Chesterfield, Va.	D3a-'14
77	Shawn	Lauvao	G	6-3	315	10/26/1987	27	6	Arizona State	Honolulu, Hawaii	UFA (CLE)-'14
78	Kory	Lichtensteiger	C	6-2	296	3/22/1985	30	7	Bowling Green	Convoy, Ohio	FA-'10
79	Ty	Nsekhe	T	6-8	325	10/27/1985	29	1	Texas State	Arlington, Texas	FA-'15
80	Jamison	Crowder	WR	5-8	185	6/17/1993	22	R	Duke	Monroe, N.C.	D4a-'15
85	Anthony	McCoy	TE	6-5	259	12/28/1987	27	6	Southern California	Fresno, Calif.	FA-'15
86	Jordan	Reed	TE	6-2	237	7/3/1990	25	3	Florida	New London, Conn.	D3-'13
88	Pierre	Garçon	WR	6-0	216	8/8/1986	29	8	Mount Union	Greenacres, Fla.	UFA (IND)-'12
89	Derek	Carrier	TE	6-4	241	7/25/1990	25	3	Beloit	Edgerton, Wisc.	T (SF)-'15
90	Stephen	Paea	DE	6-1	300	5/11/1988	27	5	Oregon State	Provo, Utah	UFA (CHI)-'15
91	Ryan	Kerrigan	LB	6-4	260	8/16/1988	27	5	Purdue	Muncie, Ind.	D1-'11
92	Chris	Baker	DL	6-2	325	10/8/1987	27	4	Hampton	Windsor, Conn.	FA-'11
93	Trent	Murphy	LB	6-5	258	12/20/1990	24	2	Stanford	Phoenix, Ariz.	D2-'14
94	Preston	Smith	LB	6-5	271	11/17/1992	22	R	Mississippi State	Stone Mountain, Ga.	D2-'15
97	Jason	Hatcher	DE	6-6	299	7/13/1982	33	10	Grambling State	Jena, La.	UFA (DAL)-'14
98	Terrance	Knighton	NT	6-3	354	7/4/1986	29	7	Temple	Windsor, Conn.	UFA (DEN)-'15
99	Ricky	Jean Francois	DE	6-3	297	11/23/1986	28	7	LSU	Carol City, Fla.	FA-'15

PRACTICE SQUAD

22	Deshazor	Everett	CB	6-0	193	2/22/1992	23	R	Texas A&M	DeRidder, La.	FA-'15
37	Trey	Williams	RB	5-7	195	12/11/1992	22	R	Texas A&M	Houston, Texas	CFA-'15
45	Nico	Johnson	LB	6-2	255	6/19/1990	25	3	Alabama	Andalusia, Ala.	FA-'15
47	Quinton	Dunbar	CB	6-2	201	7/22/1992	23	R	Florida	Miami, Fla.	CFA-'15
48	Dashaun	Phillips	CB	5-11	182	1/3/1991	24	1	Tarleton State	Duncanville, Texas	FA-'15
54	Ryan	Delaire	LB	6-4	264	1/17/1992	23	R	Towson	Windsor, Conn.	FA-'15
69	Takoby	Cofield	T	6-4	310	1/22/1992	23	R	Duke	Tarboro, N.C.	CFA-'15
87	Je'Ron	Hamm	TE	6-3	236	6/15/1992	23	1	Louisiana-Monroe	Leesville, La.	FA-'14
95	Corey	Crawford	DE	6-5	299	12/1/1991	23	R	Clemson	Columbus, Ga.	CFA-'15
96	Houston	Bates	LB	6-3	250	12/20/1991	23	R	Louisiana Tech	Covington, La.	CFA-'15

RESERVE/INJURED

24	Duke	Ihenacho	S	6-1	207	6/16/1989	26	4	San Jose State	Gardena, Calif.	W (DEN)-'14
32	Silas	Redd, Jr.	RB	5-10	200	3/1/1992	23	2	Southern California	Stamford, Conn.	CFA-'14
50	Martrell	Spaight	LB	6-0	236	8/5/1993	22	R	Arkansas	Little Rock, Ark.	D5-'15
55	Adam	Hayward	LB	6-1	240	6/23/1984	31	9	Portland State	Westminster, Calif.	UFA (TB)-'14
58	Junior	Galette	LB	6-2	258	3/27/1988	27	6	Stillman	Montvale, N.J.	FA-'15
82	Logan	Paulsen	TE	6-5	261	2/26/1987	28	6	UCLA	West Hills, Calif.	CFA-'10
84	Niles	Paul	TE	6-1	241	8/9/1989	26	5	Nebraska	Omaha, Neb.	D5b-'11
	James	Gayle	LB	6-4	259	2/15/1991	24	1	Virginia Tech	Hampton, Va.	FA-'15

Key: UFA - unrestricted free agent | FA - free agent | RFA - restricted free agent | CFA - college free agent | T - trade | W - waivers | D - draft | SD - supplemental draft | PS - signed from practice squad

Head Coach: Jay Gruden

Assistant Coaches: Joe Barry (Defensive Coordinator), Ben Kotwica (Special Teams Coordinator), Sean McVay (Offensive Coordinator), Robb Akey (Defensive Line), Bradford Banta (Asst. Special Teams), Bill Callahan (Offensive Line), Matt Cavanaugh (Quarterbacks), Mike Clark (Strength & Conditioning), Shane Day (Asst. Offensive Line/Offensive Quality Control), Chad Englehart (Asst. Strength & Conditioning), Perry Fewell (Defensive Backs), Chad Grimm (Defensive Quality Control), Ike Hilliard (Wide Receivers), Randy Jordan (Running Backs), Paul Kelly (Director of Football Operations), Joe Kim (Asst. Strength & Conditioning/Skill Development), Bret Munsey (Asst. Special Teams/Special Projects), Kirk Olivadotti (Linebackers), Wes Phillips (Tight Ends), Aubrey Pleasant (Defensive Quality Control), Dave Ragone (Offensive Quality Control)

2015 WASHINGTON REDSKINS ROSTER (POSITIONAL)

as of Sept. 28, 2015

NO.	FIRST	LAST	POS	HT	WT	D.O.B.	AGE	EXP.	COLLEGE	HS HOMETOWN	HOW ACQ.
QUARTERBACKS (3)											
8	Kirk	Cousins	QB	6-3	202	8/19/1988	27	4	Michigan State	Holland, Mich.	D4a-'12
10	Robert	Griffin III	QB	6-2	222	2/12/1990	25	4	Baylor	Copperas Cove, Texas	D1-'12
16	Colt	McCoy	QB	6-1	215	9/5/1986	29	6	Texas	Tuscola, Texas	UFA (SF)-'14
RUNNING BACKS/FULLBACKS (4)											
25	Chris	Thompson	RB	5-8	193	10/20/1990	24	2	Florida State	Madison, Fla.	D5a-'13
31	Matt	Jones	RB	6-2	231	3/7/1993	22	R	Florida	Seffner, Fla.	D3-'15
36	Darrel	Young	FB	5-11	251	4/8/1987	28	6	Villanova	Amityville, N.Y.	CFA-'09
46	Alfred	Morris	RB	5-10	224	12/12/1988	26	4	Florida Atlantic	Pensacola, Fla.	D6a-'12
WIDE RECEIVERS (6)											
11	DeSean	Jackson	WR	5-10	178	12/1/1986	28	8	California	Long Beach, Calif.	FA-'14
12	Andre	Roberts	WR	5-11	187	1/9/1988	27	6	The Citadel	Columbia, S.C.	UFA (ARD)-'14
14	Ryan	Grant	WR	6-0	193	12/19/1990	24	2	Tulane	Beaumont, Texas	D5-'14
19	Rashad	Ross	WR	6-0	181	2/2/1990	25	1	Arizona State	Vallejo, Calif.	FA-'14
80	Jamison	Crowder	WR	5-8	185	6/17/1993	22	R	Duke	Monroe, N.C.	D4a-'15
88	Pierre	Garçon	WR	6-0	216	8/8/1986	29	8	Mount Union	Greenacres, Fla.	UFA (IND)-'12
TIGHT ENDS (3)											
85	Anthony	McCoy	TE	6-5	259	12/28/1987	27	6	Southern California	Fresno, Calif.	FA-'15
86	Jordan	Reed	TE	6-2	237	7/3/1990	25	3	Florida	New London, Conn.	D3-'13
89	Derek	Carrier	TE	6-4	241	7/25/1990	25	3	Beloit	Edgerton, Wisc.	T (SF)-'15
OFFENSIVE LINE (10)											
61	Spencer	Long	G	6-5	311	11/8/1990	24	2	Nebraska	Elkhorn, Neb.	D3b-'14
67	Josh	LeRibeus	C/G	6-2	315	7/2/1989	26	4	SMU	Richardson, Texas	D3-'12
68	Tom	Compton	T	6-5	308	5/10/1989	26	3	South Dakota	Rosemount, Minn.	D6b-'12
71	Trent	Williams	T	6-5	337	7/19/1988	27	6	Oklahoma	Longview, Texas	D1-'10
74	Arie	Kouandjio	G	6-5	310	4/23/1992	23	R	Alabama	Hyattsville, Md.	D4b-'15
75	Brandon	Scherff	G/T	6-5	319	12/26/1991	23	R	Iowa	Denison, Iowa	D1-'15
76	Morgan	Moses	T	6-6	318	3/3/1991	24	2	Virginia	North Chesterfield, Va.	D3a-'14
77	Shawn	Lauvao	G	6-3	315	10/26/1987	27	6	Arizona State	Honolulu, Hawaii	UFA (CLE)-'14
78	Kory	Lichtensteiger	C	6-2	296	3/22/1985	30	7	Bowling Green	Convoy, Ohio	FA-'10
79	Ty	Nsekhe	T	6-8	325	10/27/1985	29	1	Texas State	Arlington, Texas	FA-'15
DEFENSIVE LINE (7)											
64	Kedric	Golston	DE	6-4	318	5/30/1983	32	10	Georgia	Tyrone, Ga.	D6-'06
73	Frank	Kearse	DE	6-5	310	10/28/1988	26	4	Alabama A&M	Savannah, Ga.	FA-'14
90	Stephen	Paea	DE	6-1	300	5/11/1988	27	5	Oregon State	Provo, Utah	UFA (CHI)-'15
92	Chris	Baker	DL	6-2	325	10/8/1987	27	4	Hampton	Windsor, Conn.	FA-'11
97	Jason	Hatcher	DE	6-6	299	7/13/1982	33	10	Grambling State	Jena, La.	UFA (DAL)-'14
98	Terrance	Knighton	NT	6-3	354	7/4/1986	29	7	Temple	Windsor, Conn.	UFA (DEN)-'15
99	Ricky	Jean Francois	DE	6-3	297	11/23/1986	28	7	LSU	Carol City, Fla.	FA-'15
LINEBACKERS (8)											
51	Will	Compton	LB	6-1	230	9/19/1989	26	2	Nebraska	Bonne Terre, Mo.	CFA-'13
52	Keenan	Robinson	LB	6-3	238	7/7/1989	26	4	Texas	Plano, Texas	D4b-'12
53	Jackson	Jeffcoat	LB	6-3	253	12/26/1990	24	2	Texas	Plano, Texas	FA-'14
56	Perry	Riley, Jr.	LB	6-0	238	5/3/1988	27	6	LSU	Stone Mountain, Ga.	D4-'10
59	Terrance	Plummer	LB	5-11	231	6/20/1993	22	R	Central Florida	Orange Park, Fla.	CFA-'15
91	Ryan	Kerrigan	LB	6-4	260	8/16/1988	27	5	Purdue	Muncie, Ind.	D1-'11
93	Trent	Murphy	LB	6-5	258	12/20/1990	24	2	Stanford	Phoenix, Ariz.	D2-'14
94	Preston	Smith	LB	6-5	271	11/17/1992	22	R	Mississippi State	Stone Mountain, Ga.	D2-'15
DEFENSIVE BACKS (9)											
20	Jeron	Johnson	S	5-10	212	6/12/1988	27	5	Boise State	Compton, Calif.	UFA (SEA)-'15
23	DeAngelo	Hall	CB	5-10	198	11/19/1983	31	12	Virginia Tech	Chesapeake, Va.	FA-'08
26	Bashaud	Breeland	CB	5-11	197	1/30/1992	23	2	Clemson	Allendale, S.C.	D4-'14
29	Chris	Culliver	CB	6-0	199	8/17/1988	27	5	South Carolina	Garner, N.C.	UFA (SF)-'15
30	Kyshoen	Jarrett	S	5-10	200	5/4/1993	22	R	Virginia Tech	East Stroudsburg, Pa.	D6a-'15
34	Trenton	Robinson	S	5-9	195	2/16/1990	25	4	Michigan State	Bay City, Mich.	FA-'13
35	Justin	Rogers	CB	5-11	181	1/16/1988	27	4	Richmond	Baton Rouge, La.	FA-'14
38	Dashon	Goldson	S	6-2	200	9/18/1984	31	9	Washington	Harbor City, Calif.	T (TB)-'15
41	Will	Blackmon	CB	6-0	204	10/27/1984	30	9	Boston College	Warwick, R.I.	FA-'15
SPECIALISTS (3)											
3	Dustin	Hopkins	K	6-2	193	10/1/1990	24	2	Florida State	Houston, Texas	FA-'15
5	Tress	Way	P	6-1	215	4/18/1990	25	2	Oklahoma	Tulsa, Okla.	W (CHI)-'14
57	Nick	Sundberg	LS	6-0	264	7/29/1987	28	6	California	Phoenix, Ariz.	FA-'10

Key: UFA - unrestricted free agent | FA - free agent | RFA - restricted free agent | CFA - college free agent | T - trade | W - waivers | D - draft | SD - supplemental draft | PS - signed from practice squad

2015 WASHINGTON REDSKINS UNOFFICIAL DEPTH CHART
as of Sept. 28, 2015

OFFENSE

WR	11 DeSean Jackson	14 Ryan Grant	<u>80 Jamison Crowder</u>
LT	71 Trent Williams	68 Tom Compton	
LG	(77 Shawn Lauvao)	<u>74 Arie Kouandjio</u>	
C	78 Kory Lichtensteiger	67 Josh LeRibeus	
RG	<u>75 Brandon Scherff</u>	61 Spencer Long	
RT	76 Morgan Moses	79 Ty Nsekhe	
TE	86 Jordan Reed	89 Derek Carrier	85 Anthony McCoy
WR	88 Pierre Garçon	12 Andre Roberts	19 Rashad Ross
QB	8 Kirk Cousins	16 Colt McCoy	10 Robert Griffin III
FB	36 Darrel Young		
RB	46 Alfred Morris	<u>31 Matt Jones</u>	25 Chris Thompson

DEFENSE

LDE	90 Stephen Paea	-OR-	92 Chris Baker	
NT	98 Terrance Knighton		64 Kedric Golston	
RDE	97 Jason Hatcher		99 Ricky Jean Francois	73 Frank Kearse
SLB	93 Trent Murphy		53 Jackson Jeffcoat	
MIKE	52 Keenan Robinson		51 Will Compton	
MO	56 Perry Riley, Jr.		51 Will Compton	<u>59 Terrance Plummer</u>
WLB	91 Ryan Kerrigan		<u>94 Preston Smith</u>	
CB	(23 DeAngelo Hall)		26 Bashaud Breeland	35 Justin Rogers
CB	29 Chris Culliver		41 Will Blackmon	
SS	34 Trenton Robinson		20 Jeron Johnson	
FS	38 Dashon Goldson		<u>30 Kysheo Jarrett</u>	

SPECIAL TEAMS

P	5 Tress Way		
K	3 Dustin Hopkins		
H	5 Tress Way		
LS	57 Nick Sundberg		
KOR	19 Rashad Ross	25 Chris Thompson	12 Andre Roberts
			<u>80 Jamison Crowder</u>
PR	<u>80 Jamison Crowder</u>	12 Andre Roberts	19 Rashad Ross

Rookies Bolded and Underlined

(Injured players in parentheses)

HOW THE 2015 REDSKINS WERE BUILT
as of Sept. 28, 2015

YEAR	DRAFT/CFA	FREE AGENT	TRADE	WAIVERS
	26	24	2	1
2006	DL Kedric Golston (6b)			
2008		CB DeAngelo Hall		
2009	FB Darrel Young (CFA)			
2010	T Trent Williams (1) LB Perry Riley, Jr. (4)	C Kory Lichtensteiger LS Nick Sundberg		
2011	LB Ryan Kerrigan (1)	DL Chris Baker		
2012	QB Robert Griffin III (1) C/G Josh LeRibeus (3) QB Kirk Cousins (4a) LB Keenan Robinson (4b) RB Alfred Morris (6a) T Tom Compton (6b)	WR Pierre Garçon (UFA - IND)		
2013	TE Jordan Reed (3) RB Chris Thompson (5a) LB Will Compton (CFA)	S Trenton Robinson		
2014	LB Trent Murphy (2) T Morgan Moses (3a) G Spencer Long (3b) CB Bashaud Breeland (4) WR Ryan Grant (5)	DE Jason Hatcher (UFA - DAL) WR DeSean Jackson LB Jackson Jeffcoat DE Frank Kearse G Shawn Lauvao (UFA - CLE) QB Colt McCoy (UFA - SF) WR Andre Roberts (UFA - ARI) CB Justin Rogers WR Rashad Ross	P Tress Way (CHI)	
2015	G/T Brandon Scherff (1) LB Preston Smith (2) RB Matt Jones (3) WR Jamison Crowder (4a) G Arie Kouandjio (4b) S Kyshoen Jarrett (6a) LB Terrance Plummer (CFA)	CB Will Blackmon CB Chris Culliver (UFA - SF) K Dustin Hopkins DE Ricky Jean Francois S Jeron Johnson (UFA - SEA) NT Terrance Knighton (UFA - DEN) TE Anthony McCoy T Ty Nsekhe DE Stephen Paea (UFA - CHI)	TE Derek Carrier (SF) S Dashon Goldson (TB)	

HOW THE 2015 REDSKINS ENTERED THE NFL
as of Sept. 28, 2015

YEAR	1ST ROUND 5	2ND ROUND 4	3RD ROUND 11	4TH ROUND 9
2004	CB DeAngelo Hall (ATL, 8)			
2006			DE Jason Hatcher (DAL, 92)	CB Will Blackmon (GB, 115)
2007				S Dashon Goldson (SF, 126)
2008		WR DeSean Jackson (PHI, 49)		C Kory Lichtensteiger (DEN, 108)
2009			NT Terrance Knighton (JAX, 72)	
2010	T Trent Williams (WAS, 4)		QB Colt McCoy (CLE, 85) WR Andre Roberts (ARI, 88) G Shawn Lauvao (CLE, 92)	LB Perry Riley, Jr. (WAS, 103)
2011	LB Ryan Kerrigan (WAS, 16)	DE Stephen Paea (CHI, 53)	CB Chris Culliver (SF, 80)**	
2012	QB Robert Griffin III (WAS, 2)		C/G Josh LeRibeus (WAS, 71)	QB Kirk Cousins (WAS, 102) LB Keenan Robinson (WAS, 119)
2013			TE Jordan Reed (WAS, 85)	
2014		LB Trent Murphy (WAS, 47)	T Morgan Moses (WAS, 66) G Spencer Long (WAS, 78)	CB Bashaud Breeland (WAS, 102)
2015	T Brandon Scherff (WAS, 5)	LB Preston Smith (WAS, 38)	RB Matt Jones (WAS, 95)	WR Jamison Crowder (WAS, 105) G Arie Kouandjio (WAS, 112)

YEAR	5TH ROUND 2	6TH ROUND 8	7TH ROUND 3	FREE AGENT 11
2006		DE Kedric Golston (WAS, 196)		
2008		WR Pierre Garçon (IND, 205)		
2009			DL Ricky Jean Francois (SF, 244)	DL Chris Baker (DEN) LS Nick Sundberg (CAR) FB Darrel Young (WAS)
2010		TE Anthony McCoy (SEA, 185)		
2011			CB Justin Rogers (BUF, 206) DE Frank Kearsse (MIA, 231)	S Jeron Johnson (SEA)
2012		RB Alfred Morris (WAS, 173) S Trenton Robinson (SF, 180) T Tom Compton (WAS, 193)		TE Derek Carrier (OAK) T Ty Nsekhe (IND)
2013	RB Chris Thompson (WAS, 154)	K Dustin Hopkins (BUF, 177)		LB Will Compton (WAS) WR Rashad Ross (TEN) P Tress Way (CHI)
2014	WR Ryan Grant (WAS, 142)			LB Jackson Jeffcoat (SEA)
2015		S Kyshoen Jarrett (WAS, 181)		LB Houston Bates (WAS)

PLAYER PRONUNCIATION GUIDE

Bashaud Breeland	BUSH-aud
Pierre Garçon	Gar-SOAN
Kedric Golston	KEH-drick / GOAL-stun
Duke Ihenacho	EE-ah-NAH-cho
Kyshoen Jarrett	KY-shawn
Ricky Jean Francois	zhon fran-SWAH
Jeron Johnson	juh-RON
Frank Kears	KEERse
Arie Kouandjio	R-ree / KWON-joe
Shawn Lauvao	Lah-VOW
Josh LeRibeus	Luh-REE-bus
Kory Lichtensteiger	LICK-ten-STY-grr
Ty Nsekhe	en-SECK-he
Stephen Paea	PIE-yah
Brandon Scherff	SCHER-eff
Martrell Spaight	SPAYT
Darrel Young	DUH-rell

COACHING STAFF PRONUNCIATION GUIDE

Ben Kotwica	Cot-WEE-kuh
Dave Ragone	RUH-goan

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
January 2	LB	James Gayle	Signed Reserve/Futures Contract
January 2	DL	Kenny Horsley	Signed Reserve/Futures Contract
January 5	WR	Braylon Bell	Signed Reserve/Futures Contract
January 6	LB	Austin Spitler	Signed Reserve/Futures Contract
January 8	LB	Ricky Sapp	Signed Reserve/Futures Contract
January 9	FB	Jordan Campbell	Signed Reserve/Futures Contract
January 15	OL	Bill Callahan	Named Offensive Line Coach
January 20	DC	Joe Barry	Named Defensive Coordinator
January 27	SC	Mike Clark	Named Head Strength and Conditioning Coach
January 27	DB	Perry Fewell	Named Defensive Backs Coach
January 28	QB	Matt Cavanaugh	Named Quarterbacks Coach
January 29	QC	Chad Grimm	Named Defensive Quality Control Coach
February 2	DL	Robb Akey	Named Defensive Line Coach
February 10	OL	Tyler Larsen	Signed as Free Agent
February 10	OL	Ty Nsekhe	Signed as Free Agent
February 13	T	Xavier Nixon	Claimed Off Waivers
February 26	QC	Dave Ragone	Named Offensive Quality Control Coach
February 27	DE	Ricky Jean Francois	Signed as Free Agent
February 27	DE	Stephen Bowen	Released
February 27	NT	Barry Cofield, Jr.	Released
February 27	T	Tom Compton	Re-signed
March 4	S	Duke Ihenacho	Re-signed
March 6	TE	Niles Paul	Re-signed
March 10	S	Trenton Robinson	Re-signed
March 11	DL	Stephen Paea	Signed as Unrestricted Free Agent
March 13	CB	Chris Culliver	Signed as Unrestricted Free Agent
March 13	DL	Terrance Knighton	Signed as Unrestricted Free Agent
March 13	CB	Justin Rogers	Re-signed
March 16	S	Jeron Johnson	Signed as Unrestricted Free Agent
March 19	QB	Colt McCoy	Re-signed
March 30	RB	Michael Hill	Signed as Free Agent
April 3	S	Dashon Goldson	Acquired via Trade from Tampa Bay
April 16	K	Kai Forbath	Re-signed
April 30	T	Brandon Scherff	Draft Choice (Round 1, No. 5 Overall)
May 1	LB	Preston Smith	Draft Choice (Round 2, No. 38 Overall)
May 1	RB	Matt Jones	Draft Choice (Round 3, No. 95 Overall)
May 2	WR	Jamison Crowder	Draft Choice (Round 4, No. 105 Overall)
May 2	G	Arie Kouandjio	Draft Choice (Round 4, No. 112 Overall)
May 2	LB	Martrell Spaight	Draft Choice (Round 5, No. 141 Overall)
May 2	S	Kyshoen Jarrett	Draft Choice (Round 6, No. 181 Overall)
May 2	CB	Tevin Mitchel	Draft Choice (Round 6, No. 182 Overall)
May 2	WR	Evan Spencer	Draft Choice (Round 6, No. 187 Overall)
May 2	C	Austin Reiter	Draft Choice (Round 7, No. 222 Overall)
May 4	NT	Isaako Aaitui	Waived
May 4	LB	Steve Beauharnais	Waived
May 4	WR	Braylon Bell	Waived

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
May 4	T	Edawn Coughman	Waived
May 4	DL	Kenny Horsley	Waived
May 4	G	Rishaw Johnson	Waived
May 4	LB	Gabe Miller	Waived
May 4	T	Ty Nsekhe	Waived
May 4	CB	Kenny Okoro	Waived
May 4	WR	Jerry Rice, Jr.	Waived
May 4	CB	Trey Wolfe	Waived
May 4	LB	Ricky Sapp	Released
May 4	LB	Austin Spitler	Released
May 6	WR	Reggie Bell	Signed as College Free Agent
May 6	WR	Tony Jones	Signed as College Free Agent
May 6	TE	Devin Mahina	Signed as College Free Agent
May 6	WR	Tyler Rutenbeck	Signed as College Free Agent
May 6	RB	Trey Williams	Signed as College Free Agent
May 7	OL	Brey Cook	Signed as College Free Agent
May 7	DE	Corey Crawford	Signed as College Free Agent
May 7	LB	Dyshawn Davis	Signed as College Free Agent
May 7	QB	Connor Halliday	Signed as College Free Agent
May 7	K	Ty Long	Signed as College Free Agent
May 7	LB	Terrance Plummer	Signed as College Free Agent
May 7	T	Xavier Nixon	Waived
May 8	OL	Takoby Cofield	Signed as College Free Agent
May 8	CB	Courtney Bridget, Jr.	Waived
May 11	T	Ty Nsekhe	Signed as Free Agent
May 11	LB	Preston Smith	Signed Contract
May 11	RB	Matt Jones	Signed Contract
May 11	WR	Jamison Crowder	Signed Contract
May 11	G	Arie Kouandjio	Signed Contract
May 11	LB	Martrell Spaight	Signed Contract
May 11	S	Kyshoen Jarrett	Signed Contract
May 11	CB	Tevin Mitchel	Signed Contract
May 11	WR	Evan Spencer	Signed Contract
May 11	C	Austin Reiter	Signed Contract
May 11	WR	Quinton Dunbar	Signed as College Free Agent
May 12	T	Brandon Scherff	Signed Contract
May 18	LB	Alonzo Highsmith	Signed as Free Agent
May 18	T	Tovar Allen	Signed as College Free Agent
May 18	LB	Houston Bates	Signed as College Free Agent
May 18	QB	Hutson Mason	Signed as College Free Agent
May 18	LB	Dasman McCullum	Signed as College Free Agent
May 18	DL	Daryl Waud	Signed as College Free Agent
May 18	T	Brey Cook	Waived
May 18	LB	James Gayle	Waived (Designated Injured)
May 18	QB	Connor Halliday	Waived (Designated Left Squad)
May 18	DL	LaKendrick Ross	Waived

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
May 18	WR	Tyler Rutenbeck	Waived
May 26	DL	Daryl Waud	Waived (Designated Left Squad)
May 27	G	Chris Chester	Released
May 27	CB	Tracy Porter	Released
May 28	CB	Tajh Hasson	Signed as College Free Agent
May 28	CB	Trey Wolfe	Signed as Free Agent
June 1	NT	Jerrell Powe	Signed as Free Agent
June 2	T	Willie Smith	Signed as Free Agent
June 2	T	Tovar Allen	Waived
June 9	T	Bryce Quigley	Signed as Free Agent
June 9	QB	Hutson Mason	Waived
July 23	RB	Michael Hill	Waived
July 27	RB	Mack Brown	Signed as Free Agent
July 30	LB	Ja'Gared Davis	Placed on Active/Non-Football Injury List
July 31	LB	Junior Galette	Signed as Free Agent
July 31	LB	Ja'Gared Davis	Waived from Non-Football Injury List
August 1	CB	Deshazor Everett	Signed as Free Agent
August 1	LB	Dasman McCullum	Waived
August 5	CB	DreQuan Hoskey	Signed as College Free Agent
August 5	CB	Bryan McCann	Signed as Free Agent
August 5	CB	Tevin Mitchel	Waived (Designated Injured)
August 5	S	Phillip Thomas	Waived
August 14	LB	Sage Harold	Signed as Free Agent
August 14	LB	Trevarde Williams	Waived (Designated Injured)
August 16	TE	Ernst Brun, Jr.	Signed as Free Agent
August 16	TE	Niles Paul	Placed on Reserve/Injured List
August 16	TE	Logan Paulsen	Placed on Reserve/Injured List
August 16	RB	Silas Redd, Jr.	Waived (Designated Injured)
August 16	TE	D.J. Williams	Signed as Free Agent
August 17	LB	Trevarde Williams	Reverted to Reserve/Injured
August 18	RB	Silas Redd, Jr.	Reverted to Reserve/Injured
August 19	LB	Trevarde Williams	Waived from Reserve/Injured with Injury Settlement
August 21	TE	Derek Carrier	Acquired via Trade from San Francisco
August 22	LB	Adam Hayward	Placed on Reserve/Injured List
August 30	LB	Junior Galette	Placed on Reserve/Injured List
August 31	TE	Ernst Brun, Jr.	Waived
August 31	LB	Dyshawn Davis	Waived
August 31	TE	Chase Dixon	Waived
August 31	CB	Tajh Hasson	Waived
August 31	LB	Alonzo Highsmith	Waived
August 31	CB	DreQuan Hoskey	Waived
August 31	WR	Tony Jones	Waived (Designated Injured)
August 31	K	Ty Long	Waived
August 31	TE	Devin Mahina	Waived
August 31	CB	Bryan McCann	Released
August 31	G	Bryce Quigley	Waived

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY DATE)**

DATE	POS	NAME	TRANSACTION
August 31	T	Willie Smith	Released
August 31	CB	Trey Wolfe	Waived
September 1	WR	Tony Jones	Reverted to Reserve/Injured
September 2	WR	Tony Jones	Waived from Reserve/Injured with Injury Settlement
September 5	LB	Houston Bates	Waived
September 5	WR	Reggie Bell	Waived
September 5	RB	Mack Brown	Waived
September 5	FB	Jordan Campbell	Waived (Designated Injured)
September 5	T	Takoby Cofield	Waived
September 5	DE	Corey Crawford	Waived
September 5	DB	DaMon Cromartie-Smith	Waived (Injury Settlement)
September 5	S	Akeem Davis	Waived (Injury Settlement)
September 5	CB	Quinton Dunbar	Waived
September 5	TE	Je'Ron Hamm	Waived
September 5	LB	Sage Harold	Waived
September 5	C/G	Tyler Larsen	Waived
September 5	WR	Colin Lockett	Waived
September 5	NT	Jerrell Powe	Released
September 5	LB	Terrance Plummer	Waived
September 5	C	Austin Reiter	Waived
September 5	DL	Travian Robertson	Waived
September 5	WR	Evan Spencer	Waived (Designated Injured)
September 5	DL	Robert Thomas	Waived
September 5	TE	D.J. Williams	Waived (Injury Settlement)
September 5	RB	Trey Williams	Waived
September 6	LB	Houston Bates	Signed to Practice Squad
September 6	T	Takoby Cofield	Signed to Practice Squad
September 6	DE	Corey Crawford	Signed to Practice Squad
September 6	CB	Quinton Dunbar	Signed to Practice Squad
September 6	TE	Je'Ron Hamm	Signed to Practice Squad
September 6	LB	Terrance Plummer	Signed to Practice Squad
September 6	RB	Trey Williams	Signed to Practice Squad
September 7	TE	Anthony McCoy	Signed as Free Agent
September 7	FB	Ray Agnew	Signed to Practice Squad
September 7	LB	Ryan Delaire	Signed to Practice Squad
September 7	CB	Deshazor Everett	Waived
September 8	CB	Deshazor Everett	Signed to Practice Squad
September 12	LB	Houston Bates	Signed from Practice Squad to Active Roster
September 12	DE	Frank Kears	Released
September 14	K	Dustin Hopkins	Signed as Free Agent
September 14	DE	Frank Kears	Signed as Free Agent
September 14	LB	Houston Bates	Waived
September 14	K	Kai Forbath	Waived
September 15	CB	Will Blackmon	Signed as Free Agent
September 15	CB	Dashaun Phillips	Signed to Practice Squad
September 15	S	Duke Ihenacho	Placed on Reserve/Injured List

2015 WASHINGTON REDSKINS TRANSACTIONS

(BY DATE)

DATE	POS	NAME	TRANSACTION
September 15	FB	Ray Agnew	Released from Practice Squad
September 16	LB	Houston Bates	Signed to Practice Squad
September 19	LB	Terrance Plummer	Signed from Practice Squad to Active Roster
September 19	DE	Frank Kears	Released
September 21	DE	Frank Kears	Signed as Free Agent
September 21	CB	David Amerson	Waived
September 22	LB	Martrell Spaight	Placed on Reserve/Injured List
September 24	FB	Jordan Campbell	Waived from Reserve/Injured with Injury Settlement
September 25	LB	Nico Johnson	Signed to Practice Squad

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Aaitui, Isaako	NT	Waived	May 4
Agnew, Ray	FB	Signed to Practice Squad	September 7
Agnew, Ray	FB	Released from Practice Squad	September 15
Akey, Robb	DL	Named Defensive Line Coach	February 2
Allen, Tovar	T	Signed as College Free Agent	May 18
Allen, Tovar	T	Waived	June 2
Amerson, David	CB	Waived	September 21
Barry, Joe	DC	Named Defensive Coordinator	January 20
Bates, Houston	LB	Signed as College Free Agent	May 18
Bates, Houston	LB	Waived	September 5
Bates, Houston	LB	Signed to Practice Squad	September 6
Bates, Houston	LB	Signed from Practice Squad to Active Roster	September 12
Bates, Houston	LB	Waived	September 14
Bates, Houston	LB	Signed to Practice Squad	September 16
Beauharnais, Steve	LB	Waived	May 4
Bell, Braylon	WR	Signed Reserve/Futures Contract	January 5
Bell, Braylon	WR	Waived	May 4
Bell, Reggie	WR	Signed as College Free Agent	May 6
Bell, Reggie	WR	Waived	September 5
Blackmon, Will	CB	Signed as Free Agent	September 15
Bowen, Stephen	DE	Released	February 27
Bridget, Jr., Courtney	CB	Waived	May 8
Brown, Mack	RB	Signed as Free Agent	July 27
Brown, Mack	RB	Waived	September 5
Brun, Jr., Ernst	TE	Signed as Free Agent	August 16
Brun, Jr., Ernst	TE	Waived	August 31
Callahan, Bill	OL	Named Offensive Line Coach	January 15
Campbell, Jordan	FB	Signed Reserve/Futures Contract	January 9
Campbell, Jordan	FB	Waived (Designated Injured)	September 5
Campbell, Jordan	FB	Waived from Reserve/Injured with Injury Settlement	September 24
Carrier, Derek	TE	Acquired via Trade from San Francisco	August 21
Cavanaugh, Matt	QB	Named Quarterbacks Coach	January 28
Chester, Chris	G	Released	May 27
Clark, Mike	SC	Named Head Strength and Conditioning Coach	January 27
Cofield, Jr., Barry	NT	Released	February 27
Cofield, Takoby	OL	Signed as College Free Agent	May 8
Cofield, Takoby	T	Waived	September 5
Cofield, Takoby	T	Signed to Practice Squad	September 6
Compton, Tom	T	Re-signed	February 27
Cook, Brey	OL	Signed as College Free Agent	May 7
Cook, Brey	T	Waived	May 18
Coughman, Edawn	T	Waived	May 4
Crawford, Corey	DE	Signed as College Free Agent	May 7
Crawford, Corey	DE	Waived	September 5
Crawford, Corey	DE	Signed to Practice Squad	September 6
Cromartie-Smith, DaMon	DB	Waived (Injury Settlement)	September 5

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Crowder, Jamison	WR	Draft Choice (Round 4, No. 105 Overall)	May 2
Crowder, Jamison	WR	Signed Contract	May 11
Culliver, Chris	CB	Signed as Unrestricted Free Agent	March 13
Davis, Akeem	S	Waived (Injury Settlement)	September 5
Davis, Dyshawn	LB	Signed as College Free Agent	May 7
Davis, Dyshawn	LB	Waived	August 31
Davis, Ja'Gared	LB	Placed on Active/Non-Football Injury List	July 30
Delaire, Ryan	LB	Signed to Practice Squad	September 7
Dixon, Chase	TE	Waived	August 31
Dunbar, Quinton	WR	Signed as College Free Agent	May 11
Dunbar, Quinton	CB	Waived	September 5
Dunbar, Quinton	CB	Signed to Practice Squad	September 6
Everett, Deshazor	CB	Signed as Free Agent	August 1
Everett, Deshazor	CB	Waived	September 7
Everett, Deshazor	CB	Signed to Practice Squad	September 8
Fewell, Perry	DB	Named Defensive Backs Coach	January 27
Forbath, Kai	K	Re-signed	April 16
Forbath, Kai	K	Waived	September 14
Galette, Junior	LB	Signed as Free Agent	July 31
Galette, Junior	LB	Placed on Reserve/Injured List	August 30
Gayle, James	LB	Signed Reserve/Futures Contract	January 2
Gayle, James	LB	Waived (Designated Injured)	May 18
Goldson, Dashon	S	Acquired via Trade from Tampa Bay	April 3
Grimm, Chad	QC	Named Defensive Quality Control Coach	January 29
Halliday, Connor	QB	Signed as College Free Agent	May 7
Halliday, Connor	QB	Waived (Designated Left Squad)	May 18
Hamm, Je'Ron	TE	Waived	September 5
Hamm, Je'Ron	TE	Signed to Practice Squad	September 6
Harold, Sage	LB	Signed as Free Agent	August 14
Harold, Sage	LB	Waived	September 5
Hasson, Tajh	CB	Signed as College Free Agent	May 28
Hasson, Tajh	CB	Waived	August 31
Hayward, Adam	LB	Placed on Reserve/Injured List	August 22
Highsmith, Alonzo	LB	Waived	August 31
Hill, Michael	RB	Signed as Free Agent	March 30
Hill, Michael	RB	Waived	July 23
Hopkins, Dustin	K	Signed as Free Agent	September 14
Horsley, Kenny	DL	Signed Reserve/Futures Contract	January 2
Horsley, Kenny	DL	Waived	May 4
Hoskey, DreQuan	CB	Signed as College Free Agent	August 5
Hoskey, DreQuan	CB	Waived	August 31
Ihenacho, Duke	S	Re-signed	March 4
Ihenacho, Duke	S	Placed on Reserve/Injured List	September 15
Jarrett, Kyshoen	S	Draft Choice (Round 6, No. 181 Overall)	May 2
Jarrett, Kyshoen	S	Signed Contract	May 11
Jean Francois, Ricky	DE	Signed as Free Agent	February 27

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Johnson, Jeron	S	Signed as Unrestricted Free Agent	March 16
Johnson, Nico	LB	Signed to Practice Squad	September 25
Johnson, Rishaw	G	Waived	May 4
Jones, Matt	RB	Draft Choice (Round 3, No. 95 Overall)	May 1
Jones, Matt	RB	Signed Contract	May 11
Jones, Tony	WR	Signed as College Free Agent	May 6
Jones, Tony	WR	Waived (Designated Injured)	August 31
Jones, Tony	WR	Reverted to Reserve/Injured	September 1
Jones, Tony	WR	Waived from Reserve/Injured with Injury Settlement	September 2
Kearse, Frank	DE	Released	September 12
Kearse, Frank	DE	Signed as Free Agent	September 14
Kearse, Frank	DE	Released	September 19
Kearse, Frank	DE	Signed as Free Agent	September 21
Knighton, Terrance	DL	Signed as Unrestricted Free Agent	March 13
Kouandjio, Arie	G	Draft Choice (Round 4, No. 112 Overall)	May 2
Kouandjio, Arie	G	Signed Contract	May 11
Larsen, Tyler	OL	Signed as Free Agent	February 10
Larsen, Tyler	C/G	Waived	September 5
Lockett, Colin	WR	Waived	September 5
Long, Ty	K	Signed as College Free Agent	May 7
Long, Ty	K	Waived	August 31
Mahina, Devin	TE	Signed as College Free Agent	May 6
Mahina, Devin	TE	Waived	August 31
Mason, Hutson	QB	Signed as College Free Agent	May 18
Mason, Hutson	QB	Waived	June 9
McCann, Bryan	CB	Signed as Free Agent	August 5
McCann, Bryan	CB	Released	August 31
McCoy, Anthony	TE	Signed as Free Agent	September 7
McCoy, Colt	QB	Re-signed	March 19
McCullum, Dasman	LB	Signed as College Free Agent	May 18
McCullum, Dasman	LB	Waived	August 1
Miller, Gabe	LB	Waived	May 4
Mitchel, Tevin	CB	Draft Choice (Round 6, No. 182 Overall)	May 2
Mitchel, Tevin	CB	Signed Contract	May 11
Mitchel, Tevin	CB	Waived (Designated Injured)	August 5
Nixon, Xavier	T	Claimed Off Waivers	February 13
Nixon, Xavier	T	Waived	May 7
Nsekhe, Ty	OL	Signed as Free Agent	February 10
Nsekhe, Ty	T	Waived	May 4
Nsekhe, Ty	T	Signed as Free Agent	May 11
Okoro, Kenny	CB	Waived	May 4
Paea, Stephen	DL	Signed as Unrestricted Free Agent	March 11
Paul, Niles	TE	Re-signed	March 6
Paul, Niles	TE	Placed on Reserve/Injured List	August 16
Paulsen, Logan	TE	Placed on Reserve/Injured List	August 16
Phillips, Dashaun	CB	Signed to Practice Squad	September 15

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY NAME)**

NAME	POS	TRANSACTION	DATE
Plummer, Terrance	LB	Signed as College Free Agent	May 7
Plummer, Terrance	LB	Waived	September 5
Plummer, Terrance	LB	Signed to Practice Squad	September 6
Plummer, Terrance	LB	Signed from Practice Squad to Active Roster	September 19
Porter, Tracy	CB	Released	May 27
Powe, Jerrell	NT	Signed as Free Agent	June 1
Powe, Jerrell	NT	Released	September 5
Quigley, Bryce	T	Signed as Free Agent	June 9
Quigley, Bryce	G	Waived	August 31
Ragone, Dave	QC	Named Offensive Quality Control Coach	February 26
Redd, Jr., Silas	RB	Waived (Designated Injured)	August 16
Redd, Jr., Silas	RB	Reverted to Reserve/Injured	August 18
Reiter, Austin	C	Draft Choice (Round 7, No. 222 Overall)	May 2
Reiter, Austin	C	Signed Contract	May 11
Reiter, Austin	C	Waived	September 5
Rice, Jr., Jerry	WR	Waived	May 4
Robertson, Travian	DL	Waived	September 5
Robinson, Trenton	S	Re-signed	March 10
Rogers, Justin	CB	Re-signed	March 13
Ross, LaKendrick	DL	Waived	May 18
Rutenbeck, Tyler	WR	Signed as College Free Agent	May 6
Rutenbeck, Tyler	WR	Waived	May 18
Sapp, Ricky	LB	Signed Reserve/Futures Contract	January 8
Sapp, Ricky	LB	Released	May 4
Scherff, Brandon	T	Draft Choice (Round 1, No. 5 Overall)	April 30
Scherff, Brandon	T	Signed Contract	May 12
Smith, Preston	LB	Draft Choice (Round 2, No. 38 Overall)	May 1
Smith, Preston	LB	Signed Contract	May 11
Smith, Willie	T	Signed as Free Agent	June 2
Smith, Willie	T	Released	August 31
Spaight, Martrell	LB	Draft Choice (Round 5, No. 141 Overall)	May 2
Spaight, Martrell	LB	Signed Contract	May 11
Spaight, Martrell	LB	Placed on Reserve/Injured List	September 22
Spencer, Evan	WR	Draft Choice (Round 6, No. 187 Overall)	May 2
Spencer, Evan	WR	Signed Contract	May 11
Spencer, Evan	WR	Waived (Designated Injured)	September 5
Spitler, Austin	LB	Signed Reserve/Futures Contract	January 6
Spitler, Austin	LB	Released	May 4
Thomas, Phillip	S	Waived	August 5
Thomas, Robert	DL	Waived	September 5
Waud, Daryl	DL	Signed as College Free Agent	May 18
Waud, Daryl	DL	Waived (Designated Left Squad)	May 26
Williams, D.J.	TE	Signed as Free Agent	August 16
Williams, D.J.	TE	Waived (Injury Settlement)	September 5
Williams, Trevardo	LB	Waived (Designated Injured)	August 14
Williams, Trevardo	LB	Reverted to Reserve/Injured	August 17

2015 WASHINGTON REDSKINS TRANSACTIONS

(BY NAME)

NAME	POS	TRANSACTION	DATE
Williams, Trevarde	LB	Waived from Reserve/Injured with Injury Settlement	August 19
Williams, Trey	RB	Signed as College Free Agent	May 6
Williams, Trey	RB	Waived	September 5
Williams, Trey	RB	Signed to Practice Squad	September 6
Wolfe, Trey	CB	Waived	May 4
Wolfe, Trey	CB	Signed as Free Agent	May 28
Wolfe, Trey	CB	Waived	August 31

2015 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
QUARTERBACKS			
Halliday, Connor	QB	Signed as College Free Agent	May 7
Halliday, Connor	QB	Waived (Designated Left Squad)	May 18
Mason, Hutson	QB	Signed as College Free Agent	May 18
Mason, Hutson	QB	Waived	June 9
McCoy, Colt	QB	Re-signed	March 19
RUNNING BACKS/FULLBACKS			
Agnew, Ray	FB	Signed to Practice Squad	September 7
Agnew, Ray	FB	Released from Practice Squad	September 15
Brown, Mack	RB	Signed as Free Agent	July 27
Brown, Mack	RB	Waived	September 5
Campbell, Jordan	FB	Signed Reserve/Futures Contract	January 9
Campbell, Jordan	FB	Waived (Designated Injured)	September 5
Campbell, Jordan	FB	Waived from Reserve/Injured with Injury Settlement	September 24
Hill, Michael	RB	Signed as Free Agent	March 30
Hill, Michael	RB	Waived	July 23
Jones, Matt	RB	Draft Choice (Round 3, No. 95 Overall)	May 1
Jones, Matt	RB	Signed Contract	May 11
Redd, Jr., Silas	RB	Waived (Designated Injured)	August 16
Redd, Jr., Silas	RB	Reverted to Reserve/Injured	August 18
Williams, Trey	RB	Signed as College Free Agent	May 6
Williams, Trey	RB	Waived	September 5
Williams, Trey	RB	Signed to Practice Squad	September 6
WIDE RECEIVERS			
Bell, Braylon	WR	Signed Reserve/Futures Contract	January 5
Bell, Braylon	WR	Waived	May 4
Bell, Reggie	WR	Signed as College Free Agent	May 6
Bell, Reggie	WR	Waived	September 5
Crowder, Jamison	WR	Draft Choice (Round 4, No. 105 Overall)	May 2
Crowder, Jamison	WR	Signed Contract	May 11
Dunbar, Quinton	WR	Signed as College Free Agent	May 11
Jones, Tony	WR	Signed as College Free Agent	May 6
Jones, Tony	WR	Waived (Designated Injured)	August 31
Jones, Tony	WR	Reverted to Reserve/Injured	September 1
Jones, Tony	WR	Waived from Reserve/Injured with Injury Settlement	September 2
Lockett, Colin	WR	Waived	September 5
Rice, Jr., Jerry	WR	Waived	May 4
Rutenbeck, Tyler	WR	Signed as College Free Agent	May 6
Rutenbeck, Tyler	WR	Waived	May 18
Spencer, Evan	WR	Draft Choice (Round 6, No. 187 Overall)	May 2
Spencer, Evan	WR	Signed Contract	May 11
Spencer, Evan	WR	Waived (Designated Injured)	September 5
TIGHT ENDS			
Brun, Jr., Ernst	TE	Signed as Free Agent	August 16
Brun, Jr., Ernst	TE	Waived	August 31
Carrier, Derek	TE	Acquired via Trade from San Francisco	August 21

2015 WASHINGTON REDSKINS TRANSACTIONS**(BY POSITION)**

NAME	POS	TRANSACTION	DATE
Dixon, Chase	TE	Waived	August 31
Hamm, Je'Ron	TE	Waived	September 5
Hamm, Je'Ron	TE	Signed to Practice Squad	September 6
Mahina, Devin	TE	Signed as College Free Agent	May 6
Mahina, Devin	TE	Waived	August 31
McCoy, Anthony	TE	Signed as Free Agent	September 7
Paul, Niles	TE	Re-signed	March 6
Paul, Niles	TE	Placed on Reserve/Injured List	August 16
Paulsen, Logan	TE	Placed on Reserve/Injured List	August 16
Williams, D.J.	TE	Signed as Free Agent	August 16
Williams, D.J.	TE	Waived (Injury Settlement)	September 5
OFFENSIVE LINE			
Allen, Tovar	T	Signed as College Free Agent	May 18
Allen, Tovar	T	Waived	June 2
Chester, Chris	G	Released	May 27
Compton, Tom	T	Re-signed	February 27
Cofield, Takoby	OL	Signed as College Free Agent	May 8
Cofield, Takoby	T	Waived	September 5
Cofield, Takoby	T	Signed to Practice Squad	September 6
Cook, Brey	OL	Signed as College Free Agent	May 7
Cook, Brey	T	Waived	May 18
Coughman, Edawn	T	Waived	May 4
Kouandjio, Arie	G	Draft Choice (Round 4, No. 112 Overall)	May 2
Kouandjio, Arie	G	Signed Contract	May 11
Johnson, Nico	LB	Signed to Practice Squad	September 25
Johnson, Rishaw	G	Waived	May 4
Larsen, Tyler	OL	Signed as Free Agent	February 10
Larsen, Tyler	C/G	Waived	September 5
Nixon, Xavier	T	Claimed Off Waivers	February 13
Nixon, Xavier	T	Waived	May 7
Nsekhe, Ty	OL	Signed as Free Agent	February 10
Nsekhe, Ty	T	Waived	May 4
Nsekhe, Ty	T	Signed as Free Agent	May 11
Quigley, Bryce	T	Signed as Free Agent	June 9
Quigley, Bryce	G	Waived	August 31
Reiter, Austin	C	Draft Choice (Round 7, No. 222 Overall)	May 2
Reiter, Austin	C	Signed Contract	May 11
Reiter, Austin	C	Waived	September 5
Scherff, Brandon	T	Draft Choice (Round 1, No. 5 Overall)	April 30
Scherff, Brandon	T	Signed Contract	May 12
Smith, Willie	T	Signed as Free Agent	June 2
Smith, Willie	T	Released	August 31
DEFENSIVE LINE			
Aaitui, Isaako	NT	Waived	May 4
Bowen, Stephen	DE	Released	February 27
Cofield, Jr., Barry	NT	Released	February 27

2015 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
Crawford, Corey	DE	Signed as College Free Agent	May 7
Crawford, Corey	DE	Waived	September 5
Crawford, Corey	DE	Signed to Practice Squad	September 6
Horsley, Kenny	DL	Signed Reserve/Futures Contract	January 2
Horsley, Kenny	DL	Waived	May 4
Jean Francois, Ricky	DE	Signed as Free Agent	February 27
Kearse, Frank	DE	Released	September 12
Kearse, Frank	DE	Signed as Free Agent	September 14
Kearse, Frank	DE	Released	September 19
Kearse, Frank	DE	Signed as Free Agent	September 21
Knighton, Terrance	DL	Signed as Unrestricted Free Agent	March 13
Paea, Stephen	DL	Signed as Unrestricted Free Agent	March 11
Powe, Jerrell	NT	Signed as Free Agent	June 1
Powe, Jerrell	NT	Released	September 5
Robertson, Travian	DL	Waived	September 5
Ross, LaKendrick	DL	Waived	May 18
Thomas, Robert	DL	Waived	September 5
Waud, Daryl	DL	Signed as College Free Agent	May 18
Waud, Daryl	DL	Waived (Designated Left Squad)	May 26
LINEBACKERS			
Bates, Houston	LB	Signed as College Free Agent	May 18
Bates, Houston	LB	Waived	September 5
Bates, Houston	LB	Signed to Practice Squad	September 6
Bates, Houston	LB	Signed from Practice Squad to Active Roster	September 12
Bates, Houston	LB	Waived	September 14
Bates, Houston	LB	Signed to Practice Squad	September 16
Beauharnais, Steve	LB	Waived	May 4
Davis, Dyshawn	LB	Signed as College Free Agent	May 7
Davis, Dyshawn	LB	Waived	August 31
Davis, Ja'Gared	LB	Placed on Active/Non-Football Injury List	July 30
Davis, Ja'Gared	LB	Waived from Non-Football Injury List	July 31
Delaire, Ryan	LB	Signed to Practice Squad	September 7
Galette, Junior	LB	Signed as Free Agent	July 31
Galette, Junior	LB	Placed on Reserve/Injured List	August 30
Gayle, James	LB	Signed Reserve/Futures Contract	January 2
Gayle, James	LB	Waived (Designated Injured)	May 18
Harold, Sage	LB	Signed as Free Agent	August 14
Harold, Sage	LB	Waived	September 5
Hayward, Adam	LB	Placed on Reserve/Injured List	August 22
Highsmith, Alonzo	LB	Signed as Free Agent	May 18
Highsmith, Alonzo	LB	Waived	August 31
McCullum, Dasman	LB	Signed as College Free Agent	May 18
McCullum, Dasman	LB	Waived	August 1
Miller, Gabe	LB	Waived	May 4
Plummer, Terrance	LB	Signed as College Free Agent	May 7
Plummer, Terrance	LB	Waived	September 5

2015 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
Plummer, Terrance	LB	Signed to Practice Squad	September 6
Plummer, Terrance	LB	Signed from Practice Squad to Active Roster	September 19
Sapp, Ricky	LB	Signed Reserve/Futures Contract	January 8
Sapp, Ricky	LB	Released	May 4
Smith, Preston	LB	Draft Choice (Round 2, No. 38 Overall)	May 1
Smith, Preston	LB	Signed Contract	May 11
Spaight, Martrell	LB	Draft Choice (Round 5, No. 141 Overall)	May 2
Spaight, Martrell	LB	Signed Contract	May 11
Spaight, Martrell	LB	Placed on Reserve/Injured List	September 22
Spitler, Austin	LB	Signed Reserve/Futures Contract	January 6
Spitler, Austin	LB	Released	May 4
Williams, Trevarado	LB	Waived (Designated Injured)	August 14
Williams, Trevarado	LB	Reverted to Reserve/Injured	August 17
Williams, Trevarado	LB	Waived from Reserve/Injured with Injury Settlement	August 19
DEFENSIVE BACKS			
Amerson, David	CB	Waived	September 21
Blackmon, Will	CB	Signed as Free Agent	September 15
Bridget, Jr., Courtney	CB	Waived	May 8
Cromartie-Smith, DaMon	DB	Waived (Injury Settlement)	September 5
Culliver, Chris	CB	Signed as Unrestricted Free Agent	March 13
Davis, Akeem	S	Waived (Injury Settlement)	September 5
Dunbar, Quinton	CB	Waived	September 5
Dunbar, Quinton	CB	Signed to Practice Squad	September 6
Everett, Deshazor	CB	Signed as Free Agent	August 1
Everett, Deshazor	CB	Waived	September 7
Everett, Deshazor	CB	Signed to Practice Squad	September 8
Goldson, Dashon	S	Acquired via Trade from Tampa Bay	April 3
Hasson, Tajh	CB	Signed as College Free Agent	May 28
Hasson, Tajh	CB	Waived	August 31
Hoskey, DreQuan	CB	Signed as College Free Agent	August 5
Hoskey, DreQuan	CB	Waived	August 31
Ihenacho, Duke	S	Re-signed	March 4
Ihenacho, Duke	S	Placed on Reserve/Injured List	September 15
Jarrett, Kyshoen	S	Draft Choice (Round 6, No. 181 Overall)	May 2
Jarrett, Kyshoen	S	Signed Contract	May 11
Johnson, Jeron	S	Signed as Unrestricted Free Agent	March 16
McCann, Bryan	CB	Signed as Free Agent	August 5
McCann, Bryan	CB	Released	August 31
Mitchel, Tevin	CB	Draft Choice (Round 6, No. 182 Overall)	May 2
Mitchel, Tevin	CB	Signed Contract	May 11
Mitchel, Tevin	CB	Waived (Designated Injured)	August 5
Okoro, Kenny	CB	Waived	May 4
Phillips, Dashaun	CB	Signed to Practice Squad	September 15
Porter, Tracy	CB	Released	May 27
Robinson, Trenton	S	Re-signed	March 10
Rogers, Justin	CB	Re-signed	March 13

2015 WASHINGTON REDSKINS TRANSACTIONS
(BY POSITION)

NAME	POS	TRANSACTION	DATE
Thomas, Phillip	S	Waived	August 5
Wolfe, Trey	CB	Waived	May 4
Wolfe, Trey	CB	Signed as Free Agent	May 28
Wolfe, Trey	CB	Waived	August 31
SPECIALISTS			
Forbath, Kai	K	Re-signed	April 16
Forbath, Kai	K	Waived	September 14
Hopkins, Dustin	K	Signed as Free Agent	September 14
Long, Ty	K	Signed as College Free Agent	May 7
Long, Ty	K	Waived	August 31
COACHES			
Akey, Robb	DL	Named Defensive Line Coach	February 2
Barry, Joe	DC	Named Defensive Coordinator	January 20
Callahan, Bill	OL	Named Offensive Line Coach	January 15
Cavanaugh, Matt	QB	Named Quarterbacks Coach	January 28
Clark, Mike	SC	Named Head Strength and Conditioning Coach	January 27
Fewell, Perry	DB	Named Defensive Backs Coach	January 27
Grimm, Chad	QC	Named Defensive Quality Control Coach	January 29
Ragone, Dave	QC	Named Offensive Quality Control Coach	February 26

2015 REDSKINS STATISTICS

2015 WASHINGTON REDSKINS STATISTICS

WON 1, LOST 2	*Indicates sellout
09/13 L 10-17	Miami *76,512
09/20 W 24-10	St. Louis *72,460
09/24 L 21-32	at New York Giants *76,081
10/04	Philadelphia
10/11	at Atlanta
10/18	at New York Jets
10/25	Tampa Bay
11/08	at New England
11/15	New Orleans
11/22	at Carolina
11/29	New York Giants
12/07	Dallas
12/13	at Chicago
12/20	Buffalo
12/26	at Philadelphia
01/03	at Dallas

	WAS	OPP
TOTAL FIRST DOWNS	61	49
Rushing	17	14
Passing	38	31
Penalty	6	4
3rd Down: Made/Att	20/45	11/36
3rd Down Pct.	44.4	30.6
4th Down: Made/Att	2/4	1/3
4th Down Pct.	50.0	33.3
POSSESSION AVG.	34:43	25:17
TOTAL NET YARDS	1115	832
Avg. Per Game	371.7	277.3
Total Plays	205	164
Avg. Per Play	5.4	5.1
NET YARDS RUSHING	431	225
Avg. Per Game	143.7	75.0
Total Rushes	94	62
NET YARDS PASSING	684	607
Avg. Per Game	228.0	202.3
Sacked/Yards Lost	4/31	4/48
Gross Yards	715	655
Att./Completions	107/74	98/62
Completion Pct.	69.2	63.3
Had Intercepted	4	0
PUNTS/AVERAGE	11/36.7	16/48.1
NET PUNTING AVG.	11/26.4	16/44.0
PENALTIES/YARDS	25/199	23/186
FUMBLES/BALL LOST	4/2	5/1
TOUCHDOWNS	6	6
Rushing	2	1
Passing	3	4
Returns	1	1

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS
TEAM	13	20	0	22	0	55
OPPONENTS	12	10	13	24	0	59

* SCORING	TD-Ru-Pa-Rt	K-PAT	FG	S	PTS
Hopkins	0 0 0 0	4/ 4	3/ 3	0	13
M. Jones	2 2 0 0			0	12
Garcon	1 0 1 0			0	6
Reed	1 0 1 0			0	6
Ross	1 0 0 1			0	6
Chris Thompson	1 0 1 0			0	6
Forbath	0 0 0 0	1/ 1	1/ 2	0	4
Crowder	0 0 0 0			0	2
TEAM	6 2 3 1^	5/ 5	4/ 5	0	55
OPPONENTS	6 1 4 1#	6/ 6	5/ 5	1	59

^ R. Ross 101-Yd KO RT at NYG (9/24)
J. Landry 69-Yd Punt RT vs. MIA (9/13)

2-Pt Conv: Crowder, TM 1-1, OPP 0-0
SACKS: Hatcher 1, Paea 1, P. Smith 1, Baker 0.5, Kerrigan 0.5, TM 4, OPP 4
FUM/LOST: M. Jones 2/2, Cousins 1/0, Chris Thompson 1/0

* RUSHING	No.	Yds	Avg	Long	TD
Morris	49	199	4.1	35	0
M. Jones	36	189	5.3	39t	2
Chris Thompson	5	40	8.0	26	0
Crowder	1	2	2.0	2	0
Young	1	2	2.0	2	0
Cousins	2	-1	-5.0	0	0
TEAM	94	431	4.6	39t	2
OPPONENTS	62	225	3.6	17	1

* RECEIVING	No.	Yds	Avg	Long	TD
Reed	19	241	12.7	29	1
Garcon	17	161	9.5	22	1
Chris Thompson	9	67	7.4	14	1
Crowder	8	52	6.5	15	0
Grant	6	69	11.5	35	0
Roberts	5	54	10.8	18	0
M. Jones	3	23	7.7	18	0
Ross	2	27	13.5	20	0
Morris	2	13	6.5	9	0
Carrier	2	8	4.0	9	0
Young	1	0	0.0	0	0
TEAM	74	715	9.7	35	3
OPPONENTS	62	655	10.6	41t	4

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
TEAM	0	0	---	---	0
OPPONENTS	4	8	2.0	6	0

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Way	10	404	40.4	26.4	2	2	56	1
TEAM	11	404	36.7	26.4	2	2	56	1
OPPONENTS	16	769	48.1	44.0	1	7	63	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
Crowder	8	5	45	5.6	13	0
TEAM	8	5	45	5.6	13	0
OPPONENTS	3	0	74	24.7	69t	1

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
Ross	5	181	36.2	101t	1
Chris Thompson	1	36	36.0	36	0
TEAM	6	217	36.2	101t	1
OPPONENTS	5	99	19.8	29	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+
Hopkins	0/ 0	0/ 0	1/ 1	2/ 2	0/0
Forbath	0/ 0	0/ 0	0/ 0	1/ 2	0/0
TEAM	0/ 0	0/ 0	1/ 1	3/ 4	0/0
OPPONENTS	0/ 0	1/ 1	2/ 2	1/ 1	1/1
Hopkins:	() (46G) (44G,37G)				
Forbath:	(45G,46N) () ()				
OPP:	(22G) (52G) (35G,36G,48G)				

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Cousins	107	74	715	69.2	6.68	3	2.8	4	3.7	35	4/ 31	81.3
TEAM	107	74	715	69.2	6.68	3	2.8	4	3.7	35	4/ 31	81.3
OPPONENTS	98	62	655	63.3	6.68	4	4.1	0	0.0	41t	4/ 48	96.3

2015 WASHINGTON REDSKINS STATISTICS

REGULAR SEASON DEFENSIVE STATISTICS (ACCORDING TO COACHES' FILM REVIEW)

Player	Total	Solo	Asst.	TFL	Sacks	Yds	QBP/H	Ints/Yds	PD	FF	FR	Safety	TDs
Keenan Robinson	31	17	14	0	0	0	1	0	1	0	0	0	0
Trenton Robinson	24	14	10	1	0	0	0	0	0	0	0	0	0
Dashon Goldson	19	14	5	0	0	0	0	0	0	0	0	0	0
Will Compton	17	8	9	0	0	0	0	0	0	0	0	0	0
DeAngelo Hall	17	12	5	1	0	0	0	0	1	0	0	0	0
Perry Riley	10	3	7	1	0	0	1	0	0	0	0	0	0
Chris Baker	10	5	5	2	0.5	2.5	5	0	0	0	0	0	0
Trent Murphy	10	4	6	0	0	0	2	0	0	0	0	0	0
Ryan Kerrigan	8	6	2	1	0.5	2.5	6	0	2	1	0	0	0
Terrance Knighton	8	2	6	0	0	0	0	0	0	0	0	0	0
Jason Hatcher	6	2	4	1	1	1	4	0	1	1	0	0	0
Stephen Paea	6	4	2	1	1	4	6	0	0	0	0	0	0
Chris Culliver	5	3	2	0	0	0	0	0	1	0	0	0	0
Ricky Jean Francois	4	1	3	0	0	0	0	0	0	0	0	0	0
Will Blackmon	4	3	1	0	0	0	0	0	0	0	0	0	0
David Amerson	3	2	1	0	0	0	0	0	1	0	0	0	0
Justin Rogers	3	1	2	0	0	0	0	0	0	0	0	0	0
Duke Ihenacho	3	1	2	0	0	0	1	0	0	0	0	0	0
Bashaud Breeland	3	2	1	0	0	0	0	0	0	0	0	0	0
Preston Smith	2	2	0	1	1	38	4	0	1	1	1	0	0
Kyshoen Jarrett	2	1	1	0	0	0	0	0	0	0	0	0	0
TOTALS	195	107	88	9	4	48	30	0/0	8	3	1	0	0

REGULAR SEASON SPECIAL TEAMS STATISTICS (ACCORDING TO COACHES' FILM REVIEW)

Player	Total	Solo	Asst.	FF	FR	PATs Blk	FG Blk	Punts Blk	Inside 20	Safety	TDs
Darrel Young	2	1	1	0	0	0	0	0	0	0	0
Jeron Johnson	2	1	1	0	0	0	0	0	0	0	0
Dashon Goldson	1	0	1	0	0	0	0	0	0	0	0
Houston Bates	1	0	1	0	0	0	0	0	0	0	0
Jackson Jeffcoat	1	0	0	0	0	0	0	0	0	0	0
Kyshoen Jarrett	1	1	0	0	0	0	0	0	0	0	0
Terrance Plummer	1	0	0	0	0	0	0	0	0	0	0
Will Compton	1	1	0	0	0	0	0	0	0	0	0
Preston Smith	0	0	0	1	0	0	0	0	0	0	0
Tress Way	0	0	0	0	0	0	0	0	1	0	0
TOTAL	10	4	4	1	0	0	0	0	1	0	0

2015 WASHINGTON REDSKINS STATISTICS

RECORD WHEN...

	<u>W-L</u>		<u>W-L</u>		<u>W-L</u>
Redskins Overall	1-2	Redskins score first	1-1	Redskins win time of possession	1-1
Redskins at FedExField	1-1	Opponent scores first	0-1	Redskins lose time of possession	0-1
Redskins on the road	0-1	Redskins score on first possession	0-1	Time of possession is even	0-0
Redskins on Sunday Night	0-0	Redskins lead after 1st quarter	1-1	Redskins win turnover battle	0-0
Redskins on Monday Night	0-0	Redskins trail after 1st quarter	0-1	Redskins lose turnover battle	1-2
Redskins on Thursday Night	0-1	Score tied after 1st quarter	0-0	Turnover battle is even	0-0
Redskins on grass	1-1	Redskins lead at halftime	1-1	Redskins wear Burgundy pants	0-0
Redskins on artificial turf	0-1	Redskins trail at halftime	0-1	Redskins wear Gold pants	1-2
Redskins in a dome	0-0	Score tied at halftime	0-0	Redskins wear White pants	0-0
Redskins in September	1-2	Redskins lead after 3rd quarter	1-1	Redskins wear Throwback pants	0-0
Redskins in October	0-0	Redskins trail after 3rd quarter	0-1	Redskins wear Burgundy jerseys	1-1
Redskins in November	0-0	Score tied after 3rd quarter	0-0	Redskins wear White jerseys	0-1
Redskins in December	0-0	Redskins score under two-minute warning	0-0	Redskins wear Throwback jerseys	0-0
Redskins in January	0-0	Opponent scores under two-minute warning	0-0	Redskins score 17 points or less	0-1
Redskins win coin toss	1-0	Game goes to overtime	0-0	Opponent scores 17 points or less	1-1
Redskins lose coin toss	0-2			Redskins score 18 points or more	1-1
		vs. NFC East	0-1	Opponent scores 18 points or more	0-1
Redskins total 0-199 net yards	0-0	vs. NFC East at home	0-0		
Redskins total 200-299 net yards	0-0	vs. NFC East on road	0-1		
Redskins total 300-399 net yards	1-2	vs. NFC West	1-0		
Redskins total 400+ net yards	0-0	vs. NFC North	0-0		
Redskins total 0-99 rushing yards	0-1	vs. NFC South	0-0		
Redskins total 100-149 rushing yards	0-0	vs. NFC	1-1		
Redskins total 150+ rushing yards	1-1				
Redskins have (a) 100-yard rusher(s)	1-1	vs. AFC East	0-1		
Redskins total 0-149 passing yards	0-0	vs. AFC West	0-0		
Redskins total 150-199 passing yards	0-0	vs. AFC North	0-0		
Redskins total 200-299 passing yards	1-1	vs. AFC South	0-0		
Redskins total 300+ passing yards	0-1	vs. AFC	0-1		
Redskins have a 300-yard passer	0-1				

2015 WASHINGTON REDSKINS STATISTICS

PARTICIPATION																	
Player	MIA	STL	@NYG	PHI	@ATL	@NYJ	TB	@NE	NO	@CAR	NYG	DAL	@CHI	BUF	@PHI	@DAL	GP-GS-DNP-INA
Amerson, David	SUB	SUB	NWT														2-0-0-0
Agnew, Ray	PS	NWT	NWT														0-0-0-0
Baker, Chris	SUB	SUB	SUB														3-0-0-0
Bates, Houston	SUB	PS	PS														1-0-0-0
Blackmon, Will	NWT	SUB	SUB														2-0-0-0
Breeland, Bashaud	SUSP	CB	CB (3)														2-2-0-0
Campbell, Jordan	IR	IR	NWT														0-0-0-0
Carrier, Derek	TE	TE (2)	TE (2)														3-3-0-0
Cofield, Takoby	PS	PS	PS														0-0-0-0
Compton, Tom	INA	INA	SUB														1-0-0-2
Compton, Will	SUB	SUB	MO														3-1-0-0
Cousins, Kirk	QB	QB	QB														3-3-0-0
Crawford, Corey	PS	PS	PS														0-0-0-0
Crowder, Jamison	SUB	SUB	SUB														3-0-0-0
Culliver, Chris	CB	SUSP	CB														2-2-0-0
Delaire, Ryan	PS	PS	PS														0-0-0-0
Dunbar, Quinton	PS	PS	PS														0-0-0-0
Everett, Deshazor	PS	PS	PS														0-0-0-0
Forbath, Kai	SUB	NWT	NWT														1-0-0-0
Galette, Junior	IR	IR	IR														1-0-0-0
Garçon, Pierre	WR	WR	WR														3-3-0-0
Gayle, James	IR	IR	IR														0-0-0-0
Goldson, Dashon	FS	FS	FS														3-3-0-0
Golston, Kedric	SUB	SUB	SUB														3-0-0-0
Grant, Ryan	SUB	SUB	SUB														3-0-0-0
Griffin III, Robert	INA	INA	INA														0-0-0-3
Hamm, Je'Ron	PS	PS	PS														0-0-0-0
Hall, DeAngelo	CB	CB	CB														3-3-0-0
Hatcher, Jason	DE	DE	DE														3-3-0-0
Hayward, Adam	IR	IR	IR														0-0-0-0
Hopkins, Dustin	NWT	SUB	SUB														2-0-0-0
Ihenacho, Duke	SS	IR	IR														1-1-0-0
Jackson, DeSean	WR	INA	INA														1-1-0-2
Jarrett, Kyshoen	SUB	SUB	SUB														3-0-0-0
Jean Francois, Ricky	SUB	SUB	SUB														3-0-0-0
Jeffcoat, Jackson	INA	SUB	SUB														2-0-0-1
Johnson, Jeron	SUB	SUB	SUB														3-0-0-0
Jones, Matt	SUB	SUB	SUB														3-0-0-0
Kearse, Frank	NWT	NWT	INA														0-0-0-1
Kerrigan, Ryan	WLB	WLB	WLB														3-3-0-0
Knighton, Terrance	NT	NT	NT														3-3-0-0
Kouandjio, Arie	INA	INA	INA														0-0-0-3
Lauvao, Shawn	LG	LG	LG														3-3-0-0
LeRibeus, Josh	SUB	SUB	SUB														3-0-0-0
Lichtensteiger, Kory	C	C	C														3-3-0-0
Long, Spencer	INA	INA	INA														0-0-0-3
McCoy, Anthony	INA	TE (3)	TE (3)														2-2-0-1
McCoy, Colt	DNP	DNP	DNP														0-0-3-0
Morris, Alfred	RB	RB	RB														3-3-0-0
Moses, Morgan	RT	RT	RT														3-3-0-0
Murphy, Trent	SLB	SLB	SLB														3-3-0-0
Nsekhe, Ty	SUB	DNP	SUB														2-0-1-0
Paea, Stephen	SUB	DE	SUB														3-1-0-0
Paul, Niles	IR	IR	IR														0-0-0-0
Paulsen, Logan	IR	IR	IR														0-0-0-0
Phillips, Dashaun	NWT	PS	PS														0-0-0-0
Plummer, Terrance	PS	SUB	SUB														2-0-0-0
Redd, Jr., Silas	IR	IR	IR														0-0-0-0
Reed, Jordan	SUB	TE	TE														2-3-0-0
Riley, Jr. Perry	MO	MO	INA														2-2-0-1
Roberts, Andre	SUB	SUB	SUB														3-0-0-0
Robinson, Keenan	MIKE	MIKE	MIKE														3-3-0-0
Robinson, Trenton	SUB	SS	SS														3-2-0-0
Rogers, Justin	CB3	INA	INA														1-1-0-2
Ross, Rashad	INA	SUB	SUB														2-0-0-0
Scherff, Brandon	RG	RG	RG														3-3-0-0
Smith, Preston	SUB	SUB	SUB														3-0-0-0
Spaight, Martrell	SUB	INA	IR														1-0-0-1
Spencer, Evan	IR	NWT	NWT														0-0-0-0
Sundberg, Nick	SUB	SUB	SUB														3-0-0-0
Thompson, Chris	SUB	SUB	SUB														3-0-0-0
Way, Tress	SUB	SUB	SUB														3-0-0-0
Williams, Trent	LT	LT	LT														3-3-0-0
Williams, Trey	PS	PS	PS														0-0-0-0
Young, Darrel	FB	SUB	SUB														3-1-0-0

Key: POS - starter | SUB - played | DNP - did not play | INA - inactive | IR - reserve/injured | PS - practice squad | NWT - not with team | PUP - reserve/physically unable to perform | SUSP - suspended

2015 WASHINGTON REDSKINS STATISTICS

REDSKINS/OPPONENTS TOTALS

Tot.	FIRST DOWNS				TOTAL OFFENSE								INT BY REDSKINS				PUNTS				PUNT RETURNS				KO RETURNS				PEN.				FUM				SCORING						
	Rush	Pass	Pen.		Yds.	Plays	Rush	Att.	Avg.	Pass	Att.	Comp.	Int.	Sk. (Yds.)	No.	Yds.	Long	TD	No-Avg.	No.	Yds.	Avg.	TD	No.	Yds.	Avg.	TD	No. (Yds.)	No. (L)	TD	Rush	Pass	Ret.	PAT	2-pt.	FG	Pos.						
9/13 MIA	20	6	12	2	349	69	161	37	4.4	196	31	21	2	1 (8)	0	0	0	0	3-41.3	2	19	9.5	0	1	36	36.0	0	11 (88)	1 (0)	1	0	1	0	1	0	1	0	1	1	37:54			
9/20 STL	19	8	10	1	373	66	182	37	4.9	203	27	23	0	2 (12)	0	0	0	0	6-40.7	5	12	2.4	0	1	23	23.0	0	7 (53)	1 (1)	3	2	1	0	3	0	1	1	1	37:44				
9/24 @NYG	22	3	16	3	393	70	88	20	4.4	305	49	30	2	1 (11)	0	0	0	0	2-18.0	1	10	10.0	0	4	158	39.5	1	7 (58)	2 (1)	2	0	1	1	1	1	1	2	28:30					
10/4 PHI																																											
10/11 @ATL																																											
10/18 @NYJ																																											
10/25 TB																																											
11/8 @NE																																											
11/15 NO																																											
11/22 @CAR																																											
11/29 NYG																																											
12/7 DAL																																											
12/13 @CHI																																											
12/20 BUF																																											
12/26 @PHI																																											
1/3 @DAL																																											
TOTALS	61	17	38	6	1115	205	431	94	4.6	704	107	74	4	4 (31)	0	0	0	0	9-40.9	8	41	5.1	0	6	217	36.2	1	18 (143)	4 (2)	6	2	3	3	1	5	1	1	1	4	4	34:43		

OPPONENTS

Tot.	FIRST DOWNS				TOTAL OFFENSE								INT BY OPPONENTS				PUNTS				PUNT RETURNS				KO RETURNS				PEN.				FUM				SCORING						
	Rush	Pass	Pen.		Yds.	Plays	Rush	Att.	Avg.	Pass	Att.	Comp.	Int.	Sk. (Yds.)	No.	Yds.	Long	TD	No-Avg.	No.	Yds.	Avg.	TD	No.	Yds.	Avg.	TD	No. (Yds.)	No. (L)	TD	Rush	Pass	Ret.	PAT	2-pt.	FG	Pos.						
9/13 MIA	19	5	12	2	256	55	74	18	4.1	226	34	22	0	3 (44)	2	2	2	0	4-54.3	2	74	37.0	1	2	54	27.0	0	6 (39)	2 (1)	2	0	1	1	1	2	0	1	22:06					
9/20 STL	11	4	6	1	213	46	67	13	5.2	146	31	17	0	1 (4)	0	0	0	0	8-47.6	6	0	0.0	0	1	28	28.0	0	9 (80)	2 (0)	1	0	1	0	1	0	1	1	22:16					
9/24 @NYG	19	5	13	1	363	63	84	31	2.7	279	32	23	0	0 (0)	2	6	6	0	4-42.8	1	0	0.0	0	2	17	8.5	0	8 (67)	1	3	1	2	0	3	0	3	31:30						
10/4 PHI																																											
10/11 @ATL																																											
10/18 @NYJ																																											
10/25 TB																																											
11/8 @NE																																											
11/15 NO																																											
11/22 @CAR																																											
11/29 NYG																																											
12/7 DAL																																											
12/13 @CHI																																											
12/20 BUF																																											
12/26 @PHI																																											
1/3 @DAL																																											
TOTALS	49	14	31	4	832	164	225	62	3.6	651	97	62	0	4 (48)	4	8	6	0	4-54.3	9	74	8.2	1	5	99	19.8	0	23 (186)	5 (1)	6	1	4	4	1	6	0	5	5	25:17				

2015 WASHINGTON REDSKINS STATISTICS

PASSING

8 Kirk Cousins

	ATT	COM	YDS	PERC	YDS/ATT	TD	INT	LG	SK (YDS)	RATE
9/13 MIA	31	21	196	67.7%	6.3	1	2	25	1 (8)	68.8
9/20 STL	27	23	203	85.2%	7.5	1	0	35	2 (12)	110.3
9/24 @NYG	49	30	316	61.2%	6.4	1	2	26	1 (11)	69.8
10/4 PHI										
10/11 @ATL										
10/18 @NYJ										
10/25 TB										
11/8 @NE										
11/15 NO										
11/22 @CAR										
11/29 NYG										
12/7 DAL										
12/13 @CHI										
12/20 BUF										
12/26 @PHI										
1/3 @DAL										
TOTALS	107	74	715	69.2%	6.7	3	4	35	4 (31)	81.3

10 Robert Griffin III

	ATT	COM	YDS	PERC	YDS/ATT	TD	INT	LG	SK (YDS)	RATE
9/13 MIA										
9/20 STL										
9/24 @NYG										
10/4 PHI										
10/11 @ATL										
10/18 @NYJ										
10/25 TB										
11/8 @NE										
11/15 NO										
11/22 @CAR										
11/29 NYG										
12/7 DAL										
12/13 @CHI										
12/20 BUF										
12/26 @PHI										
1/3 @DAL										
TOTALS										

Inactive

Inactive

Inactive

2015 WASHINGTON REDSKINS STATISTICS

PASSING

16 Colt McCoy

	ATT	COM	YDS	PERC	YDS/ATT	TD	INT	LG	SK (YDS)	RATE
9/13 MIA										
9/20 STL										
9/24 @NYG										
10/4 PHI										
10/11 @ATL										
10/18 @NYJ										
10/25 TB										
11/8 @NE										
11/15 NO										
11/22 @CAR										
11/29 NYG										
12/7 DAL										
12/13 @CHI										
12/20 BUF										
12/26 @PHI										
1/3 @DAL										
TOTALS										

Did Not Play

Did Not Play

Did Not Play

2015 WASHINGTON REDSKINS STATISTICS

RUSHING

80 Jamison Crowder

	ATT	YDS	AVG.	LG	TD
9/13 MIA	1	2	2.0	2	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	1	2	2.0	2	0

8 Kirk Cousins

	ATT	YDS	AVG.	LG	TD
9/13 MIA	2	-1	-0.5	0	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	0	0	0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	2	-1	-0.5	0	0

31 Matt Jones

	ATT	YDS	AVG.	LG	TD
9/13 MIA	6	28	4.7	9	0
9/20 STL	19	123	6.5	39t	2
9/24 @NYG	11	38	3.5	10	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	36	189	5.3	39t	2

46 Alfred Morris

	ATT	YDS	AVG.	LG	TD
9/13 MIA	25	121	4.8	14	0
9/20 STL	18	59	3.3	35	0
9/24 @NYG	6	19	3.2	7	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	49	199	4.1	35	0

25 Chris Thompson

	ATT	YDS	AVG.	LG	TD
9/13 MIA	3	11	3.7	7	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	2	29	14.5	26	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	5	40	8.0	26	0

36 Darrel Young

	ATT	YDS	AVG.	LG	TD
9/13 MIA	0	0	0.0	0	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	1	2	2.0	2	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	1	2	2.0	2	0

RECEIVING

89 Derek Carrier

	REC	YDS	AVG.	LG	TD
9/13 MIA	2	8	4.0	9	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	2	8	4.0	9	0

80 Jamison Crowder

	REC	YDS	AVG.	LG	TD
9/13 MIA	1	0	0.0	0	0
9/20 STL	1	7	7.0	7	0
9/24 @NYG	6	45	7.5	15	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	8	52	6.5	15	0

88 Pierre Garçon

	REC	YDS	AVG.	LG	TD
9/13 MIA	6	74	12.3	22	0
9/20 STL	6	23	3.8	6	1
9/24 @NYG	5	64	12.8	19	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	17	161	9.5	22	1

14 Ryan Grant

	REC	YDS	AVG.	LG	TD
9/13 MIA	1	15	15.0	15	0
9/20 STL	3	45	15.0	35	0
9/24 @NYG	2	9	4.5	6	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	6	69	11.5	15	0

11 DeSean Jackson

	REC	YDS	AVG.	LG	TD
9/13 MIA	0	0	0.0	0	0
9/20 STL			Inactive		
9/24 @NYG			Inactive		
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	0	0	0.0	0	0

31 Matt Jones

	REC	YDS	AVG.	LG	TD
9/13 MIA	0	0	0.0	0	0
9/20 STL	3	23	7.7	18	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	3	23	7.7	18	0

RECEIVING

46 Alfred Morris

	REC	YDS	AVG.	LG	TD
9/13 MIA	0	0	0.0	0	0
9/20 STL	2	13	6.5	9	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	2	13	6.5	9	0

85 Anthony McCoy

	REC	YDS	AVG.	LG	TD
9/13 MIA	Inactive				
9/20 STL	0	0	0.0	0	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	0	0	0.0	0	0

86 Jordan Reed

	REC	YDS	AVG.	LG	TD
9/13 MIA	7	63	9.0	25	1
9/20 STL	6	82	13.7	29	0
9/24 @NYG	6	96	16.0	26	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	19	241	12.7	29	1

12 Andre Roberts

	REC	YDS	AVG.	LG	TD
9/13 MIA	3	36	12.0	18	0
9/20 STL	1	0	0.0	0	0
9/24 @NYG	1	18	18.0	18	0
10/4 PHI					
10/11 @ATL					
10/18 @NYJ					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	5	54	10.8	18	0

19 Rashad Ross

	REC	YDS	AVG.	LG	TD
9/13 MIA	Inactive				
9/20 STL	0	0	0.0	0	0
9/24 @NYG	2	27	13.5	20	0
10/4 PHI					
10/11 @ATL					
10/18 @ATL					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	2	27	0.0	0	0

25 Chris Thompson

	REC	YDS	AVG.	LG	TD
9/13 MIA	0	0	0.0	0	0
9/20 STL	1	10	10.0	10	0
9/24 @NYG	8	57	7.1	26	1
10/4 PHI					
10/11 @ATL					
10/18 @ATL					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	9	67	7.4	26	1

RECEIVING**36 Darrel Young**

	REC	YDS	AVG.	LG	TD
9/13 MIA	1	0	0.0	0	0
9/20 STL	0	0	0.0	0	0
9/24 @NYG	0	0	0.0	0	0
10/4 PHI					
10/11 @ATL					
10/18 @ATL					
10/25 TB					
11/8 @NE					
11/15 NO					
11/22 @CAR					
11/29 NYG					
12/7 DAL					
12/13 @CHI					
12/20 BUF					
12/26 @PHI					
1/3 @DAL					
TOTALS	1	0	0.0	0	0

2015 WASHINGTON REDSKINS STATISTICS

DEFENSIVE LINE

92 Chris Baker

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	4	2	2	0.5/2.5	0	0	0	0
9/20 STL	1	0	1	0/0	0	0	0	0
9/24 @NYG	5	3	2	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	10	5	5	0.5/2.5	0	0	0	0

64 Kedric Golston

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0/0	0	0	0	0
9/20 STL	0	0	0	0/0	0	0	0	0
9/24 @NYG	0	0	0	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0/0	0	0	0	0

97 Jason Hatcher

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	4	2	2	1/1	0	0	0	1
9/20 STL	1	0	1	0/0	0	0	0	0
9/24 @NYG	1	0	1	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	6	2	4	1/1	0	0	0	1

99 Ricky Jean Francois

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0/0	0	0	0	0
9/20 STL	1	1	0	0/0	0	0	0	0
9/24 @NYG	3	0	3	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	4	1	3	0/0	0	0	0	0

73 Frank Kearsse

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA				Not With Team				
9/20 STL				Not With Team				
9/24 @NYG				Inactive				
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0	0	0	0	0

98 Terrance Knighton

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	1	1	0	0/0	0	0	0	0
9/20 STL	1	0	1	0/0	0	0	0	0
9/24 @NYG	6	1	5	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	8	2	6	0/0	0	0	0	0

2015 WASHINGTON REDSKINS STATISTICS

DEFENSIVE LINE

90 Stephen Paea

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0	0	0	0	0
9/20 STL	2	1	1	1/4	0	0	0	0
9/24 @NYG	4	3	1	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	6	4	2	1/4	0	0	0	0

2015 WASHINGTON REDSKINS STATISTICS

LINEBACKERS

96 Houston Bates

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0	0	0	0	0
9/20 STL	Practice Squad							
9/24 @NYG	Practice Squad							
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0/0	0	0	0	0

51 Will Compton

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0/0	0	0	0	0
9/20 STL	3	2	1	0/0	0	0	0	0
9/24 @NYG	14	6	8	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	17	8	9	0/0	0	0	0	0

53 Jackson Jeffcoat

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	Inactive							
9/20 STL	0	0	0	0/0	0	0	0	0
9/24 @NYG	0	0	0	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0/0	0	0	0	0

91 Ryan Kerrigan

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	3	3	0	0.5/2.5	1	0	0	0
9/20 STL	4	2	2	0/0	0	0	0	1
9/24 @NYG	1	1	0	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	8	6	2	0.5/2.5	1	0	0	1

93 Trent Murphy

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	3	2	1	0/0	0	0	0	0
9/20 STL	2	1	1	0/0	0	0	0	0
9/24 @NYG	5	1	4	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	10	4	6	0	0	0	0	0

59 Terrance Plummer

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	Practice Squad							
9/20 STL	0	0	0	0/0	0	0	0	0
9/24 @NYG	0	0	0	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0/0	0	0	0	0

2015 WASHINGTON REDSKINS STATISTICS

LINEBACKERS

56 Perry Riley, Jr.

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	6	1	5	0/0	0	0	0	0
9/20 STL	4	2	2	0/0	0	0	0	0
9/24 @NYG	Inactive							
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	10	3	7	0/0	0	0	0	0

52 Keenan Robinson

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	7	4	3	0/0	1	0	0	0
9/20 STL	6	4	2	0/0	0	0	0	0
9/24 @NYG	18	9	9	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	31	17	14	0/0	1	0	0	0

94 Preston Smith

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	2	2	0	1/38	0	0	1	2
9/20 STL	0	0	0	0/0	1	0	0	0
9/24 @NYG	0	0	0	0/0	0	0	0	0
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	2	2	0	1/38	1	0	1	2

50 Martrell Spaight

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	0	0	0	0	0	0	0	0
9/20 STL	Inactive							
9/24 @NYG	Injured Reserve							
10/4 PHI								
10/11 @ATL								
10/18 @NYJ								
10/25 TB								
11/8 @NE								
11/15 NO								
11/22 @CAR								
11/29 NYG								
12/7 DAL								
12/13 @CHI								
12/20 BUF								
12/26 @PHI								
1/3 @DAL								
TOTALS	0	0	0	0/0	0	0	0	0

2015 WASHINGTON REDSKINS STATISTICS

DEFENSIVE BACKS

35 Justin Rogers

34 Trenton Robinson

	TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF		TOT	SOLO	ASST.	SACKS/YDS	PD	INT.	FR	FF
9/13 MIA	3	1	2	0/0	0	0	0	0	9/13 MIA	10	5	5	0/0	0	0	0	0
9/20 STL	Inactive								9/20 STL	7	6	1	0/0	0	0	0	0
9/24 @NYG	Inactive								9/24 @NYG	7	3	4	0/0	0	0	0	0
10/4 PHI									10/4 PHI								
10/11 @ATL									10/11 @ATL								
10/18 @NYJ									10/18 @NYJ								
10/25 TB									10/25 TB								
11/8 @NE									11/8 @NE								
11/15 NO									11/15 NO								
11/22 @CAR									11/22 @CAR								
11/29 NYG									11/29 NYG								
12/7 DAL									12/7 DAL								
12/13 @CHI									12/13 @CHI								
12/20 BUF									12/20 BUF								
12/26 @PHI									12/26 @PHI								
1/3 @DAL									1/3 @DAL								
TOTALS	3	1	2	0/0	0	0	0	0	TOTALS	24	14	10	0/0	0	0	0	0

2015 WASHINGTON REDSKINS STATISTICS

KICKOFF RETURNS

25 Chris Thompson

19 Rashad Ross

	NO.	YDS	AVG.	FC	LG	TD		NO.	YDS	AVG.	FC	LG	TD
9/13 MIA	1	36	36.0	0	36	0	9/13 MIA	Practice Squad					
9/20 STL	0	0	0.0	0	0	0	9/20 STL	1	23	23.0	0	23	0
9/24 @NYG	0	0	0.0	0	0	0	9/24 @NYG	4	158	39.5	0	101t	1
10/4 PHI							10/4 PHI						
10/11 @ATL							10/11 @ATL						
10/18 @NYJ							10/18 @NYJ						
10/25 TB							10/25 TB						
11/8 @NE							11/8 @NE						
11/15 NO							11/15 NO						
11/22 @CAR							11/22 @CAR						
11/29 NYG							11/29 NYG						
12/7 DAL							12/7 DAL						
12/13 @CHI							12/13 @CHI						
12/20 BUF							12/20 BUF						
12/26 @PHI							12/26 @PHI						
1/3 @DAL							1/3 @DAL						
TOTALS	1	36	36.0	0	36	0	TOTALS	5	181	36.2	0	101t	1

2015 WASHINGTON REDSKINS STATISTICS

PUNT RETURNS

80 Jamison Crowder

	NO.	YDS	AVG.	FC	LG	TD
9/13 MIA	2	23	11.5	1	13	0
9/20 STL	5	12	2.4	2	10	0
9/24 @NYG	1	10	10.0	2	10	0
10/4 PHI						
10/11 @ATL						
10/18 @NYJ						
10/25 TB						
11/8 @NE						
11/15 NO						
11/22 @CAR						
11/29 NYG						
12/7 DAL						
12/13 @CHI						
12/20 BUF						
12/26 @PHI						
1/3 @DAL						
TOTALS	8	45	5.6	5	13	0

2015 WASHINGTON REDSKINS STATISTICS

KICKING

2 Kai Forbath

	XP - XPA	Under 20	20-29 Yds	30-39 Yds	40-49 Yds	50+ Yds	Total	OPPONENTS KICKOFF RETURNS				
		FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	NO.	YDS	AVG.	TB	TD
9/13 MIA	1 - 1	0 - 0	0 - 0	0 - 0	1 - 2	0 - 0	1 - 2	2	54	27.0	1	0
9/20 STL	Not With Team											
9/24 @NYG	Not With Team											
TOTALS	1 - 1	0 - 0	0 - 0	0 - 0	1 - 2	0 - 0	1 - 2	2	54	27.0	1	0
	100.0%	0.0%	0.0%	0.0%	50.0%	0.0%	50.0%					

3 Dustin Hopkins

	XP - XPA	Under 20	20-29 Yds	30-39 Yds	40-49 Yds	50+ Yds	Total	OPPONENTS KICKOFF RETURNS				
		FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	FG - FGA	NO.	YDS	AVG.	TB	TD
9/13 MIA	Not With Team											
9/20 STL	3 - 3	0 - 0	0 - 0	0 - 0	1 - 1	0 - 0	1 - 1	5	28	5.6	4	0
9/24 @NYG	1 - 1	0 - 0	0 - 0	1 - 1	1 - 1	0 - 0	2 - 2	2	17	8.5	3	0
10/4 PHI												
10/11 @ATL												
10/18 @NYJ												
10/25 TB												
11/8 @NE												
11/15 NO												
11/22 @CAR												
11/29 NYG												
12/7 DAL												
12/13 @CHI												
12/20 BUF												
12/26 @PHI												
1/3 @DAL												
TOTALS	4 - 4	0 - 0	0 - 0	1 - 1	2 - 2	0 - 0	3 - 3	7	45	6.4	7	0
	100.0%	0.0%	0.0%	100.0%	100.0%	0.0%	100.0%					

2015 WASHINGTON REDSKINS STATISTICS

PUNTING

5 Tress Way

	NO.*	YDS	LG	GROSS AVG.	NET AVG.	TB	INSIDE 20	BLK	OPPONENT PUNT RETURNS				
									NO.	YDS	AVG.	FC	TD
9/13 MIA	3	124	54	41.3	10.0	1	1	0	2	74	37.0	0	1
9/20 STL	6	244	56	40.7	37.3	1	1	0	0	0	0.0	0	0
9/24 @NYG	1	36	36	36.0	18.0	0	0	1	1	0	0.0	0	0
10/4 PHI													
10/11 @ATL													
10/18 @NYJ													
10/25 TB													
11/8 @NE													
11/15 NO													
11/22 @CAR													
11/29 NYG													
12/7 DAL													
12/13 @CHI													
12/20 BUF													
12/26 @PHI													
1/3 @DAL													
TOTALS	10	404	56	40.4	26.4	2	2	1	3	74	24.7	0	1

*Note: Blocked punts are credited as a "team punt" rather than an individual punt

2015 WASHINGTON REDSKINS STATISTICS

TAKEAWAYS

REDSKINS

	TAKEAWAY	FORCED BY	REC'D BY/INTERCEPTOR	DOWN-DIST-YD LINE-QT	RT YDS	PTS OFF
9/13 MIA	Fumble	Preston Smith	Preston Smith	3-4-WAS 22-3	0	0
9/20 STL			None			
9/24 @NYG			None			

OPPONENTS

	TAKEAWAY	FORCED BY (REDSKIN)	REC'D BY/INTERCEPTOR	DOWN-DIST-YD LINE-QT	RT YDS	PTS OFF
9/13 MIA	Interception	(Kirk Cousins)	Brent Grimes	3-18-WAS 12-2	2	0
9/13 MIA	Interception	(Kirk Cousins)	Brice McCain	3-13 MIA 29-4	0	0
9/20 STL	Fumble	Robert Quinn (Matt Jones)	Robert Quinn	2-7 WAS 41-3	0	7
9/24 @NYG	Interception	(Kirk Cousins)	Prince Amukamara	2-7 WAS 9-1	6	7
9/24 @NYG	Interception	(Kirk Cousins)	Uani' Unga	1-10 NYG 34-3	0	7
9/24 @NYG	Fumble	Trevin Wade (Matt Jones)	Out of End Zone	4-1 NYG 7-4	0	0

2015 WASHINGTON REDSKINS STATISTICS

**SCORING DRIVES
REDSKINS**

	OBTAINED	SCORING PLAY	PLAYS	YDS	DRIVE TIME	WAS-OPP	QT	REMAINING
9/13 MIA	Kickoff	K. Forbath 45 yd. Field Goal	12	53	7:21	3-0	1	7:39
9/13 MIA	Downs	J. Reed 3 yd. pass from K. Cousins (K. Forbath kick)	17	88	8:49	10-0	2	1:49
9/20 STL	Punt	M. Jones 39 yd. run (D. Hopkins kick)	3	72	1:18	7-0	1	7:05
9/20 STL	Punt	D. Hopkins 46 yd. Field Goal	8	38	4:27	10-0	1	0:53
9/20 STL	Punt	P. Garçon 4 yd. pass from K. Cousins (D. Hopkins kick)	12	82	7:44	17-0	2	3:02
9/20 STL	Punt	M. Jones 3 yd. run (D. Hopkins kick)	12	77	6:49	24-10	4	2:38
9/24 NYG	Kickoff	D. Hopkins 44 yd. Field Goal	10	54	4:08	3-12	2	11:31
9/24 NYG	Kickoff	D. Hopkins 37 yd. Field Goal	13	61	5:49	6-15	2	1:43
9/24 NYG	Punt	C. Thompson 4 yd. pass from K. Cousins (K. Cousins-J. Crowder pass)	12	74	3:44	14-25	4	3:40

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2015 WASHINGTON REDSKINS STATISTICS

SCORING DRIVES

OPPONENTS

	OBTAINED	SCORING PLAY	PLAYS	YDS	DRIVE TIME	WAS-OPP	QT	REMAINING
9/13 MIA	Kickoff	R. Matthews 3 yd. pass from R. Tannehill (A. Franks kick)	9	80	1:22	10-7	2	0:27
9/13 MIA	Punt	A. Franks 22 yd. Field Goal	10	76	5:13	10-10	4	11:34
9/20 STL	Punt	G. Zuerlein 52 yd. Field Goal	6	34	3:15	17-3	3	9:33
9/20 STL	Fumble	K. Britt 40 yd. pass from N. Foles (G. Zuerlein kick)	2	49	0:54	17-10	3	7:01
9/24 @NYG	Interception	A. Williams 1 yd. run (J. Brown kick)	4	14	1:56	0-9	1	6:34
9/24 @NYG	Punt	J. Brown 35 yd. Field Goal	8	47	3:45	0-12	1	0:39
9/24 @NYG	Kickoff	J. Brown 36 yd. Field Goal	9	47	3:59	3-15	2	7:32
9/24 @NYG	Kickoff	J. Brown 48 yd. Field Goal	15	50	7:31	6-18	3	7:29
9/24 @NYG	Interception	O. Beckham Jr. 30 yd. pass from E. Manning (J. Brown kick)	8	73	5:06	6-25	4	13:39
9/24 @NYG	Kickoff	R. Randle 41 yd. pass from E. Manning (J. Brown kick)	3	41	0:19	14-32	4	3:21

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2015 WASHINGTON REDSKINS STATISTICS

DRIVE RESULTS

REDSKINS

	FIELD GOAL			PUNTS		LOST DRIVE					DRIVE ENDS				
	Total	TD	FG	Missed	Blk	No.	Blk	Downs	Fumble	Int.	Safety	Half/Game	Pts.	Scoring %	1st Drive
9/13 MIA	10	1	1	1	0	3	0	1	0	2	0	1/0	10	20.0%	Field Goal
9/20 STL	10	3	1	0	0	6	0	0	1	0	0	0/1	24	40.0%	Field Goal
9/24 @NYG	12	2	2	0	0	1	1	0	0	2	0	1/1	21	33.3%	Safety
10/4 PHI															
10/11 @ATL															
10/18 @NYJ															
10/25 TB															
11/8 @NE															
11/15 NO															
11/22 @CAR															
11/29 NYG															
12/7 DAL															
12/13 @CHI															
12/20 BUF															
12/26 @PHI															
1/3 @DAL															
TOTALS	32	6	4	1	0	10	1	1	1	4	0	2/2	55	31.3%	

OPPONENTS

	FIELD GOAL			PUNTS		LOST DRIVE					DRIVE ENDS				
	Total	TD	FG	Missed	Blk	No.	Blk	Downs	Fumble	Int.	Safety	Half/Game	Pts.	Scoring %	1st Drive
9/13 MIA	9	1	1	0	0	4	0	1	1	0	0	0/1	17	22.2%	Punt
9/20 STL	12	1	1	0	0	8	0	1	0	0	0	1/0	10	16.7%	Field Goal
9/24 @NYG	10	3	3	0	0	4	0	0	0	0	0	0/0	32	60.0%	Punt
10/4 PHI															
10/11 @ATL															
10/18 @NYJ															
10/25 TB															
11/8 @NE															
11/15 NO															
11/22 @CAR															
11/29 NYG															
12/7 DAL															
12/13 @CHI															
12/20 BUF															
12/26 @PHI															
1/3 @DAL															
TOTALS	31	5	5	0	0	16	0	2	1	0	0	1/1	59	32.3%	

Returns of any kind for touchdowns are not included on this chart; they do not count as drives.

2015 WASHINGTON REDSKINS STATISTICS

OPENING DRIVES

REDSKINS					OPPONENTS				
	PLAYS	YDS	TIME	RESULTS		PLAYS	YDS	TIME	RESULTS
9/13 MIA	12	53	7:21	Field Goal	9/13 MIA	3	9	1:50	Punt
9/20 STL	4	13	2:34	Punt	9/20 STL	4	21	2:52	Punt
9/24 @NYG	3	8	2:13	Safety	9/24 @NYG	6	18	3:44	Punt
10/4 PHI					10/4 PHI				
10/11 @ATL					10/11 @ATL				
10/18 @NYJ					10/18 @NYJ				
10/25 TB					10/25 TB				
11/8 @NE					11/8 @NE				
11/15 NO					11/15 NO				
11/22 @CAR					11/22 @CAR				
11/29 NYG					11/29 NYG				
12/7 DAL					12/7 DAL				
12/13 @CHI					12/13 @CHI				
12/20 BUF					12/20 BUF				
12/26 @PHI					12/26 @PHI				
1/3 @DAL					1/3 @DAL				

IN THE RED ZONE

REDSKINS

	POSS	TD	FG	MISS/BLK FG	INT	FUM	DOWNNS	HALF/GAME	AVG. POINTS
9/13 MIA	1	1	0	0/0	0	0	0	0/0	6.0
9/20 STL	1	1	0	0/0	0	0	0	0/0	6.0
9/24 @NYG	3	1	1	0/0	0	1	0	0/0	3.0
10/4 PHI									
10/11 @ATL									
10/18 @NYJ									
10/25 TB									
11/8 @NE									
11/15 NO									
11/22 @CAR									
11/29 NYG									
12/7 DAL									
12/13 @CHI									
12/20 BUF									
12/26 @PHI									
1/3 @DAL									
TOTALS	5	3	1	0/0	0	1	0	0/0	4.2

OPPONENTS

	POSS	TD	FG	MISS/BLK FG	INT	FUM	DOWNNS	HALF/GAME	AVG. POINTS
9/13 MIA	2	1	0	0/0	0	0	1	0/0	3.0
9/20 STL	0	0	0	0/0	0	0	0	0/0	0.0
9/24 @NYG	3	1	2	0/0	0	0	0	0/0	4.0
10/4 PHI									
10/11 @ATL									
10/18 @NYJ									
10/25 TB									
11/8 @NE									
11/15 NO									
11/22 @CAR									
11/29 NYG									
12/7 DAL									
12/13 @CHI									
12/20 BUF									
12/26 @PHI									
1/3 @DAL									
TOTALS	5	2	2	0	0	0	1	0/0	3.5

2015 WASHINGTON REDSKINS STATISTICS

3RD DOWN EFFICIENCY

REDSKINS

	3 & 1	3 & 2	3 & 3	3 & 4	3 & 5	3 & 6	3 & 7	3 & 8	3 & 9	3 & 10+	CONV/ATT	%
9/13 MIA	1 - 1	0 - 0	0 - 1	3 - 3	1 - 1	1 - 1	0 - 1	0 - 0	0 - 0	0 - 6	6 - 14	42.9%
9/20 STL	1 - 1	1 - 1	1 - 2	1 - 1	2 - 2	0 - 0	0 - 1	1 - 4	1 - 1	0 - 3	8 - 16	50.0%
9/24 @NYG	1 - 2	1 - 1	2 - 2	0 - 2	0 - 0	1 - 1	0 - 0	0 - 0	1 - 2	0 - 5	6 - 15	40.0%
10/4 PHI												
10/11 @ATL												
10/18 @NYJ												
10/25 TB												
11/8 @NE												
11/15 NO												
11/22 @CAR												
11/29 NYG												
12/7 DAL												
12/13 @CHI												
12/20 BUF												
12/26 @PHI												
1/3 @DAL												
TOTALS	3 - 4	2 - 2	3 - 5	4 - 6	3 - 3	2 - 2	0 - 2	1 - 4	2 - 3	0 - 14	20 - 45	44.4%
	75.0%	0.0%	60.0%	66.7%	100.0%	100.0%	0.0%	25.0%	66.7%	0.0%		
	3RD & 1-3			3RD & 4-6			3RD & 7+					
	8 - 11			9 - 11			3 - 23					
	72.7%			81.8%			13.0%					

OPPONENTS

	3 & 1	3 & 2	3 & 3	3 & 4	3 & 5	3 & 6	3 & 7	3 & 8	3 & 9	3 & 10+	CONV/ATT	%
9/13 MIA	1 - 2	1 - 1	0 - 0	0 - 2	0 - 0	0 - 0	1 - 1	1 - 2	0 - 1	1 - 3	5 - 12	41.7%
9/20 STL	0 - 0	0 - 1	0 - 0	1 - 1	0 - 2	0 - 1	0 - 1	0 - 0	0 - 0	1 - 6	2 - 12	16.7%
9/24 @NYG	0 - 2	0 - 0	1 - 2	1 - 1	0 - 0	0 - 1	0 - 1	1 - 2	0 - 0	1 - 3	4 - 12	33.3%
10/4 PHI												
10/11 @ATL												
10/18 @NYJ												
10/25 TB												
11/8 @NE												
11/15 NO												
11/22 @CAR												
11/29 NYG												
12/7 DAL												
12/13 @CHI												
12/20 BUF												
12/26 @PHI												
1/3 @DAL												
TOTALS	1 - 4	1 - 2	1 - 2	2 - 4	0 - 2	0 - 2	1 - 3	2 - 4	0 - 1	3 - 12	11 - 36	30.6%
	25.0%	50.0%	0.0%	50.0%	0.0%	0.0%	33.3%	50.0%	0.0%	25.0%		
	3RD & 1-3			3RD & 4-6			3RD & 7+					
	3 - 8			2 - 8			6 - 20					
	37.5%			25%			30.0%					

2015 WASHINGTON REDSKINS STATISTICS

REGULAR SEASON HIGHS / LOWS

	REDSKINS		OPPONENTS	
	HIGH	LOW	HIGH	LOW
Points	24 vs. STL	10 vs. MIA	32 @ NYG	10 vs. STL
First Downs	22 @ NYG	19 vs. STL	19 vs. MIA	11 vs. STL
Total Offense	393 @ NYG	349 vs. MIA	363 @ NYG	213 vs. STL
Net Yards Rushing	182 vs. STL	161 vs. MIA	84 @ NYG	67 vs. STL
Net Yards Passing	305 @ NYG	188 vs. MIA	279 @ NYG	146 vs. STL
Offensive Plays	70 @ NYG	66 vs. MIA	63 @ NYG	46 vs. STL
Rushing Attempts	37 (multiple), last vs. STL	20 @ NYG	31 @ NYG	13 vs. STL
Pass Attempts	49 @ NYG	31 vs. STL	34 vs. MIA	32 vs. STL
Pass Completions	30 @ NYG	22 vs. MIA	22 vs. MIA	17 vs. STL
Passes Had Intercepted	2 (multiple), last @ NYG	0 vs. STL	0 (multiple), last @ NYG	0 (multiple), last @ NYG
Sacks Allowed	2 vs. STL	1 (multiple), last @ NYG	3 vs. MIA	0 @ NYG
Fumbles	2 (multiple), last @ NYG	1 (multiple), last vs. STL	3 vs. MIA	1 @ NYG
Fumbles Lost	1 (multiple), last @ NYG	0 vs. MIA	1 vs. MIA	0 (multiple), last @ NYG
Total Turnovers	3 (multiple), last @ NYG	1, last vs. STL	1 vs. MIA	0 vs. STL
Penalties	11 vs. MIA	7 (multiple), last @ NYG	9 vs. STL	6 vs. MIA
Yards Penalized	88 vs. MIA	53 vs. STL	80 vs. STL	39 vs. MIA
Time of Possession	37:54 vs. MIA	28:30 @ NYG	31:30 @ NYG	22:06 vs. MIA
Defensive Interceptions	0 (multiple), last @ NYG	0 (multiple), last @ NYG	2 (multiple), last @ NYG	0 vs. STL
Total Takeaways	1 vs. MIA	0 vs. STL	3 @ NYG	1 vs. STL
Drive (plays)	17 vs. MIA	1 vs. MIA	15 @ NYG	3 (multiple), last @ NYG
Drive (yards)	88 vs. MIA	-4 vs. STL	82 vs. STL	-5 vs. STL
Third Down Conversions	8/16 vs. MIA (50.0%)	6/15 @ NYG (40.0%)	5/12 vs. MIA (41.7%)	2/12 vs. STL (16.7%)

REGULAR SEASON INDIVIDUAL HIGHS

	REDSKINS	OPPONENTS
	Yards Rushing	123 by Matt Jones vs. STL
Rushing Attempts	25 by Alfred Morris vs. MIA	13 by Lamar Miller vs. MIA
Rushing TDs	2 by Matt Jones vs. STL	1 by Andre Williams @ NYG
Receptions	8 by Chris Thompson @ NYG	8 by Jarvis Landry vs. MIA
Yards Receiving	96 by Jordan Reed @ NYG	116 by Reuben Randle @ NYG
Receiving TDs	1 (multiple), last by Chris Thompson @ NYG	1 (multiple), last by Reuben Randle @ NYG
Combined Yards (rush/rec)	146 by Matt Jones vs. STL	116 by Reuben Randle @ NYG
All-Purpose Yards (rush/rec/ret)	185 by Rashad Ross @ NYG	127 by Jarvis Landry vs. MIA
Yards Passing	316 by Kirk Cousins @ NYG	279 by Eli Manning @ NYG
Pass Attempts	49 by Kirk Cousins @ NYG	34 by Ryan Tannehill vs. MIA
Pass Completions	30 by Kirk Cousins @ NYG	23 by Eli Manning @ NYG
TD Passes	1 (multiple), last by Kirk Cousins @ NYG	1 (multiple), last by Nick Foles vs. STL
Interceptions Thrown	2 (multiple) by Kirk Cousins, last @ NYG	-
Longest Run	39t by Matt Jones vs. STL	17 by Lamar Miller vs. MIA
Longest Pass Completion	35 by Kirk Cousins vs. STL	41t by Eli Manning @ NYG
Longest Kickoff Return	101t by Rashad Ross @ NYG	29 by LaMike James vs. MIA
Longest Punt Return	13 by Jamison Crowder vs. MIA	69t by Jarvis Landry vs. Miami
Longest Interception Return	-	2 by Brent Grimes vs. MIA
Longest Punt	56 by Tress Way vs. STL	63 by Matt Darr vs. MIA
Longest Field Goal	46 by Dustin Hopkins vs. STL	52 by Greg Zuerlein vs. STL
Touchdowns Scored	2 by Matt Jones vs. STL	1 (multiple), last by Reuben Randle @ NYG
Points Scored	12 by Matt Jones vs. STL	6 (multiple), last by Reuben Randle @ NYG

2015 WASHINGTON REDSKINS STATISTICS

20-YARD PLAYS FROM SCRIMMAGE

REDSKINS

	YDS	PLAY
9/13 MIA	25	Kirk Coustins pass to Jordan Reed
9/13 MIA	22	Kirk Cousins pass to Pierre Garçon
9/20 STL	39t	Matt Jones run
9/20 STL	35	Alfred Morris run
9/20 STL	35	Kirk Cousins pass to Ryan Grant
9/20 STL	29	Kirk Cousins pass to Jordan Reed
9/20 STL	25	Matt Jones run
9/20 STL	21	Kirk Cousins pass to Jordan Reed
9/24 @NYG	26	Kirk Cousins pass to Jordan Reed
9/24 @NYG	26	Chris Thompson run
9/24 @NYG	20	Kirk Cousins pass to Jordan Reed
9/24 @NYG	20	Kirk Cousins pass to Rashad Ross

OPPONENTS

	YDS	PLAY
9/13 MIA	27	Ryan Tannehill pass to Jordan Cameron
9/13 MIA	27	Ryan Tannehill pass to Jordan Cameron
9/13 MIA	26	Ryan Tannehill pass to Greg Jennings (11) + penalty (15)
9/13 MIA	22	Ryan Tannehill pass to Lamar Miller
9/13 MIA	20	Ryan Tannehill pass to Jarvis Landry
9/20 STL	40t	Nick Foles pass to Kenny Britt
9/24 @NYG	41t	Eli Manning pass to Reuben Randle
9/24 @NYG	30	Eli Manning pass to Reuben Randle
9/24 @NYG	30t	Eli Manning pass to Odell Beckham, Jr.
9/24 @NYG	23	Eli Manning pass to Daniel Fells
9/24 @NYG	22	Eli Manning pass to Larry Donnell

2015 WASHINGTON REDSKINS STATISTICS

INSTANT REPLAYS

CHALLENGE BY REDSKINS

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
9/13 MIA					None		
9/20 STL					None		
9/24 @ NYG					None		

CHALLENGE BY OPPONENTS

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
9/13 MIA					None		
9/20 STL					None		
9/24 @ NYG					None		

CHALLENGE BY REVIEW ASSISTANT

	QT	TIME	DOWN	YDS	PLAY	RULING ON THE FIELD	REVIEW RESULT
9/13 MIA					None		
9/20 STL					None		
9/24 @ NYG	1	1:33	1	10	Eli Manning pass intercepted by DeAngelo Hall	Interception	Reversed
9/24 @ NYG	4	5:55	3	14	Kirk Cousins pass to Pierre Garçon and fumble	Fumble	Reversed

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

TEAM TOTALS

Won in Overtime

By Redskins: 12/20/14 at Dallas Cowboys, 20-17 OT (last score at 9:43 by Kai Forbath 40-yard field goal)
 By Opponent: 11/20/11 vs. Dallas Cowboys, 27-24 OT (last score at 5:47 by Dan Bailey 39-yard field goal)

Won by Scoring in the Last Two Minutes of Regulation

By Redskins: 12/20/14 vs. Philadelphia Eagles, 27-24 (last score at 0:05 by Kai Forbath 26-yard field goal)
 By Opponent: 12/22/13 vs. Dallas Cowboys, 24-23 (last score at 1:08 by Tony Romo 10-yard pass to DeMarco Murray)

Tied Game by Scoring in the Last Two Minutes of Regulation

By Redskins: 12/9/12 win vs. Baltimore Ravens, 31-28 OT (tied game at 28 with 0:29 by Pierre Garçon 11-yard pass from Kirk Cousins and two-point conversion)
 By Opponent: 11/3/13 win vs. San Diego Chargers, 30-24 OT (tied game at 24 with 0:03 by Nick Novak 19-yard field goal)

Shutout

By Redskins: 9/30/91 vs. Philadelphia Eagles, 23-0
 By Opponent: 12/7/14 vs. St. Louis Rams, 24-0

Held Opponent without a Touchdown

By Redskins: 11/18/12 win vs. Philadelphia Eagles, 31-6
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0

Game Finished in a Tie

Redskins Home: 11/23/97 vs. New York Giants, 7-7
 Redskins Away: 10/5/69 at San Francisco 49ers, 17-17

Scoreless First Half

Redskins Home: 10/19/08 win vs. Cleveland Browns, 14-11
 Redskins Away: None since 1970

Won by 20 or More Points

By Redskins: 9/14/14 vs. Jacksonville Jaguars, 41-10
 By Opponent: 12/28/14 vs. Dallas Cowboys, 44-17

Won After Trailing by 20 or More Points

By Redskins: 10/2/99 vs. Carolina Panthers, 38-36 (trailed 0-21 in 2nd quarter)
 By Opponent: 9/12/99 vs. Dallas Cowboys, 41-35 OT (trailed 14-35 in 4th quarter)

Held a 28 or More Point Lead

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (31)
 By Opponent: 9/25/14 loss vs. New York Giants, 45-14 (31)

Held a 21 or More Point Lead

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (31)
 By Opponent: 12/28/14 loss vs. Dallas Cowboys, 44-17 (27)

Scored 20 or More Points in a Quarter

By Redskins: 10/20/13 win vs. Chicago Bears, 45-41 (21 points in 2nd quarter)
 By Opponent: 11/30/14 loss at Indianapolis Colts, 49-27 (21 points in 3rd quarter)

Scored 20 or More Points in a Half

By Redskins: 9/21/14 loss at Philadelphia Eagles, 37-34 (20 points in 1st half)
 By Opponent: 12/28/14 loss vs. Dallas Cowboys, 44-17 (27 points in 1st half)

Touchdowns Scored by Offense and Defense

By Redskins: 10/27/13 loss at Denver Broncos, 45-21 (2 offense, 1 defense)
 By Opponent: 12/28/14 loss vs. Dallas Cowboys, 44-17 (4 offense, 1 defense)

Touchdowns Scored by Offense, Defense and Special Teams

By Redskins: 12/7/97 win vs. Arizona Cardinals, 38-28 (3 offense, 1 defense, 1 special teams)
 By Opponent: 9/5/88 loss at New York Giants, 27-20 (1 offense, 1 defense, 1 special teams)

Safety Scored

By Redskins: 12/23/07 Kedric Golston vs. Minnesota Vikings (Stopped RB Tony Richardson in end zone)
 By Opponent: 9/24/15 Rashad Jennings vs. New York Giants (Punt by P Tress Way blocked through end zone)

Two-Point Conversion

By Redskins: 9/24//2015 Kirk Cousins pass to Jamison Crowder vs. NY Giants
 By Opponent: 12/7/14 Johnny Hekker pass to Cory Harkey vs. St. Louis Rams

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

TEAM TOTALS

No Penalties in Game

By Redskins:	11/16/03	loss at Carolina Panthers, 20-17
By Opponent:	11/5/89	loss vs. Dallas Cowboys, 13-3

50 or More Points Scored in a Game

By Redskins:	10/23/05	win vs. San Francisco 49ers, 52-17
By Opponent:	11/15/10	loss vs. Philadelphia Eagles, 59-28

40 or More Points Scored in a Game

By Redskins:	9/14/14	win vs. Jacksonville Jaguars, 41-10
By Opponent:	12/28/14	loss vs. Dallas Cowboys, 44-17

OFFENSIVE TOTALS

500 or More Total Net Yards of Offense

By Redskins:	9/21/14	loss at Philadelphia Eagles, 37-34 (511; 84 rushing, 427 passing)
By Opponent:	9/15/13	loss at Green Bay Packers, 38-20 (580; 139 rushing, 441 passing)

400 or More Total Net Yards of Offense

By Redskins:	12/28/14	loss vs. Dallas Cowboys, 44-17 (413; 104 rushing, 309 passing)
By Opponent:	12/20/14	loss vs. Dallas Cowboys, 44-17 (457; 174 rushing, 283 passing)

300 or More Net Yards Rushing by Team

By Redskins:	11/3/85	win at Atlanta Falcons, 44-10 (307)
By Opponent:	11/29/59	loss at New York Giants, 45-14 (351)

200 or More Net Yards Rushing by Team

By Redskins:	11/3/13	win vs. San Diego Chargers, 30-24 OT (209)
By Opponent:	10/6/14	loss vs. Seattle Seahawks, 27-17 (225)

Individual 200-Yard Rushing Game

By Redskins:	12/30/12	Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
By Opponent:	12/30/06	Tiki Barber (23-234-3 TDs) vs. New York Giants

Individual 150-Yard Rushing Game

By Redskins:	12/30/12	Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
By Opponent:	12/8/13	Jamaal Charles (19-151-1 TD) vs. Kansas City Chiefs

Individual 100-Yard Rushing Game

By Redskins:	9/20/15	Matt Jones (19-123) vs. St. Louis Rams
By Opponent:	12/28/14	DeMarco Murray (20-100-1 TD) vs. Dallas Cowboys

Two 100-Yard Rushers in the Same Game

By Redskins:	12/4/05	Clinton Portis (27-136-2 TDs) & Rock Cartwright (9-118) at St. Louis Rams
By Opponent:	11/3/96	Darick Holmes (22-122-3 TDs) & Thurman Thomas (23-107-1 TD) at Buffalo Bills

Consecutive 100-Yard Rushing Games (Same Season)

By Redskins:	0/13/15 - 9/20/15	Alfred Morris (25-121) vs. Miami Dolphins / Matt Jones (19-123- 2 TDs) vs. St. Louis Rams
By Opponent:	9/9/13 - 9/15/13	LeSean McCoy (31-184-1 TD) vs. Philadelphia Eagles; James Starks (20-132-1 TD) at Green Bay Packers

Combined 200-Yard Rushing by Two Players

By Redskins:	12/30/12	263 by Alfred Morris (33-200-3 TDs) & Robert Griffin III (6-63-1 TD) vs. Dallas Cowboys
By Opponent:	9/9/13	238/212 by LeSean McCoy (31-184-1 TD) & Michael Vick (9-54-1 TD)/Bryce Brown (9-28) vs. Philadelphia Eagles

Individual with 30 or More Carries

By Redskins:	12/30/12	Alfred Morris (33-200-3 TDs) vs. Dallas Cowboys
By Opponent:	9/9/13	LeSean McCoy (31-2184-1 TD) vs. Philadelphia Eagles

Individual with 25 or More Carries

By Redskins:	9/13/15	Alfred Morris (25-121) vs. Miami Dolphins
By Opponent:	9/7/14	Arian Foster (27-103) at Houston Texans

Rushing Play of 60 or More Yards

By Redskins:	10/14/12	76t by Robert Griffin III vs. Minnesota Vikings
By Opponent:	12/28/14	65t by Joseph Randle vs. Dallas Cowboys

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

OFFENSIVE TOTALS

Rushing Play of 40 or More Yards

By Redskins: 10/13/13 45t by Alfred Morris at Dallas Cowboys
 By Opponent: 12/28/14 65t by Joseph Randle vs. Dallas Cowboys

Individual with Two or More Rushing Touchdowns

By Redskins: 9/20/15 Matt Jones (19-123-2 TDs) vs. St. Louis Rams
 By Opponent: 11/2/14 Matt Asiata (10-26-3 TDs) at Minnesota Vikings

400 Net Yards Passing by Team

By Redskins: 9/21/14 loss at Philadelphia Eagles, 37-34 (427)
 By Opponent: 9/15/13 loss at Green Bay Packers, 38-20 (441)

300 Net Yards Passing by Team

By Redskins: 9/24/15 loss vs. New York Giants, 49-30-2 (305)
 By Opponent: 12/20/14 win vs. Philadelphia Eagles, 27-24 (361)

Individual with 50 or More Pass Attempts

By Redskins: 9/22/13 Robert Griffin III (50-32-326-1 INT-0 TDs) vs. Detroit Lions
 By Opponent: 12/20/14 Mark Sanchez (50-37-374-1 INT-2 TDs) vs. Philadelphia Eagles

Individual with 40 or More Pass Attempts

By Redskins: 9/24/15 Kirk Cousins (49-30-316-1 TD-2 INTs) vs. New York Giants
 By Opponent: 12/20/14 Mark Sanchez (50-37-374-1 INT-2 TDs) vs. Philadelphia Eagles

Individual with 30 or More Pass Completions

By Redskins: 9/24/15 Kirk Cousins (49-30-316-1 TD-2 INTs) vs. New York Giants
 By Opponent: 12/20/14 Mark Sanchez (50-37-374-1 INT-2 TDs) vs. Philadelphia Eagles

Individual with 25 or More Pass Completions

By Redskins: 9/24/15 Kirk Cousins (49-30-316-1 TD-2 INTs) vs. New York Giants
 By Opponent: 12/20/14 Mark Sanchez (50-37-374-1 INT-2 TDs) vs. Philadelphia Eagles

No Sacks Allowed

By Redskins: 9/21/14 loss at Philadelphia Eagles (48 attempts by Kirk Cousins)
 By Opponent: 9/21/14 loss at Philadelphia Eagles (41 attempts by Nick Foles)

Individual 400-Yard Passing Game

By Redskins: 9/21/14 Kirk Cousins (48-30-427-3 TDs-1 INT) at Philadelphia Eagles
 By Opponent: 9/15/13 Aaron Rodgers (42-34-480-0 INTs-4 TDs) at Green Bay Packers

Individual 300-Yard Passing Game

By Redskins: 9/24/15 Kirk Cousins (49-30-316-1 TD-2 INTs) vs. New York Giants
 By Opponent: 12/20/14 Mark Sanchez (50-37-374-1 INT-2 TDs) vs. Philadelphia Eagles

Consecutive 300-Yard Passing Games (Same Season)

By Redskins: 9/9/13 - Robert Griffin III (49-30-329-2 INTs-2 TDs) vs. Philadelphia Eagles; Griffin III (40-26-320-1 INT-3 TDs) at Green Bay Packers;
 9/15/13 - Griffin III (50-32-326-1 INT-0 TDs) vs. Detroit Lions
 9/22/13
 By Opponent: 9/21/14 - Nick Foles (41-27-325-3 TDs) at Philadelphia Eagles; Eli Manning (39-28-300-4 TDs-1 INT) vs. New York Giants
 9/25/14

Individual with Four or More Touchdown Passes

By Redskins: 11/22/12 Robert Griffin III (28-20-311-1 INT-4 TDs) at Dallas Cowboys
 By Opponent: 11/30/14 Andrew Luck (27-19-370-5 TDs-1 INT) at Indianapolis Colts

Individual with Five or More Touchdown Passes

By Redskins: 11/10/91 Mark Rypien (31-16-442-0 INTs-6 TDs) vs. Atlanta Falcons
 By Opponent: 11/30/14 Andrew Luck (27-19-370-5 TDs-1 INT) at Indianapolis Colts

Individual with 10 or More Receptions

By Redskins: 9/21/14 Pierre Garçon (11-138-1 TD) at Philadelphia Eagles
 By Opponent: 12/20/14 Zach Ertz (15-115) vs. Philadelphia Eagles

Individual 200-Yard Receiving Game

By Redskins: 10/21/01 Rod Gardner (6-208-1 TD) vs. Carolina Panthers
 By Opponent: 11/16/14 Mike Evans (7-209-2 TDs) vs. Tampa Bay Buccaneers

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

OFFENSIVE TOTALS

Individual 150-Yard Receiving Game

By Redskins: 10/6/14 DeSean Jackson (5-157-1 TD) vs. Seattle Seahawks
 By Opponent: 11/16/14 Mike Evans (7-209-2 TDs) vs. Tampa Bay Buccaneers

Individual 100-Yard Receiving Game

By Redskins: 11/30/14 Jordan Reed (9-123) at Indianapolis Colts
 By Opponent: 12/20/14 Zach Ertz (15-115) vs. Philadelphia Eagles

Two 100-Yard Receivers in the Same Game

By Redskins: 9/21/14 Pierre Garçon (11-138-1 TD) & DeSean Jackson 5-117-1 TD) at Philadelphia Eagles
 By Opponent: 11/30/14 Donte Moncrief (3-134-2 TDs) & Coby Fleener (4-127-2 TDs) at Indianapolis Colts

Consecutive 100-Yard Receiving Games (Same Season)

By Redskins: 10/27/14 - 11/2/14 DeSean Jackson (6-136) at Dallas Cowboys; Jackson (4-120-1 TD) at Minnesota Vikings
 By Opponent: 12/14/14 - 12/20/14 Odell Beckham (12-143-3 TDs) at New York Giants; Zach Ertz (15-115) vs. Philadelphia Eagles

Pass Play of 80 or More Yards

By Redskins: 9/21/14 81t by Kirk Cousins to DeSean Jackson at Philadelphia Eagles
 By Opponent: 11/22/12 85t by Tony Romo to Dez Bryant at Dallas Cowboys

Pass Play of 60 or More Yards

By Redskins: 12/28/14 69t by Robert Griffin III to DeSean Jackson vs. Dallas Cowboys
 By Opponent: 12/28/14 65t by Tony Romo to Dez Bryant vs. Dallas Cowboys

Pass Play of 40 or More Yards

By Redskins: 12/28/14 47 by Robert Griffin III to Pierre Garçon vs. Dallas Cowboys
 By Opponent: 12/28/14 51 by Tony Romo to Terrance Williams vs. Dallas Cowboys

Individual with Four or More Touchdown Receptions

By Redskins: Never
 By Opponent: 11/18/07 Terrell Owens (8-173-4 TDs) at Dallas Cowboys

Individual with Three or More Touchdown Receptions

By Redskins: 10/1/06 Santana Moss (4-138-3 TDs) vs. Jacksonville Jaguars
 By Opponent: 12/14/14 Odell Beckham (12-143-3 TDs) at New York Giants

Led Team in Both Rushing and Receiving Yards in the Same Game

By Redskins: 1/1/12 Evan Royster (20-113 rushing, 5-52 receiving) at Philadelphia Eagles
 By Opponent: 10/27/14 DeMarco Murray (19-141 rushing, 4-80 receiving) at Dallas Cowboys

100-Yard Rusher & 100-Yard Receiver in the Same Game

By Redskins: 11/7/13 Alfred Morris (26-139) & Pierre Garçon (7-119-1 TD) at Minnesota Vikings
 By Opponent: 9/15/13 James Starks (20-132-1 TD) & James Jones (11-178), Randall Cobb (9-128-1 TD) at Green Bay Packers

100-Yard Rusher, 100-Yard Receiver & 300-Yard Passer in the Same Game

By Redskins: 9/15/13 Alfred Morris (13-107), Pierre Garçon (8-143-1 TD) & Robert Griffin III (40-26-320-1 INT-3 TDs) at Green Bay Packers
 By Opponent: 9/15/13 James Starks (20-132-1 TD), James Jones (11-178), Randall Cobb (9-128-1 TD) & Aaron Rodgers (42-34-480-0 INTs-4 TDs) at Green Bay Packers

Individual with at Least One Rushing Touchdown and One Receiving Touchdown in the Same Game

By Redskins: 11/15/10 Keiland Williams (16-89-2 TDs rushing, 4-50-1 TD receiving) vs. Philadelphia Eagles
 By Opponent: 12/29/13 Jerrel Jernigan (2-57-1 TD rushing, 6-90-1 TD receiving) at New York Giants

Individual with at Least One Rushing Touchdown and One Touchdown Pass in the Same Game

By Redskins: 12/28/14 Robert Griffin III (41-27-336-1 TD-2 INTs passing, 6-19-1 TD rushing) vs. Dallas Cowboys
 By Opponent: 10/6/14 Russell Wilson (24-18-201-2 TDs passing, 11-122-1 TD rushing) vs. Seattle Seahawks

No Turnovers

By Redskins: 10/6/14 loss vs. Seattle Seahawks, 27-17
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0

Touchdown Scored on First Drive

By Redskins: 12/28/14 loss vs. Dallas Cowboys, 41-27
 By Opponent: 11/23/14 loss at San Francisco 49ers, 17-13

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

DEFENSIVE TOTALS

Held Opponent Under 200 Net Yards of Total Offense

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (148; 25 rushing, 123 passing)
 By Opponent: 11/25/13 loss vs. San Francisco 49ers, 27-6 (190; 100 rushing, 90 passing)

Held Opponent Under 300 Net Yards of Total Offense

By Redskins: 9/20/15 win vs. St. Louis Rams, 24-10 (213; 67 rushing, 146 passing)
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0 (206; 27 rushing, 179 passing)

Held Opponent Under 50 Yards Rushing

By Redskins: 12/14/14 loss at New York Giants, 24-13 (49)
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0 (27)

Held Opponent Under 75 Yards Rushing

By Redskins: 9/20/15 win vs. St. Louis Rams, 24-10 (67)
 By Opponent: 12/7/14 loss vs. St. Louis Rams, 24-0 (27)

Held Opponent Under 100 Yards Rushing

By Redskins: 9/24/15 loss vs. New York Giants, 32-21 (84)
 By Opponent: 9/24/15 loss vs. New York Giants, 32-21 (88)

Held Opponent Under 100 Net Yards Passing

By Redskins: 11/23/08 win at Seattle Seahawks, 20-17 (89)
 By Opponent: 11/23/14 loss at San Francisco 49ers, 17-13 (77)

Held Opponent Under 150 Net Yards Passing

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (123)
 By Opponent: 11/23/14 loss at San Francisco 49ers, 17-13 (77)

Interception Return for a Touchdown

By Redskins: 10/27/13 DeAngelo Hall at Denver Broncos (26 yards)
 By Opponent: 11/16/14 Johnthan Banks vs. Tampa Bay Buccaneers (19 yards)

Individual with Three or More Interceptions

By Redskins: 10/24/10 DeAngelo Hall at Chicago Bears (4)
 By Opponent: 10/16/11 Kurt Coleman vs. Philadelphia Eagles (3)

Individual with Two or More Interceptions

By Redskins: 11/3/13 DeAngelo Hall at Denver Broncos (2)
 By Opponent: 12/28/14 Bruce Carter vs. Dallas Cowboys (2)

Seven or More Sacks by Team

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (10)
 By Opponent: 12/14/14 loss at New York Giants, 24-13 (7)

Six or More Sacks by Team

By Redskins: 9/14/14 win vs. Jacksonville Jaguars, 41-10 (10)
 By Opponent: 12/14/14 loss at New York Giants, 24-13 (7)

Five or More Sacks by Team

By Redskins: 10/27/14 win at Dallas Cowboys, 20-17 OT (5)
 By Opponent: 12/14/14 loss at New York Giants, 24-13 (7)

Individual with Four or More Sacks

By Redskins: 9/14/14 Ryan Kerrigan vs. Jacksonville Jaguars (4)
 By Opponent: 12/1/13 Justin Tuck vs. New York Giants (4)

Individual with Three or More Sacks

By Redskins: 9/14/14 Ryan Kerrigan vs. Jacksonville Jaguars (4)
 By Opponent: 12/1/13 Justin Tuck vs. New York Giants (4)

Individual with Two or More Sacks

By Redskins: 12/7/14 Ryan Kerrigan vs. St. Louis Rams (2)
 By Opponent: 12/14/14 Jason Pierre-Paul (2.5) & Johnathan Hankins (2.5) at New York Giants

Fumble Returned for Touchdown

By Redskins: 9/9/13 DeAngelo Hall vs. Philadelphia Eagles (75 yards)
 By Opponent: 12/28/14 Anthony Spencer vs. Dallas Cowboys (5 yards)

2015 WASHINGTON REDSKINS STATISTICS (THE LAST TIME)

SPECIAL TEAMS TOTALS

Kickoff Return for a Touchdown

By Redskins: 9/24/15 Rashad Ross at New York Giants (101 yards)
 By Opponent: 9/21/14 Chris Polk at Philadelphia Eagles (102 yards)

Punt Return for a Touchdown

By Redskins: 10/26/08 Santana Moss at Detroit Lions (80 yards)
 By Opponent: 9/13/15 Jarvis Landry vs. Miami Dolphins (69 yards)

Blocked Punt

By Redskins: 12/24/06 Vernon Fox at St. Louis Rams
 By Opponent: 9/24/15 Rashad Jennings at New York

Missed Extra Point Attempt

By Redskins: 9/7/14 Kai Forbath at Houston Texans (blocked)
 By Opponent: 12/7/14 Greg Zuerlein vs. St. Louis Rams (wide right)

Blocked Field Goal Attempt

By Redskins: 11/4/12 DeAngelo Hall vs. Carolina Panthers
 By Opponent: 11/3/13 Lawrence Guy (1) & Corey Liuget (1) vs. San Diego Chargers

Blocked Field Goal returned for a TD

By Redskins: 9/24/72 Mike Bass vs. St. Louis Cardinals (32 yards)
 By Opponent: 1/8/00 Ron Rice vs. Detroit Lions (94 yards)

Individual with Five or More Field Goals

By Redskins: 11/4/07 Shaun Suisham at New York Jets (5)
 By Opponent: 9/26/11 Dan Bailey at Dallas Cowboys (6)

Individual with Four or More Field Goals

By Redskins: 10/19/14 Kai Forbath vs. Tennessee Titans (4)
 By Opponent: 10/14/12 Blair Walsh vs. Minnesota Vikings (4)

Individual with Three or More Field Goals

By Redskins: 10/19/14 Kai Forbath vs. Tennessee Titans (4)
 By Opponent: 12/28/14 Dan Bailey vs. Dallas Cowboys (3)

Individual with 70-yard or More Punt

By Redskins: 9/25/14 Tress Way vs. New York Giants (77 yards)
 By Opponent: 11/17/13 Donnie Jones at Philadelphia Eagles (70 yards)

Individual with 60-yard or More Punt

By Redskins: 12/28/14 Tress Way vs. Dallas Cowboys (60 yards)
 By Opponent: 9/13/15 Matt Darr vs. Miami Dolphins (63 yards)

Individual with 50-yard or More Field Goal

By Redskins: 12/8/13 Kai Forbath vs. Kansas City Chiefs (50 yards)
 By Opponent: 9/21/14 Cody Parkey at Philadelphia Eagles (51 yards)

Back to Back Kickoff Returns for Touchdowns

By Redskins: 9/23/73 Herb Mul-Key at St. Louis Cardinals (97 yards)
 By Opponent: 9/23/73 Don Shy at St. Louis Cardinals (97 yards)

Blocked Punt, Returned for Touchdown

By Redskins: 11/7/04 Walt Harris at Detroit Lions (13 yards)
 By Opponent: 9/7/14 Alfred Blue at Houston Texans (5 yards)

No Punts

By Redskins: 11/5/00 loss at Arizona Cardinals, 16-15
 By Opponent: 9/30/62 win vs. St. Louis Cardinals, 24-14

2015 REDSKINS BIOS

STAFF BIOS

JAY GRUDEN

HEAD COACH

12TH NFL SEASON // 2ND WITH REDSKINS

Jay Gruden is entering his second season with the Washington Redskins in 2015 after being named the 29th head coach in franchise history on January 9, 2014.

Previously a decorated quarterback in the college and Arena Football League ranks and a successful NFL assistant, Gruden assumed control of the Redskins in 2014 and guided the team through a campaign in which three different quarterbacks (Robert Griffin III, Kirk Cousins and Colt McCoy) recorded victories as starters. He installed an offensive system that helped the Redskins to team records in completions (364) and completion percentage (66.5) and helped produce two Pro Bowlers in his first season, earning repeat berths for tackle Trent Williams and running back Alfred Morris.

Excluding interim coaches, Gruden, 46 at the time of his hiring, became the team's youngest head coaching hire since hiring eventual Pro Football Hall of Famer Joe Gibbs at 40 years of age in 1981. He became the first Redskins coach hired directly from an offensive coordinator role on another team since Norv Turner in 1994.

Before joining the Redskins, Gruden spent his previous three seasons as offensive coordinator for the Cincinnati Bengals. In his tenure in Cincinnati, the Bengals averaged 10 wins a season, making three consecutive playoff appearances and earning an AFC North championship in 2013. Members of the Bengals' offense accounted for seven Pro Bowl selections in his three seasons in Cincinnati.

Gruden was tasked with the development of quarterback Andy Dalton, a 2011 second-round pick. In three seasons together, Gruden helped Dalton to a 30-18 regular season record as a starter (.625), as Dalton's 30 wins in that time frame ranked tied for fifth-most among NFL quarterbacks. Dalton's 80 passing touchdowns rank third-most in NFL history for a quarterback in his first three seasons, trailing only Dan Marino (98) and Peyton Manning (85).

Prior to joining the Bengals, Gruden served two years with the Florida Tuskers of the United Football League from 2009-10. In 2009, Gruden served as offensive coordinator as the Tuskers compiled a 6-0 regular season record and earned a UFL championship game berth. In 2010, he assumed the roles of head coach and general manager and led the Tuskers to their second consecutive championship game appearance.

Gruden coached for seven seasons (2002-08) with the Tampa Bay Buccaneers, earning a Super Bowl championship ring as an offensive assistant in 2002. There he worked under his brother, Jon, then the Bucs' head coach, and current Redskins President Bruce Allen, the Bucs' general manager from 2004-08. Gruden helped guide the Buccaneers to the team's first league championship, a 48-21 victory in Super Bowl XXXVII.

Gruden also ranks among the most outstanding players and coaches in the history of the Arena Football League, having won six combined league championships – four as a quarterback and two as a head coach. Gruden played quarterback (2002-03) and served as head coach (2004-08) of the AFL's Orlando Predators, all while simultaneously working as an offensive assistant with the Buccaneers. In all, Gruden served as head coach of the Predators for nine seasons (1998-2001 and 2004-08), leading the Predators to four championship game appearances and two league titles as a coach. During a two-year hiatus from coaching the Predators in 2002-03, he returned to the playing field as Orlando's quarterback, leading the Predators to playoff appearances in both seasons.

In his eight seasons as a player in the AFL, Gruden completed 1,673-of-2,775 passes (60.3 percent) for 21,578 yards with 398 touchdowns and

99 interceptions. In addition to his time with Orlando, he spent six seasons (1991-96) at quarterback for the Tampa Bay Storm, winning four AFL titles and being named MVP of ArenaBowl VII in 1993. He was also named the 1992 AFL Most Valuable Player and was honored with induction into the AFL Hall of Fame in 1999.

Gruden played quarterback for four seasons for former Redskins draft pick Howard Schnellenberger at the University of Louisville (1985-88) and was a two-time team MVP.

Gruden was born March 4, 1967 in Tiffin, Ohio. He and his wife, Sherly, have three sons — J.J., Joey and Jack.

GRUDEN FOOTBALL HISTORY

1985-88	Quarterback	University of Louisville
1989	Student Assistant	University of Louisville
1990	Quarterback	Barcelona Dragons (WLAF)
1990	Quarterback	Sacramento Surge (WLAF)
1990-91	Graduate Assistant	University of Louisville
1991-96	Quarterback	Tampa Bay Storm (AFL)
1997	Offensive Coordinator	Nashville Kats (AFL)
1998-2001	Head Coach	Orlando Predators (AFL)
2002-08*	Offensive Assistant	Tampa Bay Buccaneers
2002-03*	Quarterback	Orlando Predators
2004-08*	Head Coach	Orlando Predators
2009	Offensive Coordinator	Florida Tuskers (UFL)
2010	Head Coach	Florida Tuskers
2011-13	Offensive Coordinator	Cincinnati Bengals
2014-Present	Head Coach	Washington Redskins

*Held jobs concurrently

STAFF BIOS

THE GRUDEN FILE

GRUDEN BY THE NUMBERS

	21,578
Career passing yards in the AFL	
	4,778
Career postseason passing yards in the AFL, third-most all-time	
	4,136
Passing yards by Gruden's 2013 Bengals, a team record	
	1999
Year of induction into the AFL Hall of Fame	
	398
Career AFL passing touchdowns	
	84.0
Percentage of goal-to-go drives culminating in TDs for the 2013 Bengals, tops in the NFL	
	80
Andy Dalton passing TDs under Gruden, third-most in an NFL player's first three years	
	66.5
2014 Redskins' completion percentage in Gruden's first season, a team record	
	13
Combined years as a quarterback in the NCAA, WLAF and AFL	
	10
NFL seasons coaching with the Buccaneers (2002-08) and Bengals (2011-13)	
	6
Arena Bowl championships (four as a player, two as a coach)	
	5
NFL teams, including Gruden's Bengals, to make three playoff appearances from 2011-13	
	4
Ranking by the AFL on its 2012 list of the league's 25 Greatest Players	

REDSKINS COACHING HISTORY

The Washington Redskins have had 28 different head coaches preside over 29 head coaching tenures in team history.

1.	Lud Wray	1932
2.	Lone Star Dietz	1933-34
3.	Eddie Casey	1935
4.	Ray Flaherty	1936-42
5.	Arthur "Dutch" Bergman	1943
6.	Dudley DeGroot	1944-45
7.	A.G. "Turk" Edwards	1946-48
8.	John Whelchel	1949
9.	Herman Ball	1949-51
10.	Dick Todd	1951 (Interim)
11.	Earl "Curly" Lambeau	1952-53
12.	Joe Kuharich	1954-58
13.	Mike Nixon	1959-60
14.	Bill McPeak	1961-65
15.	Otto Graham	1966-68
16.	Vince Lombardi	1969
17.	Bill Austin	1970
18.	George Allen	1971-77
19.	Jack Pardee	1978-80
20.	Joe Gibbs**	1981-92
21.	Richie Petitbon	1993
22.	Norv Turner	1994-2000
23.	Terry Robiskie	2000 (Interim)
24.	Marty Schottenheimer	2001
25.	Steve Spurrier	2002-03
26.	Joe Gibbs**	2004-07
27.	Jim Zorn	2008-09
28.	Mike Shanahan	2010-13
29.	Jay Gruden	2014-Present

Pro Football Hall of Famers **bolded and italicized**.

** Considered both the 20th and 26th head coach in franchise history

AFL HALL OF FAMER - CAREER STATS

Year	Team	PASSING							RUSHING		
		Comp	Att	Pct	Yds	Rating	TD	Int	Att	Yds	TD
1991	Tampa Bay Storm	127	199	63.8	1504	96.4	26	11	17	55	2
1992	Tampa Bay Storm	188	305	61.6	2568	107.6	50	15	13	37	0
1993	Tampa Bay Storm	187	312	59.9	2526	99.9	41	14	15	15	1
1994	Tampa Bay Storm	206	368	56.0	2622	98.1	49	12	9	32	2
1995	Tampa Bay Storm	198	352	56.3	2787	100.2	45	11	20	7	0
1996	Tampa Bay Storm	274	443	61.9	3616	114.0	70	14	8	-14	0
2002	Orlando Predators	310	501	61.9	3621	101.1	68	20	7	-4	0
2003	Orlando Predators	183	295	62.0	2334	123.5	49	2	3	2	0
TOTAL		1673	2775	60.3	21578	105.7	398	99	92	130	5

HONORS: Most Valuable Player (1992), First-Team All-Arena (1992), All-Star Game (1993), First-Team All-Arena (1995), 10th Anniversary Team (1996), AFL Hall of Fame Inductee (1999), All-ArenaBowl Team (1999), Second-Team 15th Anniversary Team (2001), 20 Greatest Players - No. 4 (2006), 25 Greatest Players - No. 4 (2012)

ARENABOWL APPEARANCES: ArenaBowl V Champion (Quarterback, Tampa Bay Storm, 1991), ArenaBowl VII Champion* (Quarterback, Tampa Bay Storm, 1993), ArenaBowl IX Champion (Quarterback, Tampa Bay Storm, 1995), ArenaBowl X Champion (Quarterback, Tampa Bay Storm, 1996), ArenaBowl XII Champion (Head Coach, Orlando Predators, 1998), ArenaBowl XIII Runner-up (Head Coach, Orlando Predators, 1999), ArenaBowl XIV Champion (Head Coach, Orlando Predators, 2000), ArenaBowl XX Runner-up (Head Coach, Orlando Predators, 2006)

* Named ArenaBowl VII Most Valuable Player

AFL COACHING RECORD: 93-61 (.604)

STAFF BIOS

JOE BARRY

DEFENSIVE COORDINATOR

14TH NFL SEASON // 1ST WITH REDSKINS

Joe Barry was named the Redskins' defensive coordinator on January 20, 2015.

Barry is entering his 14th NFL season, including his third as a defensive coordinator. Entering the 2015 season, his record including having been a member of a defensive staff that has finished in the Top 10 in total defense five times, including No. 1 overall units in 2002 and 2005. Under Barry, Tampa Bay Buccaneers Hall of Fame linebacker Derrick Brooks was named the 2002 NFL Defensive Player of the Year.

Barry most recently served as linebackers coach for the San Diego Chargers from 2012-14. Prior to his tenure in San Diego, he was the linebackers coach for Southern California from 2010-11. Barry helped mold linebacker Malcolm Smith into a 2011 draft selection who eventually went on to become the MVP of Super Bowl XLVIII.

Barry returned to Tampa Bay for his second stint with the team in 2009, again serving as the team's linebackers coach. During his first tenure with Tampa Bay from 2001-06 the defense allowed the least passing yards per game (177.2), the second-lowest yards per game (285.7) and the second-fewest points per game (17.4). In addition, Buccaneers linebackers were named to the Pro Bowl seven times in his first six seasons.

In 2002, Barry helped lead the Buccaneers to their first championship in franchise history with a 48-21 win against the Raiders in Super Bowl XXXVII. The title game featured the Buccaneers' top-ranked defense (252.8 yards per game) against the Raiders' top-ranked offense (389.8), but the Bucs' defense limited Oakland to 269 yards. Tampa Bay forced five interceptions, three of which were returned for touchdowns, including a game-sealing 44-yard interception return for touchdown by Brooks in the fourth quarter.

Barry served as the defensive coordinator for the Detroit Lions from 2007-08, where he led units that ranked tied for third in the NFL in take-aways (37) in 2007 and 10th in sacks per pass play in 2008. His NFL coaching career began in San Francisco in 2000, serving as a defensive quality control coach.

Barry began his prep career at Ames (Iowa) H.S. before finishing at Fairview H.S. in Boulder, Colo. Barry played linebacker at Michigan from 1989-90 before transferring to USC in 1991, earning varsity letters in the 1992 and '93 seasons. He began his coaching career for the Trojans in 1995. In 1996, he joined the Northern Arizona staff, coaching linebackers and defensive ends for three seasons. Barry was then hired to coach linebackers at Nevada-Las Vegas in 1999.

Barry and his wife, Chris, have two daughters, Camryn and Lauren, and twin sons, Nick and Sam.

BARRY FOOTBALL HISTORY

1989-90	Linebacker	Michigan
1991-93	Linebacker	Southern California
1995	Graduate Asst./Defensive Line	Southern California
1996-98	Linebackers/Defensive Ends Coach	Northern Arizona
1999	Linebackers Coach	Nevada-Las Vegas
2000	Defensive Quality Control	San Francisco 49ers
2001-06	Linebackers Coach	Tampa Bay Buccaneers
2007-08	Defensive Coordinator	Detroit Lions
2009	Linebackers Coach	Tampa Bay Buccaneers
2010-11	Linebackers Coach	Southern California
2012-14	Linebackers Coach	San Diego Chargers
2015-Present	Defensive Coordinator	Washington Redskins

BEN KOTWICA

SPECIAL TEAMS
COORDINATOR

9TH NFL SEASON // 2ND WITH REDSKINS

Ben Kotwica was named as the Redskins' special teams coordinator on January 15, 2014.

Kotwica is entering his ninth NFL season and his second with the Redskins in 2015 after spending the first seven years of his NFL career in various coaching capacities with the New York Jets. Before assuming the role of coordinator for the Jets in 2013, Kotwica assisted with the Jets' special teams in multiple roles across the 2007-12 seasons.

In his first season in Washington in 2014, Kotwica's tutelage and eye for talent helped first-year punter Tress Way (47.5 yards per punt) become the first member of the Redskins to lead the NFL in punting for a season since Sam Baker in 1958. Way's average ranked fourth in team history, a feat he accomplished in a season in which he was given 10 days to earn the punting job after being claimed off waivers late in the preseason. Kotwica also helped kicker Kai Forbath successfully convert 24-of-27 field goals (88.9 percent) in 2014, the third-highest percentage in a single season in franchise history.

Prior to Kotwica's arrival in Washington, the Jets accounted for 10 combined kick and punt return touchdowns during his time as an assistant in New York, tied for most in the AFC and tied for second-most in the NFL. The Jets averaged a league-best 24.6 yards per kick return in those six seasons and had a kick returner finish in the Top 5 in the NFL in kick return four times (Joe McKnight, 2012; Joe McKnight, 2011; Brad Smith, 2010; and Leon Washington, 2007). Kotwica helped Leon Washington earn his first career Pro Bowl berth as a kick returner following the 2008 season.

In addition to his football career, Kotwica's background includes his time as a decorated officer who spent eight years in the United States Army after graduating from the United States Military Academy at West Point. His military career included operations in Bosnia-Herzegovina, Korea and Iraq.

Kotwica was commissioned as a 2nd Lieutenant in the Aviation Branch of the Army and was selected to fly the AH-64 Apache Longbow, the world's best attack helicopter. He was an Attack Helicopter Platoon Leader in support of the 82nd Airborne Division from 1998-2001, where he was responsible for the health and welfare of 20 soldiers.

In 2000, Kotwica deployed to Bosnia-Herzegovina for eight months before returning to the states to attend the Aviation Captain Career course. He completed the course in the top 10 percent of his class. Two years later, he returned overseas to Camp Page, Korea where he served as a Military Intelligence Officer for six months. In early 2003, he was selected to serve as the Battalion Executive Officer for a unit comprised of more than 300 soldiers, 24 attack helicopters and more than \$400 million worth of equipment.

In January 2004, he briefly returned to Fort Hood, Texas to serve as the Training Officer for the 1st Cavalry Division. Two months later, he deployed in support of Operation Iraqi Freedom II, serving as a Combat Attack Helicopter Commander and flying more than 1,000 combat hours in support of five maneuver Brigades within the 1st Cavalry Division. His missions included convoy security operations; VIP escorts for former President George W. Bush, former Secretary of Defense Donald Rumsfeld and former Secretary of State Condoleezza Rice; and search and destroy missions to suppress insurgent activities.

During his service, Kotwica was awarded with the Army Achievement Medal, the Army Commendation Medal, the Meritorious Service Medal and the Bronze Star.

Kotwica played at Army from 1993-96 and was a three-year starter at linebacker. He was the captain of the only 10-win team in Army history, leading the Black Knights to a 10-2 record and the program's most recent Commander-in-Chief's Trophy in 1996.

STAFF BIOS

Kotwica and his wife, Christina, have four children: daughters, Analyssa and Arianna, and sons, Christian and Brayden.

KOTWICA FOOTBALL HISTORY

1993-96	Linebacker	United States Military Academy
2005-06	Defensive Coordinator	USMA Prep School
2007-08	Quality Control – Defense/Special Teams	New York Jets
2009-12	Assistant Special Teams Coach	New York Jets
2013	Special Teams Coordinator	New York Jets
2014-Present	Special Teams Coordinator	Washington Redskins

SEAN MCVAY

OFFENSIVE COORDINATOR

7TH NFL SEASON // 6TH WITH REDSKINS

Sean McVay was named the Redskins' offensive coordinator on January 15, 2014. McVay enters the 2015 season in his second season as the team's offensive coordinator after spending three seasons as the team's tight ends coach (2011-13) and one as an offensive assistant (2010).

In his first season as Offensive Coordinator in 2014, McVay helped the offense to a top 10 league ranking in yards per play (5.7) despite starting three different quarterbacks. His work with the three passers was instrumental in setting a team record for completion percentage (66.5 percent) and helped facilitate the explosive debut season of wide receiver DeSean Jackson, who averaged a league-best 20.9 yards per reception and became only the fourth player in team history to lead the NFL in that category.

In 2013, McVay played a crucial role in the development of rookie tight end Jordan Reed, who compiled 45 receptions for 499 yards – both Redskins' single-season rookie tight end records – despite Reed playing in only nine games. Under McVay's tutelage, Reed joined Chris Cooley (2004) as the only Redskins tight ends named to the PFWA All-Rookie Team. In addition, McVay helped tight end Logan Paulsen from an undrafted free agent into a 30-game starter from 2010-13, with Paulsen increasing his reception totals each season.

During Washington's NFC East championship season in 2012, McVay's unit produced despite losing starting tight end Fred Davis to a torn Achilles tendon in Week 7. Davis had led the team in both receptions (24) and receiving yards (325) through seven games before being placed on the Reserve/Injured list. McVay guided a unit that provided reliable receiving options on top of contributing significantly as blockers to the Redskins' league-leading 2,709 rushing yards.

In 2011, McVay played an integral role in Davis' emergence, as the then-fourth-year tight end surpassed his previous career highs despite playing in only 12 games. Davis caught 59 passes for 796 yards, the second-highest total on the team in both categories. Before missing the final four games of the season, Davis was on pace to set a franchise record in receiving yards by a tight end and was on pace to post the first 1,000-yard receiving season by a tight end in Redskins history.

McVay served as an offensive assistant to the Redskins in 2010, in addition to working with the tight ends during the final four weeks of the season following coach Jon Embree's departure. The Redskins offense ranked eighth in the NFL in passing yards per game (244.6) and tight end Chris Cooley ranked second among NFL tight ends in receptions (77) and third in receiving yards (849). The offensive unit also set a franchise record for completions in a season (349), and registered a touchdown pass in 15 consecutive games for the first time in team history. The Redskins' offense led the NFL with nine completions of at least 50 yards, including one in four consecutive games for the first time since 1987.

McVay joined the Redskins prior to the 2010 season after an undefeat-

ed regular season with the Florida Tuskers of the United Football League (UFL). The Tuskers finished a perfect 6-0 before losing in the UFL's inaugural championship game. McVay served as the Tuskers tight ends coach in addition to working closely with the team's running backs. McVay originally entered the National Football League as an offensive assistant with the Tampa Bay Buccaneers in 2008.

During his time in Tampa Bay, McVay worked closely with wide receiver Antonio Bryant, who recorded career highs in receptions (83), receiving yards (1,248), and touchdowns (seven), en route to winning The Sporting News Comeback Player of the Year Award.

McVay graduated from Miami University (Ohio) where he played wide receiver from 2004-07, earning Miami's Scholar-Athlete Award in 2007. His grandfather, John, served in various roles – including vice president/director of football operations from 1983-94 – for the San Francisco 49ers from 1979-95, overseeing five Super Bowl championship squads and earning induction into the 49ers Hall of Fame in 2013.

MCVAY FOOTBALL HISTORY

2004-07	Wide Receiver	Miami University
2008	Coaching Assistant	Tampa Bay Buccaneers
2009	Tight Ends Coach	Florida Tuskers (UFL)
2010	Offensive Assistant	Washington Redskins
2011-13	Tight Ends Coach	Washington Redskins
2014-Present	Offensive Coordinator	Washington Redskins

ROBB AKEY

DEFENSIVE LINE

2ND NFL SEASON // 1ST WITH REDSKINS

Robb Akey was named as the Redskins' defensive line coach on February 2, 2015.

Akey joined the Redskins with 26 years of coaching experience, including serving as the assistant defensive line coach for the Minnesota Vikings in 2014. Akey assisted with a defensive line that featured three new starters (defensive end Everson Griffen and defensive tackles Sharrif Floyd and Linval Joseph), helping Griffen post 12.0 sacks and rank second in the NFC and fourth in the NFL among defensive ends in that category. Under Akey's tutelage, Griffen was named NFC Defensive Player of the Month for October after posting an NFC-best six sacks in a four-game span.

Prior to entering the NFL with the Vikings, Akey was the Head Coach at the University of Idaho from 2007-12, leading the Vandals to their second bowl game in school history in 2009. That season, Akey led the second biggest turnaround in college football that year, improving the Vandals to 8-5 from 2-10 a year earlier. Akey's six-year stay at Idaho is tied for the third-longest tenure in Idaho history. In July 2009, Akey traveled overseas to show support for military installations in the Middle East with 4 other NCAA head football coaches.

Before his time at Idaho, Akey spent the previous eight seasons at Washington State, where he mentored the defensive line from 1999-2002 and served as Defensive Coordinator from 2003-06. While coaching the Cougars, Akey led defensive tackle Rien Long to 1st-Team All-America honors as well as the Outland Trophy, given annually to the nation's top interior lineman, in 2002. That season, Akey helped the Washington State defense set a school record for sacks with 55.

As the Cougars' Defensive Coordinator, Akey led one of the best defenses in school history. In 2003, Washington State led the nation in takeaways with 48 in addition to finishing fifth in pass efficiency defense and sixth in rush defense. While at Washington State, Akey helped the Cougars finish

STAFF BIOS

with three consecutive 10-win seasons and top-10 finishes from 2001-03, including winning the 2002 PAC-10 Championship and earning a trip to the 2003 Rose Bowl.

Akey spent 4 seasons (1995-98) at Northern Arizona, starting as Special Teams Coordinator and Linebacker Coach before being promoted to Defensive Coordinator in 1996.

Akey received his first coaching job in 1988 at his alma mater, Weber State. He started as an assistant defensive line coach for one season before being promoted to defensive line coach. Akey coached at Weber State from 1988-94, spending time as the defensive line coach, special teams coordinator and recruiting coordinator. From 1984-87, Akey appeared at tight end, outside lineabcker and defensive end during his four-year playing career at Weber State. Akey finished his career as the Wildcat leader in sacks and was named first-team All-Big Sky as a senior in 1987 in addition to receiving honorable mention All-American honors.

A native of Colorado Springs, Colo., Akey is a 1984 graduate of Wasson H.S. Akey and wife, Molly, have two sons, Jack and Daniel.

AKEY FOOTBALL HISTORY

1984-87	Tight End/Linebacker/Defensive End	Weber State
1988	Assistant Defensive Line Coach	Weber State
1989-94	Special Teams/Defensive Line Coach	Weber State
1995	Special Teams/Linebackers Coach	Northern Arizona
1996-98	Defensive Coordinator	Northern Arizona
1999-2002	Defensive Line Coach	Washington State
2003-06	Defensive Coordinator	Washington State
2007-12	Head Coach	Idaho
2014	Assistant Defensive Line Coach	Minnesota Vikings
2015-Present	Defensive Line Coach	Washington Redskins

After being drafted by the Indianapolis Colts in the fourth round of the 1994 NFL Draft, Banta spent six seasons with the Colts and established himself as one of the league's best long snappers. He joined the New York Jets for the 2000 season before playing three seasons with the Detroit Lions from 2001-03. He finished his 11-year playing career with Buffalo in 2004.

Upon his retirement from the NFL, Banta worked with George Wright Construction, as a supervisor, for a year and in Chase's Home Financial Division for nearly two years in Chattanooga, Tenn.

Banta was a two-year starter at tight end at the University of Southern California (1989-93) as well as a four-time letter-winner. He earned Honorable Mention All-Pac 10 Conference honors as a junior and senior and received his bachelor's degree in communications with a minor in sociology in 1993.

A native of Baton Rouge, La., Banta was a Parade All-American as a senior at University High School and helped them to the state championship (1988) while playing tight end and linebacker. He and his wife, Amy, have three children.

BANTA FOOTBALL HISTORY

1989-93	Tight End	Southern California
1994-99	Tight End/Long Snapper	Indianapolis Colts
2000	Tight End/Long Snapper	New York Jets
2001-03	Tight End/Long Snapper	Detroit Lions
2004	Tight End/Long Snapper	Buffalo Bills
2007	Tight Ends Coach	University of Tennessee-Chattanooga
2008-11	Assistant Special Teams Coach	Detroit Lions
2012-13	Assistant Linebackers Coach	Detroit Lions
2014-Present	Assistant Special Teams Coach	Washington Redskins

BRADFORD BANTA

ASSISTANT SPECIAL TEAMS

19TH NFL SEASON // 2ND WITH REDSKINS

Bradford Banta was named the Redskins' assistant special teams coach on February 4, 2014. He is entering his second season with the team in 2015.

Prior to joining the Redskins, Banta spent six seasons with the Detroit Lions in various coaching capacities. From 2012-13, Banta served as the Lions' assistant linebackers coach. Under his guidance in 2012, the Lions linebacker corps of Stephen Tulloch, Justin Durant and DeAndre Levy led the Lions in total tackles, finishing with 112, 103 and 81, respectively. In 2013, he contributed to a breakout season for Levy, who led all NFL linebackers with six interceptions.

Banta served as the Lions' assistant special teams coach for four seasons from 2008-11. Banta helped John Wendling tie for first in the NFL in special teams tackles over the 2010-12 seasons (51). Under Banta in 2011, kicker Jason Hanson finished with 126 points, the fourth-best single-season total in Lions history, and Hanson's five 50-yard field goals made him the first player in NFL history to kick 50 50-yard field goals in his career.

In 2010, the Lions' kick return unit was the third-most improved unit in the NFL in kickoff return average with 3.5 more yards per return than in 2009. Detroit also had the NFL's 10th-most significant improvement in punt return average in 2010 (8.8 avg. in 2009, 12.1 avg. in 2010). Detroit had the fourth-most improved kickoff coverage unit, allowing an average of 2.7 less yards per each kick return in 2010.

Before joining the Lions as a coach in 2008, Banta spent the 2007 season as a tight ends coach for the University of Tennessee-Chattanooga.

MALCOLM BLACKEN

DIRECTOR OF
PLAYER DEVELOPMENT

18TH NFL SEASON // 9TH WITH REDSKINS

Malcolm Blacken enters his third season as the Redskins' Director of Player Development in 2015 after being named to the position on March 13, 2013.

Blacken's hiring served to start his third stint with Washington, having previously served as a strength and conditioning coach for the Redskins on two previous occasions (1996-2000 and 2010). In his last season in Washington in 2010, Blacken was responsible for assisting with all aspects of the Redskins' strength and conditioning program.

From 2011-12, Blacken served as the Director of Speed, Strength & Conditioning for the University of Colorado. He worked directly with the football program on a day-to-day basis while overseeing the speed, strength and conditioning needs of all 16 of Colorado's varsity programs.

In between his first two stops in Washington, Blacken spent nine years as Detroit Lions' strength and conditioning coach from 2001-09. Blacken was an assistant strength coach for the University of Virginia's football program in 1995 and worked with all other sports in the Cavaliers' athletic department as well. For three years (1992-94), Blacken served as the head strength and conditioning coach for George Mason University, where he oversaw the program for all of the university's varsity sports.

Blacken began his coaching career at the University of South Carolina in 1990-91 as the football program's assistant strength and conditioning coach.

Blacken graduated from Virginia Tech in 1989 with bachelor's degrees in art and physical education. He was a Hokies running back from 1984-88

STAFF BIOS

and was a four-time letter winner. While at Virginia Tech, Blacken was a two-time winner of the Super Iron Hokie Award (1987-88), which is given yearly to the football program's strongest player at each position.

Off the field, Blacken is an accomplished artist whose paintings have been displayed across the country. Recently, he participated in the 2014 NFLPA Smocks & Jocks Jazz Brunch and Art Auction during Super Bowl Week in New York City. More about Blacken's art can be accessed by visiting ArtByMalcolm.com.

BILL CALLAHAN

OFFENSIVE LINE

17TH NFL SEASON // 1ST WITH REDSKINS

The Washington Redskins named Bill Callahan as the team's offensive line coach on January 15, 2015.

Callahan is entering his 17th NFL season in 2015 as part of a career that includes head coaching stints at both the pro and collegiate levels as well as the 2002 AFC Championship with the Oakland Raiders.

Entering 2015, Callahan has been a member of an offensive staff that has finished in the Top 5 in the NFL in rushing or passing 10 times, including a No. 1 overall finish in rushing twice (2000, 2009) and passing once (2002). Callahan has had 10 offensive linemen combine for 22 Pro Bowl selections during his career.

Prior to joining the Redskins, Callahan most recently served as offensive coordinator/offensive line coach for the Dallas Cowboys from 2012-14 and helped guide the franchise to its first NFC East title since 2009 in his final season. In 2014, the Cowboys finished second in the NFL in rushing (147.1) with running back DeMarco Murray leading the league in rushing and setting a Dallas franchise record with 1,845 yards. Callahan had two offensive linemen named to The Associated Press' 2014 All-Pro team (tackle Tyron Smith and guard Zack Martin) and had another (center Travis Frederick) selected with Smith and Martin to the Pro Bowl.

Callahan, 58 at the time of his hiring, served as assistant head coach/offensive line coach of the New York Jets from 2008-11. During his tenure with the Jets, the offense ranked second in the NFL in rushing yards per game (137.9) and appeared in two consecutive AFC Championship games (2009-10). In his four seasons, Callahan coached three offensive linemen to nine Pro Bowl appearances (Nick Mangold, 4; D'Brickshaw Ferguson, 3; and Alan Faneca, 2) and helped Mangold earn AP All-Pro honors in the 2009-10 seasons.

Prior to his time in New York, Callahan served as head coach at the University of Nebraska from 2004-07, leading the Cornhuskers to a Big 12 Conference Championship Game appearance in 2006 and two bowl invitations in his four seasons.

Callahan spent six seasons with the Oakland Raiders from 1998-2003, serving as offensive coordinator for four years before becoming the 13th head coach in Raiders history from 2001-02. In 2002, Oakland's offense set a team record for total offense with an NFL-best 6,237 yards and led the NFL in passing yards (4,689) en route to an appearance in Super Bowl XXXVII. He became the fourth rookie head coach in NFL history to earn a Super Bowl berth.

Before joining the Raiders, Callahan coached the offensive line for the Philadelphia Eagles from 1995-97. His unit helped the Eagles rank second in the NFC in passing, fifth in rushing and third in total offense in 1997. Prior to joining the Eagles, Callahan accrued 15 seasons of coaching experience in various capacities at Illinois (1980-86), Northern Arizona (1987-88), Southern Illinois (1989) and Wisconsin (1990-94).

Callahan started at quarterback for three seasons (1975-77) at Illinois Benedictine (lisle, Ill.) where he earned honorable-mention all-America honors in 1976 and 1977 and graduated with a BA in Physical Education in 1978. In 2004, he was inducted into the Benedictine University Athletics

Hall of Fame.

Callahan was born in Chicago, where he attended Mendel Catholic H.S. He and his wife, Valerie, have four children: daughters Cathryn and Jaelyn, and sons Brian and Daniel.

CALLAHAN FOOTBALL HISTORY

1975-77	Quarterback	Benedictine (Ill.)
1978	Assistant Coach	Oak Lawn H.S. (Ill.)
1979	Assistant Coach	De La Salle H.S. (Ill.)
1980-81	Associate Coach	Illinois
1982-83	Special Teams/Tight Ends Coach	Illinois
1984-85	Offensive Line Coach	Illinois
1986	Quarterbacks Coach	Illinois
1987-88	Offensive Line Coach	Northern Arizona
1989	Offensive Coordinator	Southern Illinois
1990-94	Offensive Line Coach	Wisconsin
1995-97	Offensive Line Coach	Philadelphia Eagles
1998	Offensive Coordinator/Tight Ends Coach	Oakland Raiders
1999-2001	Offensive Coordinator/Off. Line Coach	Oakland Raiders
2002-03	Head Coach	Oakland Raiders
2004-07	Head Coach	Nebraska
2008-11	Assistant Head Coach/Off. Line Coach	New York Jets
2012-14	Offensive Coordinator/Off. Line Coach	Dallas Cowboys
2015-Present	Offensive Line Coach	Washington Redskins

MATT CAVANAUGH

QUARTERBACKS

32ND NFL SEASON // 1ST WITH REDSKINS

Matt Cavanaugh was named as the Redskins' quarterbacks coach on January 28, 2015.

Cavanaugh joined the Redskins in 2015 with 22 seasons of previous coaching experience across the professional and collegiate levels. The 2015 season will mark the 32nd NFL season of Cavanaugh's career, including 14 combined seasons as a quarterback for the New England Patriots, San Francisco 49ers, Philadelphia Eagles and New York Giants from 1978-91 and 17 seasons as an NFL coach.

Cavanaugh most recently served as quarterbacks coach of the Chicago Bears from 2013-14. In 2013, under Cavanaugh's tutelage, the Bears' quarterbacks rewrote the franchise singleseason record books setting team records in passer rating (96.9), passing yards (4,450), passing touchdowns (32) and completion percentage (64.4). It was his second stint in Chicago after having served as the team's offensive coordinator from 1997-98.

Cavanaugh spent four seasons working with quarterbacks for the New York Jets from 2009-12. During those four seasons, the Jets made two AFC Championship game appearances.

Cavanaugh joined the Jets after four seasons as the offensive coordinator and quarterbacks coach at his alma mater, the University of Pittsburgh, in 2005-08. It was his second stint at Pitt after making his coaching debut in 1993 working with the Panthers' tight ends. As offensive coordinator, Cavanaugh helped tutor future NFL running backs LeSean McCoy and LaRod Stephens-Howling.

Cavanaugh served as the Baltimore Ravens' offensive coordinator from 1999-2004, a tenure that included the franchise's 34-7 Super Bowl XXXV victory in 2000. During that season, the Ravens ground game churned out a franchise-record 2,199 yards, fifth most in the NFL.

Prior to his first tenure in Chicago from 1997-98, Cavanaugh served as quarterbacks coach for the San Francisco 49ers in 1996, helping Steve

STAFF BIOS

Young lead the NFL in passer rating (97.2) and completion percentage (67.7). He got his first taste of NFL coaching in 1994, working as the quarterbacks coach of the Arizona Cardinals, a position he held for two years.

Cavanaugh won two Super Bowl titles as a backup quarterback with the New York Giants (Super Bowl XXV) and the 49ers (Super Bowl XIX). He was a second-round selection (50th overall) of the Patriots in 1978 NFL Draft, spending five seasons with New England (1978-82) before stints with the 49ers (1983-85), Eagles (1986-89) and Giants (1990-91). He appeared in 112 career contests with 19 starts, completing 305-of-579 passes for 4,332 yards and 28 touchdowns.

As a collegiate quarterback, Cavanaugh guided Pitt to the 1976 National Championship and was named the Sugar Bowl MVP after a 27-3 victory over Georgia. He earned All-America honors as a senior in 1977. Cavanaugh earned his bachelor's degree from Pitt in administration of justice.

A native of Youngstown, Ohio, Cavanaugh attended Chaney H.S. He is married to his wife, Maria. He has three children: Amy, Andrew, and Mollie.

CAVANAUGH FOOTBALL HISTORY

1974-77	Quarterback	Pittsburgh
1978-82	Quarterback	New England Patriots
1983-85	Quarterback	San Francisco 49ers
1986-89	Quarterback	Philadelphia Eagles
1990-91	Quarterback	New York Giants
1993	Tight Ends Coach	Pittsburgh
1994-95	Quarterbacks Coach	Arizona Cardinals
1996	Quarterbacks Coach	San Francisco 49ers
1997-98	Offensive Coordinator	Chicago Bears
1999-2004	Offensive Coordinator	Baltimore Ravens
2005-08	Offensive Coordinator/QBs Coach	Pittsburgh
2009-12	Quarterbacks Coach	New York Jets
2013-14	Quarterbacks Coach	Chicago Bears
2015-Present	Quarterbacks Coach	Washington Redskins

MIKE CLARK

HEAD STRENGTH AND CONDITIONING

12TH NFL SEASON // 1ST WITH REDSKINS

Mike Clark was named as the Redskins' head strength and conditioning coach on January 27, 2015.

Clark is entering his 12th NFL season after having most recently served as Strength and Conditioning Coordinator for the Chicago Bears from 2013-14. Prior to his tenure in Chicago, he spent three seasons (2010-12) as the strength and conditioning coach for the Kansas City Chiefs from 2010-12 after serving in the same capacity for six years with the Seattle Seahawks from 2004-09. He was named the NFL Strength and Conditioning Coach of the Year by American Football Monthly in 2005 and was a part of the Seahawks staff that advanced to Super Bowl XL under Head Coach Mike Holmgren.

Prior to joining the NFL ranks, Clark was inducted into the USA Strength and Conditioning Coaches Hall of Fame in 2003 after 25 years working at the collegiate level.

Clark served as the strength and conditioning coach for 14 seasons at Texas A&M (1990-2003), adding the duties of assistant athletic director in 2000. During his time with the Aggies, he was named the Strength Coach of the Year in 1993 and 2000 by the Collegiate Strength and Conditioning Coaches Association. Clark also served as president of the Collegiate

Strength and Conditioning Coaches Association in 2000.

Prior to his time at Texas A&M, Clark served as the strength and conditioning coach at USC (1988-89), Oregon (1983-87), Kansas (1982) and Wyoming (1981).

The native of Wichita, Kan., was the defensive coordinator and linebackers coach at Topeka (Kan.) H.S. from 1979-80. He originally entered the coaching ranks as a graduate assistant with Kansas (1977-78).

Clark played high school football at Oak Park H.S. in Kansas City and continued as a center at Ottawa (Kan.) University. He and his wife, Kris, have three children, Matthew, J.J. and Alicia.

CLARK FOOTBALL HISTORY

1977-78	Graduate Assistant	Kansas
1979-80	Defensive Coordinator/LBs Coach	Topeka (Kan.) H.S.
1981	Strength and Conditioning Coach	Wyoming
1982	Strength and Conditioning Coach	Kansas
1983-87	Strength and Conditioning Coach	Oregon
1988-89	Strength and Conditioning Coach	Southern California
1990-2003	Strength and Conditioning Coach	Texas A&M
2004-09	Strength and Conditioning Coach	Seattle Seahawks
2010-12	Strength and Conditioning Coach	Kansas City Chiefs
2013-14	Strength and Conditioning Coord.	Chicago Bears
2015-Present	Head Strength and Conditioning	Washington Redskins

SHANE DAY

ASSISTANT OFFENSIVE LINE

7TH NFL SEASON // 2ND WITH REDSKINS

Shane Day joined the Redskins as an assistant offensive line coach on February 4, 2014.

In his first season in Washington, Day helped guide a unit that produced a repeat Pro Bowl selection (tackle Trent Williams) and paved the way for Pro Bowl running back Alfred Morris to produce a third consecutive 1,000-yard rushing season.

Day joined the Redskins in 2014 with 13 years of previous coaching experience across the high school, collegiate and professional levels. He spent the 2012-13 seasons as the quarterbacks coach for the University of Connecticut. In 2013, Day helped the Huskies reverse an 0-9 start to the season, helping the team throw for seven touchdowns to only one interception in a three-game winning streak to close the season after adding play-calling duties.

Day joined the Redskins in 2014 as a veteran of five NFL seasons, having assisted the San Francisco 49ers in a quality control role from 2007-09 and coaching quarterbacks for the Chicago Bears from 2010-11. As a member of the Bears' staff, Day helped the Bears to an 11-5 record in 2010, securing an NFC North championship and an NFC Championship Game appearance. He worked alongside offensive coordinator and former NFL head coach Mike Martz during his time in Chicago.

Prior to his time with the Bears, Day spent three seasons with the San Francisco 49ers, helping the team's quarterbacks in 2007, running backs in 2008 and offensive line in 2009. During Day's time in San Francisco, running back Frank Gore gained 3,258 rushing yards, fifth-most in the NFL in that three-year span.

Day was an offensive quality control coach at Michigan in 2005-06. Among his duties in Ann Arbor were the evaluation of quarterback recruits and the development of the quarterbacks already in the program. Day helped the Wolverines earn a berth in the 2007 Rose Bowl against USC.

Day began his coaching career at Auburn (Wash.) Riverside H.S., where

STAFF BIOS

he spent one season coaching the wide receivers (2001) and three overseeing the quarterbacks (2002-04), adding the duties of offensive coordinator during his final two years.

Day played collegiate football as a wide receiver at Rhodes College in Memphis, Tenn., where he also lettered in baseball. A native of Manhattan, Kan., he graduated from Kansas State in 1999 with a degree in English.

Day and his wife Christie are the parents of a daughter, Vivienne.

DAY FOOTBALL HISTORY

2001	Wide Receivers Coach	Auburn (Wash.)	Riverside H.S.
2002	Quarterbacks Coach	Auburn (Wash.)	Riverside H.S.
2003-04	Quarterbacks Coach/O.C.	Auburn (Wash.)	Riverside H.S.
2005-06	Offensive Quality Control		Michigan
2007-09	Offensive Quality Control		San Francisco 49ers
2010-11	Quarterbacks Coach		Chicago Bears
2012-13	Quarterbacks Coach		UConn
2014-Present	Assistant Offensive Line Coach		Washington Redskins

CHAD ENGLEHART

ASSISTANT STRENGTH
AND CONDITIONING

6TH NFL SEASON // 6TH WITH REDSKINS

Chad Englehart is entering his sixth season with the Redskins as the team's assistant strength and conditioning coach.

Prior to joining the Redskins, Englehart served as the head strength and conditioning coach with the Florida Tuskers of the United Football League in 2009. During that time, he worked with Redskins Head Coach Jay Gruden, who served as the Tuskers' offensive coordinator that season. The Tuskers finished with a perfect 6-0 regular season record before losing in the UFL's inaugural championship game.

In 2008, Englehart served as director of strength and conditioning at X-Cel Sports Performance in Louisiana. Before that, he was head strength and conditioning coach at HS2 Athletic Performance in Mandeville, La. (2007) and at the University of New Orleans (2006).

Englehart holds an M.S. in human movement with a concentration in corrective exercise from A.T. Still University. He also holds a B.S. in kinesiology with a concentration in exercise science from Southeastern Louisiana University. He is a certified strength and conditioning specialist with the National Strength and Condition Association and is a Performance Enhancement Specialist and Corrective Exercise Specialist with the National Academy of Sports Medicine (NASM). Englehart also holds certifications with USA Weightlifting and USA Track and Field in addition to a Functional Movement Screen and TRX Suspension Training certifications as well as a Fitness Nutrition Specialist certification from the NASM.

Englehart and his wife, Lyndsey, have two daughters, Blair and Elise.

PERRY FEWELL

DEFENSIVE BACKS

18TH NFL SEASON // 1ST WITH REDSKINS

The Washington Redskins named Perry Fewell as the team's defensive backs coach on January 27, 2015.

Fewell is entering his 18th NFL season in 2015 after having spent the last five seasons as defensive coordinator of the New York Giants, a stint that included a 21-17 victory over the New England Patriots in Super Bowl XLVI. In Fewell's five seasons in New York from 2010-14, his unit amassed 160 takeaways, second-most in the NFC and third-most in the NFL.

During the team's Super Bowl campaign in 2011, the Giants were fourth in the NFL in both takeaways (35) and turnover differential (plus-14). In four postseason victories that year, the Giants allowed an average of 14.0 points per game, joining the 2000 Baltimore Ravens as the only team since the turn of the century to allow 14 or fewer points per game in a postseason run requiring all four rounds.

Prior to joining the Giants, Fewell spent four seasons as the Buffalo Bills' defensive coordinator from 2006-09. He was the team's interim head coach for the final seven games of the 2009 season, earning three wins. In 2009, his guidance helped rookie safety Jairus Byrd tie for the NFL lead with nine interceptions in only 14 games and helped Byrd become the first Bills rookie to be selected to the Pro Bowl since Greg Bell in 1984.

Fewell coached defensive backs for the Chicago Bears in 2005 when the Bears led the NFC with 24 interceptions and cornerback Nathan Vasher and safety Mike Brown were both selected to the Pro Bowl. Fewell had previously served as secondary coach of the St. Louis Rams from 2003-04.

Fewell entered the NFL as the defensive backs coach for the Jacksonville Jaguars in 1998, a position he held through the 2002 season. Jacksonville's pass defense ranked third in the NFL during a 14-2 season in 1999.

Fewell spent 13 years coaching at the collegiate level prior to entering the NFL. He began his coaching career as a graduate assistant at the University of North Carolina from 1985-86. He was the defensive backs coach at Army in 1987, and the following year, he began a four-year stint as the wide receivers coach at Kent State. In 1992, he returned to West Point, where he spent three seasons as the defensive line coach. Fewell's final college job was at Vanderbilt, where he coached the secondary from 1995-97 and was also assistant head coach in his final season there.

Fewell lettered as a defensive back at Lenoir-Rhyne (N.C.) from 1980-83 and was part of the university's Hall of Fame class in 2011. A native of Gastonia, N.C., he was on the football and track teams at South Point H.S. in Belmont, N.C., and was inducted into the Belmont Sports Hall of Fame in 2001. He also earned induction into the Gaston County, N.C. Hall of Fame in June 2012.

Fewell and his wife, Kathleen, have two sons.

FEWELL FOOTBALL HISTORY

1980-83	Defensive Back	Lenoir-Rhyne
1985-86:	Graduate Assistant	North Carolina
1987:	Defensive Backs Coach	U.S. Military Academy
1988-91:	Wide Receivers Coach	Kent State
1992-94:	Defensive Line Coach	U.S. Military Academy
1995-97:	Secondary Coach	Vanderbilt
1998-2002:	Defensive Backs Coach	Jacksonville Jaguars
2003-04:	Secondary Coach	St. Louis Rams
2005:	Defensive Backs Coach	Chicago Bears
2006-09*:	Defensive Coordinator	Buffalo Bills
2010-14:	Defensive Coordinator	New York Giants
2015-Present	Defensive Backs Coach	Washington Redskins

*Served as Interim Head Coach for final seven games of 2009 season

STAFF BIOS

CHAD GRIMM

DEFENSIVE
QUALITY CONTROL

7TH NFL SEASON // 1ST WITH REDSKINS

The Washington Redskins named Chad Grimm as a defensive quality control coach on January 29, 2015.

Grimm is entering his seventh NFL season after spending the last two years in the same capacity with the San Diego Chargers. Grimm spent his first four NFL seasons with the Arizona Cardinals after entering the league in 2009 as an offensive quality control coach.

Grimm comes from a football pedigree. He is the son of Russ Grimm, a Pro Football Hall of Famer and three-time Super Bowl champion who stands as one of the most decorated players in Redskins history. Russ – a founding member of the franchise’s famed “Hogs” – played 11 seasons in Washington from 1981-91 and served in various assistant roles for the team from 1992-2000. His brother, Cody, played at Virginia Tech and was a seventh-round draft pick by Tampa Bay in 2010 who played safety for the Buccaneers from 2010-12.

Grimm played collegiately as a linebacker and special teamer at Virginia Tech from 2003-06. The Fairfax native played both football and lacrosse at Oakton H.S. in Vienna, Va., helping the school reach the state finals in both sports for the first time in school history.

GRIMM FOOTBALL HISTORY

2003-06	Linebacker	Virginia Tech
2009-12	Offensive Quality Control	Arizona Cardinals
2013-14	Defensive Quality Control	San Diego Chargers
2015-Present	Defensive Quality Control	Washington Redskins

IKE HILLIARD

WIDE RECEIVERS

17TH NFL SEASON // 3RD WITH REDSKINS

Ike Hilliard returned for his second stint as the Redskins’ wide receivers coach on January 20, 2014.

In his return to Washington in 2014, Hilliard oversaw the incorporation of free agent signing DeSean Jackson into the team’s offense. Jackson led the Redskins with 1,169 receiving yards on 56 receptions, becoming the fifth member of the Redskins to post 1,000 receiving yards in his first season in Washington (Bobby Mitchell in 1962, Henry Ellard in 1994, Laveranues Coles in 2003 and Santana Moss in 2005). Jackson averaged an NFL-best 20.9 yards per reception and was the first member of the Redskins to finish a season as the NFL leader in yards per reception since Henry Ellard (19.5 in 1996).

Hilliard served as wide receivers coach for the Buffalo Bills in 2013, helping mold a young group that included rookie second-round pick Robert Woods (40 receptions for 587 yards with three touchdowns) and rookie third-round pick Marquise Goodwin (17 receptions for 283 yards with three touchdowns).

In his first stint with the Redskins in 2012, Hilliard guided the team’s

receivers to the franchise’s first division title since 1999. He integrated free agents Pierre Garçon and Joshua Morgan into the offense, helping Garçon lead the team in receiving yards (633 in only 10 games) and helping Morgan lead the Redskins in receptions (48). Hilliard also oversaw the resurgence of veteran slot receiver Santana Moss, who caught 41 passes for 573 yards and eight touchdowns, his most since recording nine receiving touchdowns in his first season in Washington in 2005. The group’s toughness on the perimeter also helped the offense rush for a league-best 2,709 yards, a franchise record.

In 2011, Hilliard served as the assistant wide receivers coach for the Miami Dolphins. He helped in the development of wide receiver Brandon Marshall, who was selected for his third Pro Bowl and first as a member of the Dolphins. Additionally, Marshall finished third in the AFC in receiving yards with 1,214 and recorded his fifth-consecutive 1,000-plus yard season.

Prior to joining the Dolphins, Hilliard spent two seasons coaching for the Florida Tuskers of the United Football League. Hilliard worked as a volunteer coach with the Tuskers in 2009 under current Redskins Defensive Coordinator Jim Haslett, who served as the team’s head coach. Hilliard was elevated to the position of Receivers Coach for 2010 under current Redskins Head Coach Jay Gruden.

As a player, Hilliard was a first-round selection in the 1997 NFL Draft (No. 7 overall). He played 12 seasons, eight with the New York Giants (1997-2004) and four with the Tampa Bay Buccaneers (2005-08). In 161 career games (106 starts), Hilliard caught 546 passes for 6,397 yards and 35 touchdowns.

Hilliard played collegiately at the University of Florida from 1994-96, catching 126 passes for 2,214 yards and 26 touchdowns. He earned first-team All-SEC and All-America honors as a junior and, in the final game of the season, finished with seven catches for 150 yards and three touchdowns in leading the Gators to a 52-20 Sugar Bowl win to secure the school’s first national championship.

Hilliard is a native of Patterson, La.

HILLIARD FOOTBALL HISTORY

1994-96	Wide Receiver	Florida
1997-2004	Wide Receiver	New York Giants
2005-08	Wide Receiver	Tampa Bay Buccaneers
2009	Volunteer Coach	Florida Tuskers (UFL)
2010	Wide Receivers Coach	Florida Tuskers
2011	Assistant Wide Receivers Coach	Miami Dolphins
2012	Wide Receivers Coach	Washington Redskins
2013	Wide Receivers Coach	Buffalo Bills
2014-Present	Wide Receivers Coach	Washington Redskins

RANDY JORDAN

RUNNING BACKS

12TH NFL SEASON // 2ND WITH REDSKINS

Randy Jordan was named the Redskins’ running back coach on January 26, 2014.

Jordan is a veteran of nine NFL seasons as a player from 1993-2002, appearing in 122 career games with the Raiders and Jaguars. He was the recipient of the NFL Unsung Hero Award and the Ed Block Courage Award in 2001 and served as special teams captain for the Raiders’ AFC Championship team in 2002.

In his first season in Washington in 2014, Jordan helped running back Alfred Morris earn his second consecutive Pro Bowl berth, making Morris the first Redskins running back selected to consecutive Pro Bowls

STAFF BIOS

since Stephen Davis in 1999-2000. Morris posted joined Davis as the only backs in team history to record three consecutive 1,000-yard rushing seasons. Jordan's work was also evident in the play of fullback Darrel Young, who matched his career highs in rushing touchdowns (three) and receiving touchdowns (two) en route to a career-high five total touchdowns in 2014.

Before joining the Redskins, Jordan spent two years as the running backs coach at the University of North Carolina. In his first season with UNC in 2012, Jordan's Tar Heels averaged 193.8 rushing yards per game, third-most in the Atlantic Coast Conference and the program's highest average since 1994. That season, he tutored tailback Giovani Bernard – who played for current Redskins Head Coach Jay Gruden in Cincinnati in 2013 – to one of the best seasons in UNC history, helping Bernard average 122.8 rushing yards per game, most in the ACC and 11th in the nation.

Jordan was part of an offensive staff that helped Carolina set more than 35 school records, including total points, points per game and total offense.

Jordan coached running backs at Texas A&M for four seasons from 2008-11. In 2011, the Aggies averaged 199.1 rushing yards per game, fourth-most in the Big 12 Conference, and had two different backs – Cyrus Gray and Christine Michael – finish among the top five in the conference in rushing yards per game. Under Jordan's tutelage, Gray was a three-time All-Big 12 performer and exiting ranking third in conference history in all-purpose yards.

Jordan came to AggieLand from the University of Nebraska where he served as the running backs coach for the Cornhuskers from 2004-07. Jordan helped shape the I-back position, coaching two 1,000-yard rushers in Cody Ross in 2004 and Marlon Lucky in 2007. He oversaw a committee of backs in 2006 that produced nearly 2,400 rushing yards and 26 rushing touchdowns, as an improved effort on the ground helped NU move from 107th in 2005 to 23rd nationally in rushing offense in 2006.

Jordan began his coaching career with the Oakland Raiders as a special teams assistant midway through the 2003 season. He played nine years in the NFL as a running back, playing in 122 career games from 1993 through 2002. He began his career with the Los Angeles Raiders before joining the expansion Jacksonville Jaguars in 1995 and playing three seasons. Jordan holds the distinction of scoring the very first touchdown for the Jacksonville club, a 71-yard reception against Cincinnati in 1995.

After the 1997 season, Jordan rejoined the Raiders' organization where he played five more seasons. In 1998, Jordan rushed for 159 yards for the Raiders. He had a career-high 213 yards rushing and three touchdowns in helping the Raiders reach the AFC Championship Game in 2000. He also caught 27 passes for 299 yards and a touchdown that same season.

Jordan finished his career with 574 yards rushing and seven touchdowns, while making 58 catches for 596 yards and two touchdowns. Jordan was also a standout special teams player. He finished his career with 801 yards on 38 career kick returns, including a season best of 553 yards on 26 returns for Jacksonville in 1996. He also recorded 64 career tackles on special teams.

Jordan played for the University of North Carolina and head coach Mack Brown from 1989-92. He earned three letters for the Tar Heels rushing for 1,134 yards and nine touchdowns in his career, including 618 yards and seven touchdowns in 1991.

Jordan earned his degree in speech communication from North Carolina in 1993. He was born in Manson, N.C. Jordan and his wife, Romonda, have a daughter, Raven, and two sons, Jalen and Justin.

JORDAN FOOTBALL HISTORY

1989-92	Running Back	North Carolina
1993	Running Back	Los Angeles Raiders
1995-97	Running Back	Jacksonville Jaguars
1998-2002	Running Back	Oakland Raiders
2003	Special Teams Assistant	Oakland Raiders
2004-07	Running Backs Coach	Nebraska
2008-11	Running Backs Coach	Texas A&M
2012-13	Running Backs Coach	North Carolina
2014-Present	Running Backs Coach	Washington Redskins

PAUL KELLY

DIRECTOR OF
FOOTBALL OPERATIONS

17TH NFL SEASON // 6TH WITH REDSKINS

Paul Kelly enters his 17th NFL season and his sixth as the Redskins' Director of Football Operations in 2015. Kelly, who was named to the post on February 16, 2010, works directly with Head Coach Jay Gruden and is responsible for coordinating the team's daily operations, including all travel and accommodations for home and away games, managing all football department budgets, coordination of training camp logistics and managing the year-round football schedule.

Additionally, Kelly serves as the coaching staff's liaison on all matters relating to the athletic training, equipment, video and the public relations departments, serving as the point of communication in administering every Redskins practice and team function, including all mini-camps, OTA days and training camp.

Kelly previously spent five seasons with the Tampa Bay Buccaneers (2004-08) and six seasons with the Oakland Raiders (1998-2003). He spent the 2009 season assisting the broadcast team of ESPN's Monday Night Football.

In his five seasons with the Buccaneers, Kelly worked directly with Head Coach Jon Gruden in organizing football operations for the club and directed many of the day-to-day operations of the team. During Kelly's five seasons as a member of the Buccaneers' staff, the Buccaneers captured NFC South titles in 2005 and 2007.

Kelly spent six seasons (1998-2003) as an assistant on the Oakland Raiders coaching staff, which included three consecutive Division Championships (2000, 2001 & 2002). In 2002, he helped Head Coach Bill Callahan guide Oakland to its first Super Bowl appearance in 19 years as the Raiders represented the AFC in Super Bowl XXXVII.

Kelly graduated with a degree in business administration with an emphasis in new ventures and small business management from California State University Hayward in 1990. Prior to joining the Raiders, he owned and managed his own San Francisco Bay Area-based businesses.

Kelly and his wife, Catherine, have three children. His oldest, Colin, is a student at William & Mary. His daughter, Lauren, and son, Hunter, are high school students.

JOE KIM

ASST. STRENGTH & CONDITIONING/
SKILL DEVELOPMENT

23RD NFL SEASON // 1ST WITH REDSKINS

The Washington Redskins added Joe Kim as an assistant strength and conditioning/skill development coach during the 2015 offseason.

Kim joined the Redskins with 22 years of NFL experience as a consultant and assistant strength coach. He has worked for nine other NFL teams, most recently as a strength/skill development specialist with the Chicago Bears in 2014. In addition to his time in Chicago, his NFL tenure includes coaching or consulting stints with the Cleveland Browns, Dallas Cowboys, Green Bay Packers, Denver Broncos, Buffalo Bills, Miami Dolphins, New York Giants, Kansas City Chiefs.

Last season, Kim helped guide defensive lineman Stephen Paea – who signed with the Redskins as an unrestricted free agent during the 2015

STAFF BIOS

offseason – to a career-high six sacks. As a pass rush consultant with the Chiefs from 2010-12, he helped develop Pro Bowl linebackers Tamba Hali and Justin Houston, who combined for 51.0 sacks across those three seasons.

In 2010, Kim consulted with both the Giants and Chiefs, helping both teams finish in the Top 10 in the NFL in sacks. Three of the NFL's top nine sack leaders from that season were Kim students — Hali (No. 2, 14.5 sacks), and Justin Tuck and Osi Umenyiora (tied for seventh with 11.5 each).

Kim is a 7th Dan Black Belt recognized by the World Taekwondo Federation, Kukkiwon and USA Taekwondo. He has produced more than 250 black belts as well as several national and international champions. He was a multi-time member of the U.S. National Taekwondo team, earning bronze medals at the 1990 Pan Am Games and World Cup. Kim is a two-time U.S. Olympic Festival gold medalist and national champion.

Kim began his martial arts career in 1974 under the direction of his father, Myung Hwan Kim. He earned his first degree Black Belt in 1980 at 11 years of age. He attended St. Edward H.S. in Lakewood, Ohio. He and his wife, Jeana, have two daughters, Katie and Lexi.

KIM FOOTBALL HISTORY

1992-95	Asst. Strength Coach/Pass Rush Specialist	Cleveland Browns
1998	Pass Rush Consultant	Dallas Cowboys
1999-2000	Asst. Strength Coach/Pass Rush Specialist	Cleveland Browns
2001-06	Pass Rush Consultant	Miami Dolphins
2005	Pass Rush Consultant	Green Bay Packers
2007	Pass Rush Consultant	Denver Broncos
2009	Pass Rush Consultant	Penn State
2009	Pass Rush Consultant	Buffalo Bills
2010	Pass Rush Consultant	New York Giants
2010-12	Pass Rush Consultant	Kansas City Chiefs
2014	Strength/Skill Development Specialist	Chicago Bears
2015-Present	Asst. Sc/C/Skill Development	Washington Redskins

BRET MUNSEY

SPECIAL PROJECTS/
ASSISTANT SPECIAL TEAMS

3RD NFL SEASON // 2ND WITH REDSKINS

Bret Munsey was hired to oversee Special Projects as part of the team's coaching staff during the 2014 offseason. He handles special projects and serves as a special teams assistant.

Prior to joining the Redskins, Munsey served as a National Football Scout for the Philadelphia Eagles during the 2013 season. He spent the 2012 season as the head coach of the Orlando Predators of the Arena Football League. Prior to his stint in Orlando, he served two seasons as the director of player personnel for the Florida Tuskers of the UFL (2009-10), working with current Redskins head coach Jay Gruden. In 2011, the team moved to Virginia Beach, and as Director of Personnel, Munsey helped guide the Virginia Destroyers to the 2011 UFL Championship.

From 2006-08, Munsey served as head coach of the AFL's Philadelphia Soul, Munsey finished with a 35-20 overall record, including a 13-3 record and Arena Bowl title in 2008. In his first season with the Soul, Munsey led the team to their first postseason appearance in franchise history in his first season, finishing with a 9-7 record.

From 2003-05, Munsey served as the the secondary coach and director of player personnel for the Predators in his first stint in Orlando, working alongside Gruden, who was the team's head coach at the time. In 2002, Munsey was the head coach of the Tennessee Valley Vipers in the AF2

league, where he was named the league's coach of the year. He spent one season with the Carolina Cobras of the AFL in 2001, after beginning his coaching career in 2000 as the defensive coordinator of the Augusta Stallions of AF2.

A native of Winter Park, Fla., Munsey was a three-sport star at Winter Park H.S. He played collegiately at Concord University (W.Va.) and played professionally for the Predators from 1991-95.

MUNSEY FOOTBALL HISTORY

1991-95	Receiver/Defensive Back	Orlando Predators (AFL)
2000	Defensive Coordinator	Augusta Stallions (af2)
2001	Head Coach	Tennessee Valley Vipers (af2)
2002	Defensive Coordinator	Carolina Cobras (AFL)
2003-05	Personnel Dir./Secondary	Orlando Predators (AFL)
2006-08	Head Coach	Philadelphia Soul (AFL)
2009-10	Director of Personnel	Florida Tuskers (UFL)
2011-12	Director of Personnel	Virginia Destroyers (UFL)
2012	Head Coach	Orlando Predators (AFL)
2013	National Scout	Philadelphia Eagles
2014-Present	Special Projects	Washington Redskins

KIRK OLIVADOTTI

LINEBACKERS

13TH NFL SEASON // 13TH WITH REDSKINS

Kirk Olivadotti was named the Redskins' inside linebackers coach on January 16, 2014.

Olivadotti returned to the Redskins – with whom he spent 11 NFL seasons in various capacities from 2000-10 – in 2014 after three years coaching inside linebackers at the University of Georgia from 2011-13. Olivadotti 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.

In his first season back in Washington in 2014, Olivadotti's tutelage helped third-year linebacker Keenan Robinson blossom in his first season as a starter. Despite missing three games, Robinson led the Redskins with 108 total tackles (according to STATS, LLC), including a 14-tackle performance in a win vs. Tennessee in which Robinson earned NFC Defensive Player of the Week honors.

At Georgia, Olivadotti coached a linebacker corps that produced NFL draft picks Jarvis Jones and Alec Ogletree. The Bulldogs averaged 10 wins a season in Olivadotti's three years, including ending the 2012 season with a 12-2 record and a No. 5 national ranking.

During Olivadotti's initial 11-season stint with the Redskins, Washington finished in the top 10 in the NFL in overall defense on eight occasions. The Redskins allowed an average of 313.1 yards per game in Olivadotti's 11 years on staff, fourth-fewest in the NFC and seventh-fewest in the NFL in that time frame.

In 2009, he tutored a pair of linebackers to their first Pro Bowl in London Fletcher, who earned his initial trip in his 12th season, and Brian Orakpo, who was one of four NFL rookies selected. Fletcher led the Redskins in tackles with 172 and added two sacks, one interception and 10 passes defended. He eclipsed the 100-tackle mark for the 11th consecutive season.

Orakpo became the first Redskins defensive rookie to make the Pro Bowl since the 1970 merger. He is only the second Redskins rookie to be chosen, joining kick returner Tony Green (1978). Orakpo finished with 60 tackles, including three for loss, 11 sacks for 76 yards lost, one forced fumble and two passes defended. He led all rookies in sacks and tied for

STAFF BIOS

most among NFC linebackers with Dallas' DeMarcus Ware. Orakpo's 11 sacks finished tied for seventh in the NFL and fourth in the NFC, and set the franchise rookie record, surpassing the previous mark of six by Dean Hamel (1985) and Andre Collins (1990).

In 2008, Olivadotti's linebackers played a pivotal role in Washington ranking fourth overall in yards allowed per game (288.8), sixth in points allowed per game (18.5) and eighth in rushing yards allowed per game (95.4 yards).

The previous year, in Olivadotti's first season as linebackers coach, Washington finished eighth in the NFL in overall defense (305.3 yards per game) and fourth in the league in rush defense (91.3 yards per game). The tandem of Fletcher (156 tackles) and Rocky McIntosh (105 tackles) finished as the team's top tacklers.

Throughout his NFL coaching career, Olivadotti has worked with some of the best defensive minds in the NFL, including Ray Rhodes, Marvin Lewis, Gregg Williams, Greg Blache and Jim Haslett. Olivadotti began his NFL coaching career with the Redskins in 2000 as a defensive quality control coach. He served in that role for four seasons and also helped coach the defensive backs.

He continued as quality control coach in 2004, but also took on a role assisting the Redskins' special teams units. In 2006, Olivadotti's role expanded to working with the Redskins' defensive line.

Olivadotti began his coaching career on the college level, working with wide receivers and tight ends at Maine Maritime for one season (1997). He moved to Indiana State as an assistant coach for two years (1998-99) before making the transition to Washington and the NFL.

Olivadotti was a four-year letter winner as a wide receiver at Purdue from 1993-96. He earned his bachelor's degree in education and his master's degree in education administration, both from Purdue. He is the son of Tom Olivadotti, a long-time defensive coach in the NFL with Cleveland, Miami, Minnesota, the New York Giants and Houston. Kirk and his wife, Keely, have a daughter, Kasyn, and a son, Kruz.

OLIVADOTTI FOOTBALL HISTORY

1993-96	Wide Receiver	Purdue
1997	Wide Receivers/Tight Ends Coach	Maine Maritime
1998-99	Assistant Coach	Indiana State
2000-03	Def. Quality Control/DB Assistant	Washington Redskins
2004-05	Def. Quality Control/ST Assistant	Washington Redskins
2006	Def. Line Assistant/ST Assistant	Washington Redskins
2007-09	Linebackers Coach	Washington Redskins
2010	Defensive Assistant	Washington Redskins
2011-13	Inside Linebackers Coach	Georgia
2014-Present	Inside Linebackers Coach	Washington Redskins

WES PHILLIPS

TIGHT ENDS

9TH NFL SEASON // 2ND WITH REDSKINS

Wes Phillips was named the Redskins' tight ends coach on January 17, 2014.

In his first season in Washington in 2014, Phillips guided Niles Paul to a breakout campaign, as the special teams standout became shattered career highs in receptions (39) and receiving yards (507) after entering the season with 14 career catches and 228 career receiving yards to his credit in his first three years in the league. Phillips also oversaw the development of Jordan Reed, who finished third on the team with a career-high 50 receptions in

his sophomore campaign.

Prior to joining the Redskins, Phillips spent seven seasons in various capacities with the Dallas Cowboys. He joined Dallas in 2007 as the club's quality control/offensive assistant coach before relinquishing his role as a quality control coach in 2011 to become the club's assistant offensive line coach in addition to continuing to assist special teams. In 2013, Phillips was named the tight ends coach, helping Jason Witten post the second-most touchdowns in a season in his career (eight).

In 2012, Phillips assisted with an offensive line that helped the Cowboys finish with 5,994 net yards, the third-most in a season in franchise history, and set a single-season club record with 4,729 passing yards despite having Phil Costa, the team's starting center, for only three games. In 2011, the unit integrated new starters at four of the five positions, helping Tony Romo post his third career 4,000-yard season while rookie running back DeMarco Murray established a single-game team rushing record with a 253-yard performance against St. Louis (10/23).

In Phillips' four seasons as Dallas' quality control/offensive assistant coach from 2007-10, the Cowboys' offense posted total yardage numbers ranking in the Top 10 in team history three times, including setting single-season club records in 2010 that included 6,390 yards of total offense - marking the first time a Cowboys team topped 6,000 yards in a season in team history - and 4,287 passing yards. The offense as a whole finished second in the league in total offense, averaging 399.4 yards per game.

Before landing in Dallas, Phillips coached quarterbacks at Baylor in 2006. His work with quarterback Shawn Bell paid dividends as Bell established school single-season records despite missing the final three games with a knee injury.

Prior to his one-year stint at Baylor, Phillips spent two seasons as the quarterbacks coach at West Texas A&M University. The Buffaloes celebrated their most successful season in almost 55 years in 2005, finishing 10-2 to post their first winning season since 1998 and the program's first 10-win season since 1950.

WTAMU won the Lone Star Conference with an 8-1 record, its first league title since 1986 and advanced to the quarterfinals of the NCAA D-II Playoffs for the first time in school history. The school led the 2005 Division II ranks in passing offense, racking up 363.8 yards-per-game. He tutored quarterback Dalton Bell, a finalist for the Harlon Hill Trophy, which goes to the top Division II player.

Prior to joining the WTAMU staff, Phillips spent one season as a student assistant coach at his alma mater, UTEP, and played two seasons at quarterback for the San Diego Riptide of the af2.

A three-year letterwinner at UTEP (1999-2001), Phillips was a member of the 2000 Miners team that shared the WAC title, posted the school's highest win total in more than a decade and played in the Humanitarian Bowl. Phillips left the collegiate ranks among the school's single-season leaders in both pass efficiency (ninth - 120.0 in 2001) and completion percentage (eighth - 55.6 in 2001).

Phillips received his degree in philosophy from UTEP in 2001. Phillips and his wife, Anna, were married in 2009 and have one daughter, Ivy, and a son, Mac.

PHILLIPS FOOTBALL HISTORY

1997-2001	Quarterback	UTEP
2002-03	Quarterback	San Diego Riptide (AF2)
2003	Student Assistant	UTEP
2004-05	Quarterbacks Coach	West Texas A&M
2006	Quarterbacks Coach	Baylor
2007-10	Quality Control/Offensive Assistant	Dallas Cowboys
2011-12	Assistant Offensive Line Coach	Dallas Cowboys
2013	Tight Ends Coach	Dallas Cowboys
2014-Present	Tight Ends Coach	Washington Redskins

STAFF BIOS

AUBREY PLEASANT

DEFENSIVE
QUALITY CONTROL

3RD NFL SEASON // 3RD WITH REDSKINS

Aubrey Pleasant is entering his third season with the Redskins and his second as a defensive quality control coach in 2015. He served as an offensive assistant in his first season in Washington in 2013.

Following the 2012 NFL season, Pleasant was an offensive staff/head coach intern for the Cleveland Browns before joining the Redskins. Prior his time in Cleveland, he spent two years with the University of Michigan as a defensive graduate assistant, helping the team appear in back-to-back bowl games. Working specifically with the defensive backs in 2011, Michigan allowed 190.5 yards passing per game and 17.4 points per game, ranking No. 16 and sixth in the nation, respectively. Michigan's total defense improved to No.17 in the nation (322.2 ypg.) after ranking No. 110 (450.8 ypg.) in the year prior to Pleasant's arrival. Michigan's defense allowed only 12 touchdown passes, led the Big Ten with 29 takeaways and tied for first in Football Bowl Subdivision (FBS) with 20 fumble recoveries.

In 2012, Pleasant was promoted to Assistant Defensive Backs Coach, helping Michigan's total defense (320.0 ypg.) and passing yards allowed (169.5 ypg.) improve to No. 13 and No. 5 in the country, respectively. Following Michigan's 2012 season, Pleasant was one of 30 coaches nationwide invited to the NCAA Future Football Coaches Academy in San Antonio.

Pleasant coached defensive backs at Grand Blanc (Mich.) H.S. in 2010 and was a behavioral specialist/special needs teacher in the Flint (Mich.) Community School District. His duties included working directly with cognitively-impaired and academically-neglected adult students to help educate them within the Flint school district.

Pleasant was a three-year letterman at Wisconsin from 2005-08, appearing in 41 career games with 14 starts at safety. He finished his collegiate career with 80 tackles, 4.5 tackles for loss, two sacks, one forced fumble and appeared in four consecutive bowl games: Capitol One (2005 and 2006), Outback (2007) and Champs Sports (2008). Pleasant received a master's degree in education while coaching at Michigan and earned his bachelor's degree in sociology from Wisconsin in 2009.

Pleasant is a native of Flint, Mich., where he graduated from the city's Montrose H.S., receiving Class B all-state honorable mention honor at safety his senior year. He attended Flint Northern H.S. and earned all-city running back honors as a sophomore.

PLEASANT FOOTBALL HISTORY

2005-08	Safety	Wisconsin
2010	Defensive Backs	Grand Blanc H.S. (Mich.)
2011-12	Defensive Assistant	Michigan
2013	Offensive Assistant	Washington Redskins
2014-Present	Defensive Quality Control	Washington Redskins

DAVE RAGONE

OFFENSIVE
QUALITY CONTROL

7TH NFL SEASON // 1ST WITH REDSKINS

The Washington Redskins named Dave Ragone as an offensive quality control coach on February 26, 2015.

Ragone joins the Redskins with six seasons of NFL experience, including three as an assistant coach for the Tennessee Titans from 2011-13. Ragone spent his first two seasons in Tennessee as the team's wide receivers coach before transitioning to quarterbacks coach in 2013.

In 2012, Ragone oversaw the education of rookie wide receiver Kendall Wright, who led the team and all NFL rookie receivers with 64 receptions. Overall, Wright, Nate Washington and Kenny Britt finished 1-2-3 as the team's leading pass catchers with a combined 155 receptions for 12 touchdowns.

In 2011, Ragone's energy in his first season in Tennessee helped produce career best seasons for four members of his receiving corps. Washington flourished in his seventh NFL season by recording his first 1,000-yard receiving year (74 receptions and 1,023 yards), and Lavelle Hawkins, Damian Williams and Marc Mariani all each set person best receiving numbers.

Ragone joined the NFL coaching ranks after spending one season as quarterbacks coach of the United Football League's Hartford Colonials. Under Ragone, Hartford quarterback Josh McCown led the league in passer rating and touchdown passes.

Ragone spent three seasons as an NFL quarterback from 2003-05 with the Houston Texans after being drafted by the organization in the third round of the 2003 NFL Draft.

In the spring of 2005, he also spent time in NFL Europe with the Berlin Thunder and earned league Offensive MVP honors for his performance. He led the league in passer rating (97.5) and set a league record by throwing 174 consecutive passes without an interception.

Ragone played collegiately at Louisville, where he was a three-time Conference USA Offensive Player of the Year and led his team to three consecutive bowl games. In his sophomore and junior seasons from 2000-01, Ragone won a pair of C-USA Offensive Player of the Year awards as well as a pair of league titles.

A native of Middleburg Heights, Ohio, Ragone was an All-State selection at St. Ignatius H.S. in Cleveland. He and his wife, Marju, have two children, Isabella and Anderson.

RAGONE FOOTBALL HISTORY

1998-2002	Quarterback	Louisville
2003-05	Quarterback	Houston Texans
2005	Quarterback	Berlin Thunder
2010	Quarterbacks Coach	Hartford Colonials (UFL)
2011-12	Wide Receivers Coach	Tennessee Titans
2013	Quarterbacks Coach	Tennessee Titans
2015-Present	Offensive Quality Control	Washington Redskins

PLAYER BIOS

ACTIVE ROSTER

CHRIS BAKER

DEFENSIVE LINEMAN
6-2 | 325
DOB: 10/8/87

4TH NFL SEASON
HAMPTON
WINDSOR H.S. (WINDSOR, CONN.)

MILESTONES

NFL debut: 11/9/09 (vs. PIT)... **First NFL start:** 12/15/13 (at ATL)... **Redskins debut:** 9/23/12 (vs. CIN)... **First sack:** 10/20/13 (vs. CHI, Jay Cutler)

TRANSACTIONS

Signed as a college free agent by the Denver Broncos on April 27, 2009... Waived by the Broncos on Sept. 3, 2010... Signed by the Miami Dolphins to the practice squad on Oct. 7, 2010... Signed to the Dolphins active roster on Nov. 26, 2010... Waived by the Dolphins on July 31, 2011... Signed by the Washington Redskins to the practice squad on Sept. 5, 2011... Signed to Redskins active roster on Dec. 6, 2011.

PRO

Appeared in one game each for Denver (2009) and Miami (2010) before playing in 14 games with Washington in 2012... Played a career-high 15 games with the Redskins in 2013 and notched his first career sack... Entered 2015 credited by STATS, LLC with 81 tackles (48 solo), two sacks and two passes defended in 46 career games played with 15 starts.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded three assisted tackles and half a sack vs. MIA (9/13)... Registered an assisted tackle and created pressure on a game-sealing fourth down stop vs. STL (9/20)... Posted six tackles (five solo, one for loss) at NYG (9/24).

2014 (REDSKINS)

Started a career-high 12 games among his career-high-tying 15 games played. Posted career highs in total tackles (39), solo tackles (24) and added one sack... Started at left defensive end at HOU (9/7), contributing three tackles (two solo)... Started at nose tackle vs. JAX (9/14), making three solo tackles... Started at nose tackle and recorded two tackles (one solo) at PHI (9/21)... Made three tackles (one solo) vs. NYG (9/25)... Started at nose tackle and contributed three tackles (one solo) vs. SEA (10/6)... Added three solo tackles in a start at nose tackle at ARI (10/12)... Recorded a solo tackle vs. TEN (10/19)... Started in an overtime win at DAL (10/27), making two tackles (one solo)... Started and recorded three tackles (one solo) at MIN (11/2)... Started on defense vs. TB (10/16)... Inactive at SF (11/23)... Recorded three tackles (two solo) at IND (11/30)... Started at nose tackle and recorded five tackles (four solo, two for loss) and his first sack of the season vs. STL (12/7)... Started and made five tackles (two solo) at NYG (12/14)... Started at nose tackle and contributed two tackles (one solo) vs. PHI (12/20)... Started and contributed two solo tackles vs. DAL (12/28).

2013 (REDSKINS)

Played in a career-high 15 games and made three starts... Had an assisted tackle in reserve action vs. PHI (9/9)... Saw action as a reserve at GB (9/15)... Inactive vs. DET (9/22)... Had three assisted tackles in reserve at OAK (9/29)... Had a solo tackle in reserve at DAL (10/13)... Registered three tackles (two solo), including his first career sack vs. CHI (10/20)... Had a solo tackle in reserve at DEN (10/27)... Contributed on defense and special teams vs. SD (11/3)... Had an assisted tackle at MIN (11/7)... Posted two tackles at PHI (11/17)... Had a career-high three solo tackles vs. SF

(11/25)... Saw action in reserve vs. NYG (12/1)... Had an assisted tackle vs. KC (12/8)... Made his first NFL start at ATL (12/15), collecting four tackles (three solo) and a pass defended... Started and made an assisted tackle vs. DAL (12/22)... Started at NYG (12/29), recording a career-high seven tackles (six solo), including three for loss.

2012 (REDSKINS)

Appeared in 14 regular season games, registering 26 tackles (14 solo), four quarterback pressures and a pass defended, all as credited by the coaching staff... Was inactive for the team's season-opening win at NO (9/9) and at STL (9/16)... Made his Redskins debut vs. CIN (9/23), making one solo tackle... Saw action on the defensive line in win at TB (9/30) and vs. ATL (10/7)... Had one solo tackle vs. MIN (10/14)... Had two tackles in reserve at NYG (10/21)... Had a solo tackle in reserve at PIT (10/28)... Had two tackles in reserve vs. CAR (11/4)... Had a pass defended in a win vs. PHI (11/18)... Saw action in reserve in a Thanksgiving Day win at DAL (11/22)... In a win vs. NYG (12/3) on Monday Night Football, registered three tackles (one solo) in reserve action... Had three tackles (one solo) in a win vs. BAL (12/9)... Had a solo tackle in a win at CLE (12/16)... Saw action on defense and special teams in a win at PHI (12/23)... Had an assisted tackle in a division-clinching win vs. DAL (12/30)... Had an assisted tackle in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Added to the Redskins' practice squad on Sept. 5... Promoted to the active roster on Dec. 6, but was placed on the Reserve/Injured list a week later with a quadriceps injury.

2010 (BRONCOS/DOLPHINS)

Joined the Dolphins' practice squad on Oct. 7... Saw action at OAK (11/28).

2009 (BRONCOS/DOLPHINS)

Entered the NFL as a college free agent with the Broncos... Appeared in one game vs. PIT (11/9).

COLLEGE

Posted 69 tackles (32 solo), 8.5 sacks (60 yds.) and one blocked kick in 11 games, with eight starts in one season at Hampton University in 2008 after transferring... In 2006-07, played for Penn State University and registered 43 tackles (21 solo) and 4.5 sacks (37 yds.) in 20 games (8 starts) in two seasons... Helped the Nittany Lions rank seventh in the nation against the run (87.9 ypg) in 2007... Led the defensive line with 37 tackles while posting 4.5 sacks in 2007... Saw action in eight games for Penn State as a redshirt freshman in 2006.

PERSONAL

Played two seasons of football at Windsor H.S. in Windsor, Conn... Voted senior class president in high school... In 2014, attended Power Up to Read Celebrations at Oaklands Elementary School in Laurel, Md. and Winterpock Elementary in Chesterfield, Va. Also raised money for afterschool exercise and wellness programs with actor Matthew McConaughey and teammate Alfred Morris at the Movies with Morris event, and provided instruction for prospective student-athletes at the DBOA Football Camp... In 2013, helped the Washington Redskins Charitable Foundation and Macy's send 200 children back to school in style at the Macy's Back to School Shopping Spree. Also made a Play 60 Super School visit to Glebe Elementary School... In 2012, frequently participated in the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C... Volunteered at the annual Redskins All-Star Survivors Celebration, an event that provides an afternoon of pampering for area women battling breast cancer... Was a featured panelist at the WRCF and Coca-Cola "4th & Life" program, an event for high school athletes that focuses on being successful on the field and in the classroom... Spoke to students about the importance of living a healthy lifestyle and led fitness stations at the WRCF and NFL's Play 60 Super School visit... Led exercise station at the WRCF Play 60 Mini-Combine... Christopher Isaiah Baker was born on Oct. 8, 1987, in Windsor, Conn... Nicknamed "Swaggy."

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2009	Den	1	0	0	0	0	0	0	0
2010	Mia	1	0	0	0	0	0	0	0
2012	Was	14	0	15	8	0	1	0	0
2013	Was	15	3	28	16	1	1	0	0
2014	Was	15	12	39	24	1	0	0	0
2015	Was	3	0	10	5	0.5	0	0	0
Career		49	15	91	53	2.5	2	0	0

**Tackle stats according to STATS, LLC*

POSTSEASON

2012 (WAS): 1 G, 1 assisted tackle

CAREER HIGHS

SINGLE-GAME

Total Tackles: 7, at New York Giants (12/29/13)
Solo Tackles: 6, at New York Giants (12/29/13)
Sacks: 1, twice, last vs. St. Louis (12/7/14)

WILL BLACKMON

CORNERBACK
6-0 | 204
DOB: 10/27/84

9TH NFL SEASON
BOSTON COLLEGE
BISHOP HENDRICKEN H.S. (WARWICK, R.I.)

MILESTONES

NFL debut: 10/22/06 (at MIA)... **Redskins debut:** 9/20/15 (vs. STL)... **First INT:** 9/29/13 (vs. IND, Andrew Luck)... **First FF:** 9/21/08 (vs. DAL, Marion Barber)... **First FR:** 12/9/07 (vs. OAK, Tim Dwight)... **First FR TD:** 12/9/07 (vs. OAK, recovered Tim Dwight fumble in end zone)... **First KR:** 12/23/07 (at CHI, 3 yards)... **First PR:** 12/9/07 (vs. OAK, 7 yards)... **First PR TD:** 12/9/07 (vs. OAK, 57 yards)

TRANSACTIONS

Originally selected by the Green Bay Packers in the fourth round (115th overall) of the 2006 NFL Draft... Re-signed with the Packers on March 17, 2010... Released by the Packers on September 5, 2010... Signed with the New York Giants on October 28, 2010... Released by the Giants on January 1, 2011... Signed with the Giants on November 23, 2011... Signed with the Seattle Seahawks on February 13, 2013... Released by the Seahawks on August 27, 2013... Signed with the Jacksonville Jaguars on August 28, 2013... Re-signed with the Jaguars on March 11, 2014... Released by the Jaguars on February 26, 2015... Signed with the Seattle Seahawks on March 9, 2015... Released by the Seahawks on September 5, 2015... Signed with the Washington Redskins on September 15, 2015.

PRO

Joined the Redskins in Week 2 of the 2015 season having previously appeared in 66 regular season games with 14 starts, compiling 93 career tackles (73 solo), 12 passes defended, six fumble recoveries, five forced fumbles, 2.0 sacks and one interception. Also posted 72 punt returns for 636 yards (8.8 avg.) with three touchdowns and 81 kickoff returns for 1,674 yards (20.7 avg.) from 2006-14... Helped the Giants to a Super Bowl victory in Super Bowl XLVI in 2011... Two-time NFC Special Teams Player of the Week (Week 14 of 2007, Week 1 of 2008).

YEAR-BY-YEAR

2015 (SEAHAWKS/REDSKINS)

Signed with the Seahawks for his second tenure in Seattle on March 9, but was released during final cuts... Joined the Redskins in Week 2... Made Redskins debut vs. STL (9/20)... Recorded three solo tackles at NYG (9/24).

2014 (JAGUARS)

Appeared in eight games, making four starts. Accrued 28 tackles (21 solo) with one sack and one forced fumble... Saw extensive action at nickel and led secondary with four solo tackles at PHI (9/7)... Collected four tackles (two solo) at WAS (9/14)... Made three solo tackles vs. IND (9/21)... Started at SD (9/28) and posted season-high five tackles (one for loss)... Started vs. PIT (10/5) and produced five tackles (three solo)... Registered second career sack at TEN (10/12), forcing a Charlie Whitehurst fumble in the process... Finished with two solo tackles vs. CLE (10/19)... Started vs. MIA (10/26) and produced three tackles (two solo)... Inactive (finger) at CIN (11/2)... Placed on Reserve/Injured list on Nov. 4.

2013 (SEAHAWKS/JAGUARS)

Spent the offseason with the Seahawks... Signed with the Jaguars on Aug. 28, a day after being released by Seattle... Played in career-best 15 games for

Jacksonville with eight starts, finishing with 41 tackles (31 solo), 10 passes defended, three tackles for loss, two forced fumbles, one fumble recovery and one interception... Produced three tackles (one solo stop) at OAK (9/15)... Registered a season-high seven tackles (four solo) along with one tackle for loss and one pass defended at SEA (9/22)... Posted three tackles, his first career INT and a career-high four passes defended vs. IND (9/29). Intercepted Andrew Luck on a tipped ball on the first drive of the game but an offside penalty nullified the play. Intercepted Luck on the Colts' next series for his first career pick... Made six tackles (four solo) and forced a fumble at DEN (10/13)... Sealed a win vs. TEN (11/10) with a sack/forced fumble/fumble recovery of QB Ryan Fitzpatrick, returning it 21 yards for a touchdown... Inactive (shoulder) at HOU (11/24)... Finished with five solo tackles including one stop for loss vs. TEN (12/22)... Totaled five tackles (four solo) and one pass defended at IND (12/29).

2012 (GIANTS/AFL)

Released by the Giants on March 13, 2012... Played for the Arizona Rattlers of the Arena Football League.

2011 (GIANTS)

Appeared in six games, recording two solo tackles... Registered two solo tackles vs. GB (12/4)... Made one special teams tackle at DAL (12/11) and at NYJ (12/24) and made two special teams tackles vs. DAL (1/1)... Played in all four postseason games, helping the Giants to a title in Super Bowl XLVI.

2010 (PACKERS/GIANTS)

Released by the Packers during final cuts... Signed with the Giants on Oct. 28... Contributed one solo tackle and one special teams tackle in five games for New York.

2009 (PACKERS)

Appeared in three games: vs. CIN (9/20), at STL (9/27) and at MIN (10/5).

2008 (PACKERS)

Played in all 16 games and made one start... Posted career highs in punt returns (36), punt return yards (398) and punt return touchdowns (two)... Became only the fourth player in Packers history to return multiple punts for TDs in the same season... Registered 19 tackles (16 solo) on the season and posted two forced fumbles and four fumbles recovered... Made four tackles (three solo) at DET (9/14)... Registered three special teams tackles vs. DAL (9/21)... Started and recorded four solo tackles vs. IND (10/19)... Recorded a season-high four special teams tackles at CHI (12/22).

2007 (PACKERS)

Appeared in nine games with one start... Scored his first two NFL touchdowns in the same game in 2007, returning a punt 57 yards and recovering a fumble on a punt return vs. OAK (12/9)... Recorded one pass defense at STL (12/16)... Started at cornerback and recorded one tackle and one special teams tackle vs. DET (12/30).

2006 (PACKERS)

Active for four games... Made NFL debut at MIA (10/22)... Also earned playing time vs. ARI (10/29), at BUF (11/5) and at MIN (11/12).

COLLEGE

Played collegiately in 48 games, including 34 starts, at Boston College... Was a three-year starter from 2003-05, spending his first three years at cornerback (22 starts) before switching to wide receiver as a senior and proceeding to lead team in catches and receiving yards... Earned all-conference distinction final three seasons... Finished career with 141 tackles, eight interceptions, 22 passes broken up, three forced fumbles, and two fumble recoveries... Recorded 3,995 all-purpose yards and six touchdowns as a WR and return specialist. Fell just 222 yards shy of the NCAA Division I-A kickoff return yardage record... Established school records in career kickoff-return yardage (2,700), career kickoff returns (110), single-season kickoff-return yardage (922) and single-season kickoff returns (36)... Started all 12 games at wide receiver as a senior but saw action on both sides of the ball. Earned All-ACC second-team honors at WR and led team in receptions (51) and receiving yards (763) with four touchdowns. Returned 22 kickoffs for 489 yards (22.2-yard average) and 15 punts for 132 yards (8.8-yard average)... Played in all 12 games as a junior, starting nine at cornerback, and becoming first player in school history to return both a punt and kickoff for a TD in the same season. Was a second-team All-Big East selection... Started all 13 games at cornerback as a sophomore and earned second-team All-Big East honors... Saw action in 11 games as a freshman, posting 29 tackles (22 solo), one interception among two passes broken up, one forced fumble and a fumble recovery.

PERSONAL

Attended Bishop Hendricken H.S. in Warwick, R.I., where his No. 27 jersey was retired in 2008... Earned 2001 All-America first-team honors from USA Today, ESPN.com, SuperPrep and PrepStar as a senior... Three-year letterman... Selected to participate in the 2002 U.S. Army All-American Game... Named Gatorade Rhode Island Player of the Year after his senior season, in which he rushed for 1,618 yards and 24 TDs. Also had 100 tackles and three INTs... Chosen as the top player in New England by SuperPrep and PrepStar... Two-time all-state and three-time all-city honoree... Lettered in track three years, winning the 100-meter dash in the Rhode Island state meet (10.87)... Majored in English... Son of Wayne Blackmon... Born Oct. 27, 1984.

CAREER HIGHS

SINGLE-GAME

Total Tackles:	7, twice, last at DEN (10/13/13)
Solo Tackles:	5, twice, last vs. TEN (12/22/13)
Interceptions:	1, vs. Indianapolis (09/29/13)
Passes Defensed:	4, vs. Indianapolis (09/29/13)
Forced Fumbles:	1, five times, last at TEN (10/12/14)
Fumble Recoveries:	1, six times, last at TEN (11/10/13)
Punt Returns:	5, vs. Philadelphia (12/19/10)
Punt Return Yards:	78, vs. Minnesota (09/08/08)
Punt Return Average:	37.5, at Minnesota (11/09/08)
Punt Return Touchdowns:	1, three times, last at MIN (11/09/08)
Kick Returns:	8, at New Orleans (11/24/08)
Kick Return Yards:	159, at New Orleans (11/24/08)
Kick Return Average:	32., twice, last vs. GB (12/04/11)

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2006	GB	4	0	0	0	0	0	0
2007	GB	9	1	2	2	0	0	1
2008	GB	16	1	19	16	0	0	0
2009	GB	3	0	0	0	0	0	0
2010	NYG	5	0	1	1	0	0	0
2011	NYG	6	0	2	2	0	0	0
2013	Jax	15	8	41	31	1	1	11
2014	Jax	8	4	28	21	1	0	0
2015	Was	2	0	3	3	0	0	0
Career		68	14	96	76	2	1	12

*Tackle stats according to STATS, LLC

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2007	GB	1	3	3	3	0
2008	GB	55	1157	21	45	0
2009	GB	10	233	23.3	28	0
2010	NYG	13	238	18.3	42	0
2011	NYG	2	43	21.5	32	0
2013	Jax	0	0	-	-	0
Career		81	1674	20.7	45	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2007	GB	8	106	13.3	57t	1
2008	GB	36	398	11.1	76t	2
2009	GB	3	11	3.7	6	0
2010	NYG	14	94	6.7	22	0
2011	NYG	6	25	4.2	16	0
2013	Jax	5	2	0.4	5	0
Career		72	636	8.8	76t	3

ADDITIONAL

Fumbles Forced-Recovered: 0-1 in 2007, 2-4 in 2008, 2-1 in 2013, 1-0 in 2014

FR Touchdowns: 1 in 2007, 1 in 2013

POSTSEASON

2011 (NYG): 4 GP

BASHAUD BREELAND

CORNERBACK
5-11 | 197
DOB: 1/30/92

2ND NFL SEASON
CLEMSON

ALLENDALE-FAIRFAX H.S. (ALLENDALE, S.C)

HONOR ROLL

NFL.com All-Rookie Team (2014)

MILESTONES

NFL debut: 9/7/14 (at HOU)... **First NFL start:** 9/7/14 (at HOU)... **First INT:** 10/19/14 (vs. TEN, Charlie Whitehurst)

TRANSACTIONS

Selected by the Washington Redskins in the fourth round (102nd overall) of the 2014 NFL Draft.

PRO

Played in all 16 games as a rookie in 2014, making 15 starts. His 15 starts were the third-most by a rookie cornerback in Redskins history, trailing only Champ Bailey (16 in 1999) and Pro Football Hall of Famer Darrell Green (16 in 1983)... Named to Gil Brandt's 2014 All-Rookie Team... Entered 2015 credited by STATS, LLC with 62 career tackles (53 solo), 13 passes defended and two interceptions in 16 games with 15 starts.

YEAR-BY-YEAR

2015 (REDSKINS)

Missed Week 1 vs. MIA (9/13) while serving a suspension... Started and contributed a solo tackle in win vs. STL (9/20)... Added three tackles (two solo) and a pass defended in a start at NYG (9/24).

2014 (REDSKINS)

Started 15 of the 16 games in which he appeared as a rookie, posting 62 total tackles (53 solo), 14 passes defended, two forced fumbles and two interceptions. Became the first Redskins rookie to finish a season with sole possession for the team lead in interceptions since Fred Smoot in 2001... Made his NFL debut at HOU (9/7), starting as a third cornerback and registering a solo tackle... Started as a third cornerback vs. JAX (9/14)... Recorded three solo tackles and the first forced fumble of his career at PHI (9/21)... Started and made three solo tackles vs. NYG (9/25)... Registered three tackles (one solo) in a start vs. SEA (10/6)... Started and made five solo tackles at ARI (10/12)... Started and recorded his first career interception and a then-career-high five solo tackles vs. TEN (10/19)... Started and had a career day in an overtime win at DAL (10/27), recording career highs in tackles (six, all solo), passes defended (four) and matching a career high in forced fumbles (one). Had two red zone passes defended against Dez Bryant and secured the win by knocking down a Tony Romo pass on the final play of overtime... Started and notched five tackles (four solo) and two passes defended at MIN (11/2)... Started and made three tackles (two solo) vs. TB (11/16)... Started and contributed five tackles (four solo) and a pass defended at SF (11/23)... Started at IND (11/30) and notched four tackles (three solo)... Started and recorded two solo tackles and a pass defended vs. STL (12/7)... Started and notched five solo tackles and a team-high three passes defended at NYG (12/14)... Started and recorded four tackles (two solo) and a crucial late-game interception to set up the team's game-winning field goal drive vs. PHI (12/20)... Started and tied for the team lead with 10 tackles (eight solo) vs. DAL (12/28).

COLLEGE

Played at Clemson from 2010-13, compiling 159 tackles (8.5 for loss), three sacks, six interceptions, 20 pass breakups and two forced fumbles across in 37 career games with 24 starts... Earned second-team All-ACC honors from the media as a junior in 2013, playing 13 games (with 12 starts) and adding 74 tackles, four picks, two sacks, a team-high 13 pass breakups 13 games (12 starts). Tied for fifth in the ACC in interceptions... Appeared in 10 games with five starts as a sophomore in 2012, finishing the year with 32 tackles, a sack and three pass breakups... Had 53 tackles, two interceptions (returned for 93 yards) and four pass breakups during a redshirt freshman campaign that saw him start seven of the 14 games in which he appeared in 2011. Recorded first career interception at Maryland, a one-handed pick with Clemson down 35-17 that sparked the Tigers' rally to a 56-45 victory... Redshirted in 2009.

PERSONAL

Attended Allendale-Fairfax H.S. in Allendale, S.C., where he led his team to a 10-2 record as a senior. Rushed for 1,270 yards and 15 touchdowns that season and was an all-state selection by The State... Ranked as the No. 55 athlete in the nation and the No. 15 player in South Carolina by Rivals.com... Was also a starter on the basketball team and was one of the top track performers in South Carolina. Won a state title in the 400m hurdles as a sophomore and junior and helped his team to the state title in track as a junior... Majored in community recreation, sport, & camp management... Contributed to the Washington Redskins Charitable Foundation in 2014, stressing the importance of staying on the right path on a panel at the Fairfax Juvenile Detention Center, raising money for Redskins Read book drive and visiting hematology patients at a Washington, D.C. Ronald McDonald House... Has a daughter, Jaille Nicole Breeland... Born Jan. 30, 1992.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2014	Was	16	15	62	53	0	2	14
2015	Was	2	2	4	3	0	0	1
Career		18	17	66	56	0	2	15

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 2-0 in 2014

DEREK CARRIER

TIGHT END
6-4 | 241
DOB: 7/25/90

3RD NFL SEASON
BELOIT
EDGERTON (WISC.) H.S.

MILESTONES

NFL debut: 11/17/13 (at NO)... **Redskins debut:** 9/13/15 (vs. MIA)... **First NFL start:** 9/21/14 (at ARI)... **First reception:** 9/14/14 (vs. CHI, 22 yards from Colin Kaepernick)

TRANSACTIONS

Originally entered the NFL with the Oakland Raiders as a college free agent on May 11, 2012... Waived by the Raiders on August 31, 2012... Signed to the Philadelphia Eagles' practice squad on September 11, 2012... Re-signed with the Eagles on December 31, 2012... Waived by the Eagles on August 25, 2013... Signed to the San Francisco 49ers' practice squad on September 3, 2013... Signed to the 49ers' active roster on November 16, 2013... Traded to the Washington Redskins on August 21, 2015.

YEAR-BY-YEAR

2015 (REDSKINS)

Joined the Redskins via trade during the preseason... Made Redskins debut in Week 1 vs. MIA (9/13), catching two passes for eight yards... Earned second straight start in a two-tight-end set vs. STL (9/20), contributing to the team's 182 rushing yards... Started in a three-tight-end set and contributed on offense and special teams at NYG (9/24).

2014 (49ERS)

Played in 11 games with one start, recording nine receptions for 105 yards and adding a two-yard rushing attempt... Notched his first career reception on a 22-yard pass from Colin Kaepernick vs. CHI (9/14). Finished the game with three receptions for 41 yards... Made first career start at ARI (9/21)... Placed on Reserve/Injured list on Nov. 27.

2013 (49ERS)

Played in five games, making his NFL debut at NO (11/17).

2012 (RAIDERS/EAGLES)

Spent the offseason with the Raiders as a college free agent before being waived prior to the season... Spent the entire season on the Eagles' practice squad after signing with the team on Sept. 11.

COLLEGE

Attended Beloit College in Wisconsin, where he played in 39 games for the Buccaneers, earning All-Midwest Conference honors twice... Named Wisconsin Football Coaches Association Private College Player as a senior... Set school records in receptions (189), receiving yards (3,111) and receiving touchdowns (29). Also added seven carries for 42 yards and two rushing touchdowns... As a senior, played in 10 games and notched 75 receptions for 1,250 yards and 12 touchdowns in addition to six carries for 39 yards and two rushing touchdowns... As a junior, appeared in 10 games and tallied 64 receptions for 1,044 yards and 12 touchdowns, breaking the school record for receiving touchdowns in a single season.... In 2009, played in 10 games and registered 34 receptions for 600 yards and four touchdowns... Played in nine games and recorded 16 receptions for 217 yards and one touchdown as a freshman... Played two years of basketball, starting in 21 games and averaging 8.3 points per game.

PERSONAL

Attended Edgerton (Wisc.) H.S... Spent a summer in college interning with the Chicago Bulls' strength and conditioning department, with aspirations of one day working in physical therapy... Named to the Beloit College dean's list six straight semesters... Majored in health and society... Visited Haiti in conjunction with Convoy of Hope, working together to teach healthy eating habits and sustainable agriculture techniques to local families... Born July 25, 1990.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2013	SF	5	0	0	0	0	0	0
2014	SF	11	1	9	105	11.7	23	0
2015	Was	3	3	2	8	4	9	0
Career		19	4	11	113	10.3	23	0

RUSHING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2013	SF	5	0	0	0	0	0	0
2014	SF	11	1	1	2	2	2	0
2015	Was	3	3	0	0	0	0	0
Career		19	4	1	2	2	2	0

ADDITIONAL

Fumbles-Lost: 1-0 in 2014

TOM COMPTON

TACKLE
6-5 | 308
DOB: 5/10/89

3RD NFL SEASON
SOUTH DAKOTA
ROSEMOUNT H.S. (ROSEMOUNT, MINN.)

MILESTONES

NFL debut: 9/9/13 (vs. PHI)... First NFL start: 10/27/14 (at DAL)

TRANSACTIONS

Selected by the Washington Redskins in the sixth round (193rd overall) of the 2012 NFL Draft... Waived by the Redskins on August 31, 2012... Signed to the Redskins' practice squad on September 2, 2012... Promoted to the Redskins' active roster on December 5, 2012... Re-signed with the Redskins on February 27, 2015.

PRO

Entered 2015 having appeared in 31 career games with nine starts... Started the last nine games of the 2014 season at right tackle after having been used primarily on special teams early in his NFL career... Spent the majority of the 2012 season on the Redskins' practice squad.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive vs. MIA (9/13) and vs. STL (9/20)... Contributed on offense and special teams at NYG (9/24).

2014 (REDSKINS)

Played in all 16 games, starting each of the team's final nine games... Played on offense and special teams at HOU (9/7) and vs. JAX (9/14)... Contributed on special teams and as a tackle and eligible tight end at PHI (9/21), vs. NYG (9/25) and vs. SEA (10/6)... Played on offense and special teams at ARI (10/12)... Played 24 snaps at right tackle in addition to contributing on special teams vs. TEN (10/19)... Made first career NFL start at right tackle, helping Colt McCoy and the Redskins to 409 total yards in an overtime win vs. DAL (10/27)... Started at right tackle at MIN (11/2) and vs. TB (11/16)... Started at right tackle and helped Alfred Morris post 125 rushing yards at SF (11/23)... Started at right tackle and helped protect for Colt McCoy's career-high 392 passing yards at IND (11/30)... Started at right tackle vs. STL (12/7), at NYG (12/14), vs. PHI (12/20) and vs. DAL (12/28).

2013 (REDSKINS)

Played in 15 games... Made his NFL debut on special teams vs. PHI (9/9)... Played on special teams at GB (9/15), vs. DET (9/22), at OAK (9/29), at DAL (10/13), vs. CHI (10/20) and at DEN (10/27)... Played four plays on offense as an extra blocker vs. SD (11/3), including all three of fullback Darrel Young's touchdown runs... Contributed on offense and special teams at MIN (11/7)... Active but did not play at PHI (11/17)... Played on special teams vs. SF (11/25)... Contributed on offense and special teams vs. NYG (12/1)... Saw action on special teams vs. KC (12/8)... Played on offense and special teams at ATL (12/15)... Played on special teams vs. DAL (12/22) and at NYG (12/29).

2012 (REDSKINS)

Signed to the active roster from the practice squad in Week 13... Inactive vs. BAL (12/9) and at CLE (12/16)... Active but did not play at PHI (12/23)... Inactive vs. DAL (12/30)... Inactive in NFC Wild Card Round vs. SEA (1/6).

COLLEGE

After redshirting in 2007, started all 43 games for South Dakota during his time with the Coyotes from 2008-11... As a senior in 2011, started all 11 games, including helping the Coyotes to a 30-17 upset of top-ranked defending champion Eastern Washington... In 2010, was named an All-Great West Conference first-team selection... Started all 11 games at left tackle... Received USD's Most Valuable Lineman Award, helping the Coyotes average 150.9 rushing yards, 207.1 passing yards and 23.4 points per game... As a sophomore in 2009, was named All-Great West Conference honorable mention, starting all 10 games at right tackle for the Coyotes... Was an integral part of a USD offense that averaged 460 yards per game (fourth in the nation), 202 rushing yards per game (11th in the nation) and 258 passing yards per game (16th in the nation)... Was part of an offensive line that allowed just 10 sacks (10th in the nation)... In 2008, started all 11 games at right tackle on offensive line that helped the Coyotes rank in the top 10 nationally in scoring offense, total offense and rushing offense.

PERSONAL

Attended Rosemount (Minn.) H.S., where he was a two-year starter on the offensive line... Led his high school team to section championship and a state semifinal berth... Helped pave way for a 1,000-yard rusher... Decorated gingerbread houses with Pediatric Oncology patients at INOVA Fairfax in 2014... Son of John and Karen Compton... Born on May 10, 1989... Majored in Political Science at USD.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	GP	GS
2013	Was	15	0
2014	Was	16	9
2015	Was	1	0
Career		32	9

WILL COMPTON

LINEBACKER
6-1 | 230
DOB: 9/19/89

2ND NFL SEASON
NEBRASKA
NORTH COUNTY H.S. (BONNE TERRE, MO.)

MILESTONES

NFL debut: 12/29/13 (at NYG)... **First NFL start:** 10/12/12 (at ARI)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 2, 2013... Waived on August 31, 2013... Signed to the Redskins' practice squad on September 1, 2013... Signed to the Redskins' active roster on December 24, 2013.

PRO

Former college free agent who made his NFL debut in Week 17 of the 2013 season and provided valuable depth in all 16 games in 2014... Entered 2015 credited by STATS, LLC with 52 tackles (35 solo) in 17 career games with five starts.

YEAR-BY-YEAR

2015 (REDSKINS)

Made season debut vs. MIA (9/13)... Posted two tackles (one solo) in relief duty vs. STL (9/20)... Started in place of Perry Riley, Jr. at NYG (9/24), recording 11 tackles (eight solo).

2014 (REDSKINS)

Appeared in all 16 games, making five starts. Compiled 52 tackles (35 solo) on the year... Played on special teams at HOU (9/7)... Recorded a solo tackle vs. JAX (9/14)... Made a key special teams tackle at PHI (9/21)... Contributed two tackles (one solo) vs. NYG (9/25)... Made two solo tackles vs. SEA (10/6)... Made first career start at ARI (10/12), recording two tackles (both solo)... Started vs. TEN (10/19) and registered six tackles (four solo)... Contributed on defense and special teams in an overtime win at DAL (10/27), adding an assisted tackle... Played on defense and special teams at MIN (11/2)... Contributed an assisted tackle vs. TB (11/16)... Played on special teams at SF (11/23)... Contributed on defense and special teams at IND (11/30)... Earned third start of the season and posted a then-career-high 14 tackles (nine solo) vs. STL (12/7)... Started at NYG (12/14), finishing second on the team with nine tackles (five solo)... Recorded a career-high 15 tackles (11 solo) in a start vs. PHI (12/20)... Played on defense and special teams vs. DAL (12/28).

2013 (REDSKINS)

Spent the first 16 weeks of the season on the team's practice squad... Signed to the team's active roster in Week 17... Made NFL debut on special teams at NYG (12/29).

COLLEGE

Appeared in 50 games with 37 starts as a linebacker at Nebraska... Finished career with 247 tackles, ranking 12th at Nebraska all-time in that category... Two-time All-Big Ten selection... Finished career with four fumble recoveries, one interception returned for a touchdown, 5.0 sacks and 14.5 tackles for a loss... In 2012, named to the All-Big Ten team after recording a team-high three fumble recoveries and 110 tackles as a senior... Returned an interception 24 yards for a touchdown and had 3.0 sacks... In 2011, recorded 82 tackles and seven tackles for a loss, earning an All-Big Ten selection... In 2010, had 15 tackles and one sack in nine games... As a redshirt freshman in 2009, won the starting linebacker job and earned freshman All-Big 12 honors... Helped Nebraska lead the nation in scoring defense with 40 tackles and half a sack... Redshirted in 2008.

PERSONAL

Attended North County H.S. in Bonne Terre, Mo... Was a four-star recruit and ranked the No. 3 player in the state of Missouri by Rivals.com... Ranked the No. 13 middle linebacker in the nation by Scout.com... As a senior, registered 107 tackles, 4.0 sacks, two interceptions, one forced fumble and one recovered fumble... On offense, had 500 rushing yards, 1,000 all-purpose yard and 14 touchdowns... Received first-team all-state honors from Missouri Sportswriters and Broadcasters Association... As a junior, recorded 71 tackles and an interception, earning all-district and all-conference honors... Finishing with 455 rushing yards and 855 receiving yards, earning first-team all-state honors as a receiver... In 2014, participated in the Get the Ball Rolling Flag Football Experience with 120 middle school students at Redskins Park and played video games with active military members stationed overseas during a Redskins Salute: Pros vs. GI Joes event... Was a business administration major... Born Sept. 19, 1989.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2013	Was	1	0	0	0	0	0	0
2014	Was	16	5	52	35	0	0	0
2015	Was	3	1	13	9	0	0	0
Career		20	6	65	44	0	0	0

**Tackle stats according to STATS, LLC*

KIRK COUSINS

QUARTERBACK
6-3 | 202
DOB: 8/19/88

4TH NFL SEASON
MICHIGAN STATE
HOLLAND CHRISTIAN H.S. (HOLLAND, MICH.)

MILESTONES

NFL debut: 10/7/12 (vs. ATL)... **First start:** 12/16/12 (at CLE)... **First win as starter:** 12/16/12: (at CLE, 38-21)... **First fourth-quarter comeback win:** 12/9/12 (vs. BAL, 31-28 in OT)... **First completion:** 10/7/12 (vs. ATL, 4 yards to Joshua Morgan)... **First passing TD:** 10/7/12 (vs. ATL, 77 yards to Santana Moss)... **First multi-passing TD game:** 12/16/12 (at CLE, 2)... **First 300-yard passing game:** 12/16/12 (at CLE, 329 yards)... **First 400-yard passing game:** 9/21/14 (at PHI, 427 yards).

TRANSACTIONS

Selected by the Washington Redskins in the fourth round (102nd overall) of the 2012 NFL Draft.

PRO

Entered 2015 having appeared in 15 regular season games and one post-season game with nine regular season starts... Completed 33-of-48 passes (68.8 percent) for 466 yards with four touchdowns, three interceptions and a passer rating of 101.6 in his rookie season in 2012... With Robert Griffin III, was part of quarterback duo in 2012 that made the Redskins the first team since the 1970 AFL-NFL merger to have two different rookie quarterbacks lead fourth-quarter comeback wins in the same season and the first team in history with two rookie quarterbacks with 300-yard passing games in a single season.

YEAR-BY-YEAR

2015 (REDSKINS)

Started vs. MIA (9/13) and completed 21-of-31 passes for 196 yards with one touchdown... Started vs. STL (9/20), completing 23-of-27 passes for 203 yards and a touchdown in a Week 2 win... Started at NYG (9/24) and matched career highs in passing attempts (49) and completions (30) for 316 yards with one touchdown. Became the 17th quarterback in Redskins history to record 300 career completions with the team.

2014 (REDSKINS)

Set career highs in games played (six), games started (five), pass attempts (204), completions (126), passing yards (1,710), passing touchdowns (10) and rushing attempts (seven) in 2014... Active but did not play at HOU (9/7)... Entered in relief vs. JAX (9/14) and completed 22-of-33 passes for 250 yards with two touchdowns and a 109.4 passer rating en route to a 41-10 win. Completed his first 12 passes, the longest consecutive completion streak of his career, exceeding his 10 consecutive completions vs. DAL in 2013... Started at PHI (9/21) and completed 30-of-48 passes for 427 yards with three touchdowns and a passer rating of 103.4. Recorded career highs in completions (30), passing yards (427) and passing touchdowns (three). Was the first 400-yard passing day of his career and the first by a Redskins quarterback since Donovan McNabb vs. Houston on Sept. 19, 2010 (426). Earned FedEx Air Player of the Week honors for his performance... Completed 19-of-33 passes for 257 yards with one touchdown and four interceptions in a start vs. NYG (9/25)... Started vs. SEA (10/6) and completed 21-of-36 passes for 283 yards with two touchdowns and no interceptions with a passer rating of 102.0... Started and completed 24-of-38 passes for 354 yards with two touchdowns at ARI (10/12)... Started vs. TEN (10/19)

and completed 10-of-16 passes for 139 yards in one half of action... Active but did not play at DAL (10/27)... Inactive at MIN (11/2), vs. TB (11/16), at SF (11/23), at IND (11/30), vs. STL (12/7) and at NYG (12/14)... Active but did not play vs. PHI (12/20) and vs. DAL (12/28).

2013 (REDSKINS)

Appeared in five games, starting the final three of the season... Active but did not play vs. PHI (9/9), at GB (9/15), vs. DET (9/22), at OAK (9/29), at DAL (10/13) and vs. CHI (10/20)... Completed 5-of-9 passes for 48 yards with two interceptions in reserve at DEN (10/27)... Active but did not play vs. SD (11/3), at MIN (11/7), at PHI (11/17), vs. SF (11/25) and vs. NYG (12/1)... Completed 7-of-16 passes for 59 yards in reserve vs. KC (12/8)... Started at ATL (12/15), completing 29-of-45 passes for 381 yards and three touchdowns, all career highs. Became the first Redskins quarterback in the Super Bowl era to throw for 300 yards in each of his first two career starts, according to the Elias Sports Bureau. Threw for 248 yards in the first half, the most in a first half by a Redskins quarterback since Mark Rypien threw for 259 yards in the first two quarters vs. Atlanta on Nov. 10, 1991... Started and completed 21-of-36 passes for 197 yards with one touchdown and one interception vs. DAL (12/22). Also posted two rushing attempts for 10 yards... Started and completed 19-of-49 passes for 169 yards at NYG (12/29).

2012 (REDSKINS)

Played in three regular season games with one start and saw his first post-season action... Was active but did not play as the second quarterback in a season-opening win at NO (9/9), at STL (9/16), vs. CIN (9/23) and at TB (9/30)... Saw his first action vs. ATL (10/7), entering in relief of the injured Robert Griffin III in the third quarter and completing 5-of-9 passes for 111 yards with a touchdown and two interceptions. His first career pass attempt was a four-yard completion to wide receiver Joshua Morgan. In the fourth quarter, he threw the first touchdown pass of his career, finding Santana Moss for a 77-yard touchdown. With the pass, the Redskins became the first team since the 1941 Chicago Cardinals to have two rookie quarterbacks each throw a touchdown pass of 75+ yards in the same season... Active but did not play vs. MIN (10/14), at NYG (10/21), at PIT (10/28), vs. CAR (11/4), vs. PHI (11/18), at DAL (11/22) and vs. NYG (12/3)... Led the first fourth-quarter comeback of his career, replacing Griffin III in the final two minutes of a win vs. BAL (12/9). Led an eight-point fourth-quarter comeback, making the Redskins the first team since the 1970 AFL-NFL merger to have two different rookie quarterbacks lead fourth-quarter comeback wins in the same season. Hit Pierre Garçon for an 11-yard touch-

CAREER HIGHS

SINGLE-GAME

Pass Attempts:	49, twice, last at New York Giants (09/24/15)
Pass Completions:	49, twice, last at New York Giants (09/24/15)
Yards Passing:	427, at Philadelphia (09/21/14)
Long (Passing):	81t, at Philadelphia (09/21/14)
Passing Touchdowns:	3, twice, last at Philadelphia (09/21/14)
Passer Rating:	158.3 (2 att.), vs. Baltimore (12/09/12)
Carries:	3, twice, last at Philadelphia (09/21/14)
Rushing Yards:	22, at Cleveland (12/16/12)
Long (Rushing):	17, at Cleveland (12/16/12)

down and then converted the game-tying two-point conversion on a quarterback draw, marking the first time in team history that the Redskins had scored a two-point conversion to send a game to overtime. The comeback was named the NFL GMC Never Say Never Moment of the Week... Made his first career start in a win at CLE (12/16), completing 26-of-37 passes for 329 yards with two touchdowns, all career highs. He and Griffin III became the first duo to each have started a game for the Redskins as rookies in the same season since Heath Shuler and Gus Frerotte in 1994. With Cousins' victory in Week 15 and Griffin III's win in Week 1, the Redskins became the first team in a non-strike season to have two different rookie quarterbacks win their first career starts in the same season since rookies John Elway and Gary Kubiak won their starting debuts with the Denver Broncos in 1983. The game was Cousins' first 300-yard passing performance, as the Redskins became the first team in NFL history to have two different rookie quarterbacks post 300-yard passing games in the same season. Won Pepsi NFL Rookie of the Week and GMC Never Say Never Moment of the Week for his efforts... Active but did not play at PHI (12/23) and vs. DAL (12/30)... Completed three-of-10 passes for 31 yards in relief of an injured Griffin III in the NFC Wild Card Round vs. SEA (1/6).

COLLEGE

Appeared in 45 games, starting 39 of his last 40 contests, completing 723-of-1,128 passes (64.10%) for 9,131 yards, 66 touchdowns and 30 interceptions... Gained 9,004 yards on 1,239 plays, an average of 7.33 yards per snap and 200.08 yards per game... Holds the school career-record with 66 touchdown passes, topping the previous mark of 61 by Jeff Smoker (2000-03)... Exited Michigan State ranking tenth on the Big Ten Conference all-time touchdown passes list (66)... His 25 touchdown passes in 2011 broke the old school season record of 22 by Drew Stanton in 2005... Threw for at least two touchdowns in 19 starts... Set school record for career pass completions (723)... His 34 completions vs. Notre Dame in 2011 were one shy of Smoker's school single-game record (35 vs. Ohio State in 2003)... One of seven players in school history to complete at least 60 percent of his passes for MSU, as his pass completion percentage of 64.1 is second in school history and tied for seventh in Big Ten Conference history... Established a Michigan State career-record with a 146.08 pass efficiency rating, topping the old mark of 142.3 by Gene Glick (1946-49)... Holds the school record with 9,004 yards in total offense for his career... Was only the second player in Spartan history to be named team captain as a sophomore and the first since 1949... Holds the school career record with 26 games throwing for at least 200 yards... One of only sixteen players in the history of the university to earn Academic All-Big Ten Conference honors all four seasons.

PERSONAL

In the 2013 offseason, published his first book, "Game Changer: Faith, Football, & Finding Your Way," in which he uses a letter written to his 15-year-old self to serve as guidance for young athletes... Attended Holland (Mich.) Christian H.S., where he lettered in football, baseball and basketball... Earned All-Ottawa-Kent Conference honors as a quarterback for the football team, as a pitcher for the baseball squad and as a shooting guard for basketball... Was a three-star prospect by Rivals.com, which rated him Michigan's 27th-best overall prospect... Closed out his career by completing 198-of-366 passes (.541) for 3,204 yards, 40 touchdowns and 18 interceptions in sixteen games, as he had at least three touchdown passes in nine of those contests... In 2006, Cousins was an All-State and Academic All-State honorable mention choice by the Michigan High School Football Coaches Association, as he went on to set 35 school game-, season- and career-records en route to garnering Area Player of the Year accolades... That season, he completed 130-of-231 throws (.563) for 2,088 yards, 28 touchdowns and 10 interceptions as a senior, leading the Maroons to a program-best 7-3 record while qualifying for the playoffs for the first time in school history... Graduated from Michigan State in December 2011 with a 3.68 grade point average, majoring in Kinesiology... Participated in the Spartan Buddies program, volunteering in the pediatric ward at Sparrow Hospital in Lansing and in the Athletes in Action sports ministry... In the spring of 2013, served as the color analyst on the Big Ten Network broadcast of Michigan State's Green-White Spring Game... Has volunteered at Tyler's Kids Outreach Football Camp and Extreme Recess events at Redskins Park, as well as Ryan Kerrigan's Blitz for the Better Foundation fundraising events, acting as a celebrity waiter at a special dinner event. Helped raise funds for breast cancer research and services for the American Cancer Society at the SACK Cancer Gala in 2014... Son of MaryAnn and Don Cousins... Father is a minister... Brother, Kyle, lettered four times as a pitcher at Calvin College (Grand Rapids, Mich.)... Married his wife, Julie, in the 2014 offseason... Born Aug. 19, 1988.

YEAR-BY-YEAR STATS

PASSING

Year	Team	G	GS	Att	Comp	Pct	Yds	Yd/A	TD	Int	Lg	Rate
2012	Was	3	1	48	33	68.8	466	9.7	4	3	77t	101.6
2013	Was	5	3	155	81	52.3	854	5.5	4	7	32	58.4
2014	Was	6	5	204	126	61.8	1710	8.4	10	9	81t	86.4
2015	Was	3	3	107	74	69.2	715	6.7	3	4	35	81.3
Career		17	12	514	314	61.1	3745	7.3	21	23	81t	78.3

RUSHING

Year	Team	Att	Yds	Avg	Lg	TD
2012	Was	3	22	7.3	17	0
2013	Was	4	14	3.5	6	0
2014	Was	7	20	2.9	12	0
2015	Was	2	-1	-0.5	0	0
Career		16	55	3.4	17	0

POSTSEASON

2012 (WAS): 1 G, 3-of-10 (30.0%), 31 yds, 40.0 rating; 1 rush for 0 yards

ADDITIONAL

Record as Starter: 3-9 (0.250) career; 3-9 (0.250) with Redskins

Fumbles-Lost: 1-0 in 2012, 3-2 in 2013, 2-2 in 2014, 1-0 in 2015

Fourth Quarter Comeback Wins: 1 (12/9/12 vs. BAL) | **Overtime Wins:** 1 (12/9/12 vs. BAL)

300-Yard Passing Games: 5 (1 in 2012, 1 in 2013, 2 in 2014, 1 in 2015)

JAMISON CROWDER

WIDE RECEIVER
5-8 | 185
DOB: 6/17/93

ROOKIE
DUKE
MONROE (N.C.) H.S.

MILESTONES

NFL debut: 9/13/15 (vs. MIA)... **First reception:** 9/13/15 (vs. MIA, caught for no gain from Kirk Cousins)... **First rush:** 9/13/15 (vs. MIA, 2 yards)

TRANSACTIONS

Originally selected by the Washington Redskins in the fourth round (105th overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Made NFL debut vs. MIA (9/13), returning two punts for 23 yards (11.5 avg.), rushing once for two yards and catching a pass for no gain... Caught one pass for seven yards in addition to returning five punts for 12 yards vs. STL (9/20)... Recorded career highs in receptions (six) and receiving yards (45) in addition to returning one punt for 10 yards at NYG (9/24).

COLLEGE

Played collegiately at Duke from 2011-14, catching 283 passes for 3,641 receiving yards and 23 receiving touchdowns in 52 games with 40 starts. Also rushed 21 times for 135 yards and one touchdown, returned 44 kickoffs for 930 yards and returned 65 punts for 869 yards and four punt return touchdowns... Amassed 5,575 career all-purpose yards and scored 168 points on 28 touchdowns... Earned first-team All-ACC honors at both receiver and return specialist in 2013 and 2014... Was a six-time ACC Player of the Week selection... Finished career ranking second in Duke history in receiving yards, all-purpose yards, punt return yards, and third in touchdown receptions... Served as team captain as a senior in 2014, starting all 13 games and catching 85 passes for 1,044 yards with six receiving touchdowns and returning 22 punts for 280 yards with two punt return touchdowns... Set an ACC record with 108 receptions in 2013.

PERSONAL

Attended Monroe (N.C.) H.S., where he helped Monroe to a three-year record of 29-10 with three state playoff berths... Rushed for 641 yards and 11 touchdowns as a senior, also catching 41 passes for 790 yards and nine touchdowns in addition to posting four returns for scores... Was a 2010 first-team all-state (1A) choice by NCPreps.com and the Rocky River Conference Offensive Player of the Year... Participated in the 74th annual Shrine Bowl of the Carolinas played in December 2010... Also participated in basketball and track and field. Helped Monroe to a 32-1 record and the 2010 1A state basketball championship... Graduated from Duke in December, 2014 with a degree in in sociology while minoring in African and African American studies... Son of Brenda and James Crowder... Born June 17, 1993.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2015	Was	3	0	8	52	6.5	15	0
Career		3	0	8	52	6.5	15	0

RUSHING

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2015	Was	3	0	1	2	2	2	0
Career		3	0	1	2	2	2	0

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2015	Was	0	0	-	-	0
Career		0	0	-	-	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2015	Was	8	45	5.6	13	0
Career		8	45	5.6	13	0

CAREER HIGHS

SINGLE-GAME

Receptions:	6, at NY Giants (09/24/15)
Receiving Yards:	45, at NY Giants (09/24/15)
Punt Returns:	5, vs. St. Louis (09/20/15)
Punt Return Yards:	23, vs. Miami (09/13/15)

CHRIS CULLIVER

CORNERBACK
6-0 | 199
DOB: 8/17/88

5TH NFL SEASON
SOUTH CAROLINA
GARNER (N.C.) MAGNET H.S.

MILESTONES

NFL debut: 9/11/11 (vs. SEA)... **Redskins debut:** 9/13/15 (vs. MIA)... **First NFL start:** 9/9/12 (at GB)... **First INT:** 10/9/11 (vs. TB, Josh Freeman)... **First FF:** 11/19/12 (vs. Devin Hester)... **First FR:** 12/16/12 (at NE, Shane Vereen)... **First FR TD:** 9/7/14 (at DAL, DeMarco Murray)... **First postseason INT:** 1/20/13 (NFC Championship at ATL, Matt Ryan)

TRANSACTIONS

Selected by the San Francisco 49ers in the third round (80th overall) of the 2011 NFL Draft... Signed with the Washington Redskins as an unrestricted free agent on March 13, 2015.

PRO

Joined the Redskins in 2015 as an unrestricted free agent having previously appeared in 46 games with 20 starts from 2011-14, all with the 49ers. Also appeared in five postseason games — including Super Bowl XLVII — with two starts with San Francisco... Enters the 2015 season having previously compiled 121 career tackles (106 solo), seven interceptions, two forced fumbles and two fumble recoveries (including one returned for touchdown).

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13), recording an assisted tackle... Suspended vs. STL (9/20)... Registered four solo tackles in a start at NYG (9/24).

2014 (49ERS)

Established career highs in starts (14), total tackles (45), interceptions (four) and passes defended (14) in 14 games played... Recovered a DeMarco Murray fumble and returned it 35 yards for his first career touchdown at DAL (9/7)... Forced a Riley Cooper fumble vs. PHI (9/28)... Intercepted Drew Brees in the endzone just before halftime at NO (11/9) and returned the pick 29 yards... Intercepted Eli Manning at NYG (11/16), his second consecutive game with an interception... Registered an interception Philip Rivers vs. SD (12/20)... Picked off Ryan Lindley in the season finale vs. ARI (12/28).

2013 (49ERS)

Spent the entire season on Reserve/Injured list with a knee injury.

2012 (49ERS)

Played in 16 regular season games with six starts, recording 42 tackles (35 solo), 13 passes defended, two interceptions, a forced fumble and a fumble recovery... Started first career NFL game at GB (9/9) and recorded a pass defended on the final defensive play of the game as he batted down an Aaron Rodgers pass intended for Jordy Nelson... Recorded second career interception vs. BUF (10/7), picking off Ryan Fitzpatrick... Notched his second interception of the season at ARI (10/29), picking off John Skelton. Registered a career-high four passes defended in the game... Recorded first career fumble recovery at NE (12/16), scooping up a loose ball from Shane Vereen... Played in all three postseason games, including Super Bowl XLVII. Started the NFC Divisional Round and NFC Championship Game... Picked off Matt Ryan in the NFC Championship at ATL (1/20), his first career post-

season interception... Defensed two passes and made four solo tackles (one for loss) in Super Bowl XLVII vs. BAL (2/3).

2011 (49ERS)

Made NFL debut on special teams vs. SEA (9/11)... Recorded three passes defended vs. TB (10/9) and his first career INT, picking off Josh Freeman... Appeared in both postseason games, recording eight tackles (seven solo) and a pass defended across two games vs. NO (1/14) and vs. NYG (1/22).

COLLEGE

Played in 43 games (32 starts) for South Carolina from 2007-10 and recorded 156 career tackles (10 for loss), three interceptions, 4.0 sacks, three forced fumbles, one fumble recovery and 14 passes defended. Also registered 106 kickoff returns for 2,476 yards and two punt returns for 18 yards... Set a school record and ranked third in SEC history in career kickoff returns and kickoff return yards... Began career as a receiver before moving to safety as a sophomore and eventually transitioning to cornerback as a senior... Started all seven games he appeared in and registered 34 tackles, 1.0 sack and a forced fumble as a senior before suffering a season-ending torn pectoral muscle... Named Second-Team All-SEC by the AP as a junior in 2009 after starting all 12 games at free safety and recording 62 tackles, 2.0 sacks, a fumble recovery and nine PDs. Led secondary that ranked 2nd in the SEC and 8th nationally in pass defense (163.0 avg.)... Played in 13 games (12 starts) as a sophomore and notched 60 tackles, three interceptions, 1.0 sack and two forced fumbles. Helped the Gamecock secondary rank second in the nation in pass defense (159.2 avg.)... In 2007, was a Freshman All-SEC selection by The Sporting News after playing in 11 games (one start) as a receiver and kickoff returner.

PERSONAL

Attended Garner (N.C.) Magnet H.S., where he was regarded as the top prep player in the state of North Carolina, receiving a five-star prospect rating from Rivals.com... Earned all-state honors... Notched 287 tackles, eight interceptions and 7.0 sacks in his final two prep seasons after not playing football until his sophomore year... Registered six returns for touchdowns on special teams... Received a "Champion of Compassion" Award by Critter Lovers At Work (CLAW) for his efforts in his Chris Culliver Foundation that supports animal welfare. The organization encourages inner city communities to use animals as companions and empower youth to become better stakeholders in the community by partnering with policy issues concerning the welfare of animals. Has a daughter, Chloe... Born on Aug. 17, 1988 in Philadelphia.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	SF	16	0	34	33	0	1	7
2012	SF	16	6	42	35	0	2	13
2013				Injured Reserve				
2014	SF	14	14	45	38	0	4	14
2015	Was	2	2	5	4	0	0	0
Career		48	22	126	110	7	7	34

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 1-1 in 2012, 1-1 in 2014

FR Touchdowns: 1 in 2014

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	SF	2	0	8	7	0	0	1
2012	SF	3	2	13	12	0	1	3
Career		5	2	21	19	0	1	4

CAREER HIGHS

SINGLE-GAME

Total Tackles:	6, three times, last at New Orleans (11/09/14)
Solo Tackles:	6, at New England (12/16/12)
Interceptions:	1, seven times, last vs. Arizona (12/29/14)
Forced Fumbles:	1, twice, last vs. Philadelphia (09/28/14)
Fumbles Recovered:	1, twice, last at Dallas (09/07/14)

PIERRE GARÇON

WIDE RECEIVER
6-0 | 216
DOB: 8/8/86

8TH NFL SEASON
MOUNT UNION
JOHN I. LEONARD H.S. (GREENACRES, FLA.)

HONOR ROLL

USA Today All-Joe Team (2013)

MILESTONES

NFL debut: 9/14/08 (at MIN)... **Redskins debut:** 9/9/12 (at NO)... **First reception:** 11/9/08 (at PIT, 2 yards from Peyton Manning)... **First receiving TD:** 9/21/09 (at MIA, 48 yards from Peyton Manning)... **First multi-TD game:** 12/9/10 (at TEN, 2)... **First 100-yard receiving game:** 11/22/09 (at BAL, 108 yards)... **First 150-yard receiving game:** 12/4/11 (at NE, 150 yards)... **First Super Bowl TD:** 2/7/10 (SB XLIV, vs. NO, 19 yards from Peyton Manning)... **First 150-yard receiving postseason game:** 1/24/10 (vs. NYJ, 151 yards)... **First FR TD:** 09/30/12 (at TB)

TRANSACTIONS

Selected by the Indianapolis Colts in the sixth round (No. 205 overall) of the 2008 NFL Draft... Signed with the Washington Redskins as an unrestricted free agent on March 13, 2012.

PRO

Entered 2015 having played in 100 regular season games with 83 starts... Amassed 413 career receptions for 5,250 yards and 28 touchdowns through the conclusion of the 2014 season... Tenacious perimeter blocker who contributed to the Redskins' 6,564 rushing yards across the 2012-14 seasons, third-most in the NFL... In 2013, caught 113 passes to break Art Monk's team record for receptions in a season... Became one of the offense's key components in 2012, leading Washington with 633 receiving yards in only 10 games and going 9-1 in games in which he played... Has appeared in five postseason games, starting all five... Has 30 career postseason receptions for 413 yards with three touchdowns.

YEAR-BY-YEAR

2015 (REDSKINS)

Opened the season with a team-high six receptions for 74 yards (12.0 avg.) vs. MIA (9/13)... Caught six passes for 23 yards and recorded his first receiving touchdown of the year vs. STL (9/20)... Caught five passes for 64 yards at NYG (9/24).

2014 (REDSKINS)

Played in all 16 games with 14 starts, compiling 752 receiving yards and three touchdowns on a team-high 68 receptions... Started at HOU (9/7) and posted 77 receiving yards while leading the team in receptions (10). Tied Alvin Garrett (9/5/83 vs. Dallas) and Joe Washington (9/6/81) for the most by a member of the Redskins in a season opener in records dating back to 1960... Started and caught one pass for 12 yards vs. JAX (9/14), concluding a franchise-record streak of 17 consecutive games with 5+ receptions... Started at PHI (9/21) and caught 11 passes for 138 yards and a touchdown to record the 14th 100-yard game of his career and his eighth with the Redskins. Matched career-high with 11 receptions. Combined with DeSean Jackson to become the first two Redskins receivers to accumulate 100 receiving yards in the same game for the first time since Laveranues Coles (180) and Rod Gardner (118) accomplished the feat at Atlanta on Sept. 13, 2003... Caught

two passes for 28 yards vs. NYG (9/25)... Started and caught two passes for 23 yards vs. SEA (10/6)... Gained 31 yards on four receptions with a touchdown in a start at ARI (10/12)... Started vs. TEN (10/19) and recorded five receptions for 87 yards including a 70-yard touchdown from Colt McCoy. The 70-yard reception was his longest since an 88-yard touchdown reception in Week 1 of the 2012 season (at NO)... Caught four passes for 47 yards (11.8 avg.) in an overtime win at DAL (10/27)... Caught three passes for 15 yards in a start at MIN (11/2)... Started vs. TB (11/16), catching one pass for six yards... Started and caught three passes for 34 yards (11.3 avg.) at SF (11/23)... Started and recorded three receptions for nine yards at IND (11/30)... Started and caught nine passes for 95 yards (10.6 avg.) vs. STL (12/7), surpassing 400 career receptions with the performance... Caught four passes for 36 yards in a start at NYG (12/14)... Started and caught four passes for 61 yards including a 23-yarder on the team's late game-winning drive vs. PHI (12/20)... Played in his 100th career regular season game and gained 53 yards on two receptions in a start vs. DAL (12/28).

2013 (REDSKINS)

Started at wide receiver vs. PHI (9/9) and caught a team-high seven passes for 64 yards (9.1 avg.)... Started and posted his ninth career 100-yard receiving game at GB (9/15), catching eight passes for 143 yards (17.9) and a touchdown... Started vs. DET (9/22) and caught a team-high eight passes for 73 yards (9.1 avg.) and also added a 10-yard rush in the first quarter... Started and posted a team-high six receptions for 59 yards (9.8 avg.) and a touchdown at OAK (9/29)... Started at DAL (10/13) and had game highs in receptions (six) and receiving yards (69)... Started and caught five passes for 58 yards (11.6 avg.) vs. CHI (10/20)... Started and registered seven receptions for 46 yards (6.6 avg.) at DEN (10/27)... Started vs. SD (11/3), recording a career-high 172 yards on seven receptions... Started at MIN (11/7) and recorded seven receptions for 119 yards and a touchdown. Surpassed 100 receiving yards in consecutive games for the first time since Weeks 4-5 of the 2011 season as a member of the Indianapolis Colts... Started and caught six passes for 68 yards at PHI (11/17)... Started and caught a game-high eight passes for 48 yards (6.0 avg.) vs. SF (11/25)... Started and tied his career high with nine receptions vs. NYG (12/1), gaining 61 yards and setting a new career high for receiving yards in a season... Started and gained 37 yards on five receptions (7.4 avg.) vs. KC (12/8)... Started vs. ATL (12/15), catching seven passes for 129 yards including a 53-yard touchdown from Kirk Cousins... Started and caught a career-high 11 receptions, recording 144 receiving yards and a receiving touchdown vs. DAL (12/22). Broke Pro Football Hall of Famer Art Monk's team record for receptions in a single season (106 in 1984) and joined Monk as the only players in team history to record triple-digit catches in a season... Started and caught six passes for 56 yards (9.3 avg.) at NYG (12/29), becoming the third player in NFL history to record at least five receptions in every game of a season since the adoption of the 16-game schedule in 1978 (Jimmy Smith in 2001, Antonio Brown in 2013).

2012 (REDSKINS)

Fought through injury the entire season, starting all 10 regular season games in which he played and leading the Redskins with 633 receiving yards... Finished the year with 44 receptions (14.4 avg.) and four receiving touchdowns... Made his Redskins debut at NO (9/9), and caught four passes for 109 yards (the seventh 100-yard game of his career) and a touchdown before leaving the game in the first half with an foot injury. Caught the first pass attempt (for no gain) and first touchdown (88 yards) in the career of

Robert Griffin III. His 88-yard reception was the longest pass play by the Redskins since Ed Rubbert's 88-yard touchdown pass to Anthony Allen in a strike game vs. the St. Louis Cardinals on Oct. 4, 1987, a span of 397 regular season games... Inactive (foot) at STL (9/16) and vs. CIN (9/23)... Returned to action at TB (9/30), starting at wide receiver, catching one pass for 20 yards, and recovering a Robert Griffin III fumble in the end zone for a touchdown... Started and caught three passes for 24 yards (8.0 avg.) vs. ATL (10/7)... Inactive (foot) vs. MIN (10/14), at NYG (10/21), at PIT (10/28) and vs. CAR (11/4)... Returned to action as a starter in a win vs. PHI (11/18), catching three passes for five yards (1.7 avg.)... Started in a Thanksgiving Day win at DAL (11/22), catching four passes for 86 yards (21.5 avg.) and scoring on a 59-yard catch and run in the second quarter. He was originally credited with five catches before a scoring change credited him with one run for seven yards... Started in a win vs. NYG on Monday Night Football (12/3), finishing with a season-high eight receptions for 106 receiving yards with one touchdown. Marked the first time he had receiving touchdowns in consecutive games for the first time since Weeks 4-5 of the 2011 season as a member of the Colts... Started in a win vs. BAL (12/9) and had five receptions for 87 yards (17.4 avg.) including an 11-yard touchdown from Kirk Cousins in the final minute to help force overtime. The touchdown reception was the 20th of his career... Started and had a team-high six receptions for 65 yards (10.8 avg.) in a win at CLE (12/16)... Started and posted team highs in receptions (seven) and receiving yards (87) in a win at PHI (12/23)... Started and had team highs in receptions (three) and receiving yards (46) for a 15.3 average in a division-clinching win vs. DAL (12/30)... Started and led the Redskins in receptions (four) and receiving yards (50) in the NFC Wild Card Round vs. SEA (1/6).

2011 (COLTS)

Played in 16 games, starting all 16... Caught a career-high 70 passes for a career-best 947 yards and tied a career high in touchdowns with six... Had three games of 100+ receiving yards (at TB, vs. KC and at NE). In each of those games, he also had two touchdown receptions... Caught a career-long 87-yard touchdown pass at TB.

2010 (COLTS)

Started 14 games at wide receiver... Was inactive at DEN (9/26) and at JAX (10/3)... Set career-highs with 60 receptions for 784 yards and six touchdowns... Caught four passes for 103 yards and a score at WAS (10/17)... Caught seven passes for 78 yards vs. HOU (11/1)... Caught five passes for 62 yards at NE (11/21) and five passes for 72 yards vs. SD (11/28)... Caught eight passes for 56 yards and a touchdown and added an 11-yard rush vs. DAL (12/5)... Caught six passes for 93 yards and registered his first multi-touchdown game with two touchdowns at TEN (12/9)... Caught five passes for 44 yards vs. JAX (12/19) and three passes for 35 yards and a touchdown at OAK (12/26)... Caught seven passes for 78 yards and a touchdown vs. TEN (1/2)... Started in Wild Card Playoffs vs. NYJ (1/8), recording five receptions for 112 yards and a 57-yard touchdown.

2009 (COLTS)

Started 13 of 14 games at wide receiver, opening games 2-14... Inactive vs. NYJ (12/27) and was active but did not play at BUF (1/3)... Finished season with 47 receptions for 765 yards and four receiving touchdowns... Gained 24 yards on three receptions in reserve role vs. JAX (9/13)... Caught game-winning 48-yard touchdown pass vs. MIA (9/21) in first career start... Gained 64 yards on three receptions, including a 53-yard touchdown at ARI (9/27). Also added a 17-yard rush... Caught three passes for 50 yards and a touchdown vs. NE (11/15)... Had a 66-yard reception among his six catches for 108 yards at BAL (11/22), his first career 100-yard game... Caught five passes for 63 yards and a touchdown at HOU (11/29)... Recorded six receptions for 136 yards vs. TEN (12/6)... POSTSEASON: Started three games at wide receiver, compiling 21 receptions for 251 yards with two touchdowns... Caught five passes for 34 yards vs. BAL (1/16) in Divisional Playoffs and also forced a fumble after chasing down a defender on an interception return... Recorded 151 yards and a touchdown on 11

receptions vs. NYJ (1/24) in AFC Championship Game, posting the fourth 10-plus-reception game in franchise history (Raymond Berry, Joseph Addai, Reggie Wayne). Was the third-most receiving yards in team postseason history (221, Wayne; 178, Berry)... Caught five passes for 66 yards and a 19-yard touchdown vs. NO (2/7) in Super Bowl XLIV.

2008 (COLTS)

Appeared in 14 games... Inactive vs. CHI (9/7) and vs. DET (12/14)... Caught four passes for 23 yards on the season, also contributing 21.6 yards per return on 22 kickoff returns... Also ranked third on team with 15 special teams tackles (12 solo)... Had season-high three special teams tackles in first NFL appearance at MIN (9/14)... Returned six kickoffs and average of 25.0 yards at TEN (10/27)... Recorded his first career reception for two yards at PIT (11/9)... Recorded two special teams tackles and posted a 32-yard kickoff return at JAX (12/18)... Caught three passes for 21 yards, returned a

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2008	Ind	14	0	4	23	5.8	12	0
2009	Ind	14	13	47	765	16.3	66	4
2010	Ind	14	14	67	784	11.7	57t	6
2011	Ind	16	16	70	947	13.5	87t	6
2012	Was	10	10	44	633	14.4	88t	4
2013	Was	16	16	113	1346	11.9	53t	5
2014	Was	16	14	68	752	11.1	70t	3
2015	Was	3	3	17	161	9.5	22	1
Career		103	86	430	5411	12.6	88t	29

RUSHING

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2008	Ind	14	0	0	0	-	-	0
2009	Ind	14	13	2	10	5	17	0
2010	Ind	14	14	2	6	3	11	0
2011	Ind	16	16	4	28	7	18	0
2012	Was	10	10	2	9	4.5	7	0
2013	Was	16	16	2	19	9.5	10	0
2014	Was	16	14	0	0	0	0	0
2015	Was	3	3	0	0	0	0	0
Career		103	86	12	72	6	18	0

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2008	Ind	22	475	21.6	39	0
2011	Ind	0	0	-	-	0
Career		22	475	21.6	39	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2008	Ind	1	5	5	5	0
2011	Ind	16	44	2.8	20	0
Career		17	49	2.9	20	0

ADDITIONAL

Fumbles-Lost: 1-0 in 2009, 2-2 in 2011, 1-1 in 2013
FR Touchdowns: 1 in 2012 (09/30/12 at TB)

POSTSEASON

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2009	Ind	3	3	21	251	12.0	36t	2
2010	Ind	1	1	5	112	22.4	57t	1
2012	Was	1	1	4	50	12.5	30	0
Career		5	5	30	413	13.8	57t	3

kickoff 22 yards and had one special teams tackle vs. TEN (12/28)... Inactive in Wild Card Playoffs at SD (1/3).

COLLEGE

Four-year player who saw action in 51 games at Norwich (Vt.) and Mount Union... Played one year at Norwich before transferring to Mount Union as sophomore... Was combined 246-4,380, 60 TDs receiving and 19-176, 4 TDs rushing... Also was 20-24.6, 1 TD KOR and 10-10.0 PR... 60 TD receptions rank 2nd in NCAA Division III history... Also became sixth player in Division III history to surpass 4,000+ yards receiving... Started 39 of 41 games in three seasons with Mount Union and led team to two national titles... Set school records with 202 receptions and 47 TD receptions... Ranked 2nd in school history with 3,363 receiving yards... Saw action in 14 games as senior... Was 67-955, 14 TDs receiving and 19-176, 4 TDs rushing... Was First-Team All-Ohio Athletic Conference choice and Ed Sherman Award winner as league's most outstanding receiver for second consecutive year... Was 7-119, 1 TD vs. Marietta and had two three-touchdown games... Appeared in 15 games as junior... was 67-1,212, 17 TDs receiving and 7-106, 2 TDs rushing... Also had 18-yard touchdown pass... Saw action in 12 games as sophomore... was 68-1,196, 16 TDs receiving and 10-24.1, 1 TD KOR... Was Second-Team All-OAC choice... Appeared in 10 games and was 44-1,017, 13 TDs as freshman at Norwich... Holds degree in communications.

PERSONAL

Full name is Pierre Andre Garçon... Born in Carmel, N.Y... Attended John I. Leonard (Greenacres, Fla.) H.S.... Earned two letters in football, while also competing in track and soccer... In 2014, invested and became a partner for Ashburn's SpinFire Pizza, which offers made-to-order individual pizzas and salads... Is the son of two Haitian emigrants and identifies himself as Haitian-American.

COMMUNITY

Founded the Pierre Garçon Helping Hands Foundation to provide resources for Haitians affected by the January 2010 earthquake. Flew to Haiti on mission trips and worked with three other charitable organizations to assist the region... From Port-au-Prince, Haiti... Hosted a charity event that raised more than \$30,000 for the Boys & Girls Clubs of Greater Washington during the 2013 offseason and raised more than \$100,000 in the event's second year in 2014... In 2014, participated in the 136th annual White House Easter Egg Roll, attended the Power Up to Read Celebration at Oaklands Elementary School in Laurel, Md and was a presenter at the Cinderella Ball for D.C.-area students with life-threatening illnesses or disabilities... Helped with the Smashing Walnuts Foundation fundraiser honoring the memory of Gabriella Miller in 2013... Helped Russell Athletic donate new football jerseys to Theodore Roosevelt H.S. in Washington, D.C., Thomas Jefferson H.S. in Virginia and Springbrook H.S. in Maryland.

CAREER HIGHS

SINGLE-GAME

Receptions:	11, twice, last at Philadelphia (09/21/14)
Receiving Yards:	172, vs. San Diego (11/03/13)
Long (Receiving):	88t, at New Orleans (09/09/12)
Receiving Touchdowns:	2, four times, last at TEN (12/09/10)
Carries:	2, vs. Carolina (11/27/11)
Rushing Yards:	18, at Jacksonville (11/13/11)
Long (Rushing):	18, at Jacksonville (11/13/11)

SINGLE-SEASON

Receptions:	113 (2013)
Receiving Yards:	1,346 (2013)
Receiving Touchdowns:	6 (twice, 2010 and 2011)
Receiving Average:	16.3 (2009)

DASHON GOLDSON

SAFETY
6-2 | 200
DOB: 9/18/84

9TH NFL SEASON
WASHINGTON
NARBONNE H.S. (HARBOR CITY, CALIF.)

HONOR ROLL

Buccaneers Defensive Captain (2013)
Two-time Pro Bowl selection (2011-12 seasons)
First Team All-Pro (2012)

MILESTONES

NFL debut: 10/7/07 (vs. BAL)... **Redskins debut:** 9/13/15 (vs. MIA)... **First NFL start:** 9/14/08 (at SEA)... **First INT:** 9/20/09 (vs. SEA, Seneca Wallace)... **First INT TD:** 12/12/10 (vs. SEA, 39 yards off of Matt Hasselbeck) **First sack:** 10/4/09 (vs. STL, Kyle Boller)... **First FF:** 10/25/09 (at HOU, Steve Slaton)... **First FR:** 10/25/09 (at HOU, Steve Slaton)... **First postseason INT:** 1/14/12 (vs. NO, Drew Brees)... **First Super Bowl start:** 2/3/13 (Super Bowl XLVIII vs. Baltimore)

TRANSACTIONS

Selected by the San Francisco 49ers in the fourth round (126th overall) of the 2007 NFL Draft... Re-signed with the 49ers on August 8, 2011... Signed franchise tender with 49ers on July 26, 2012... Signed with the Tampa Bay Buccaneers as an unrestricted free agent on March 13, 2013... Traded to the Washington Redskins on April 3, 2015.

PRO

Joined the Redskins via trade in the 2015 offseason... Spent first six seasons of his career with the San Francisco 49ers from 2007-12 and two seasons with the Tampa Bay Buccaneers from 2013-14... Enters the 2015 season having previously appeared in 108 regular season games with 91 starts, compiling 480 tackles (379 solo), 45 passes defended, 15 interceptions (one returned for touchdown), six forced fumbles, six fumbles recovered and three sacks... Started all five postseason games in which he appeared with San Francisco, recording 37 tackles (29 solo), three passes defended, a forced fumble and an interception he returned 41 yards in the NFC Divisional Round against New Orleans.

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13), contributing six solo tackles... Recorded a solo tackle in a win vs. STL (9/20)... Notched 10 tackles (seven solo) at NYG (9/24).

2014 (BUCCANEERS)

Started all 14 games in which he played, finishing second on team in tackles with 80 (62 solo)... Started season opener vs. CAR (9/7) and recorded nine tackles... Started and registered a career-best 11 tackles (nine solo) and a fumble recovery vs. STL (9/14)... Inactive in Weeks 5-6 with an ankle injury... Returned to lineup vs. MIN (10/26) and recorded seven tackles on defense and one on special teams... Logged 10 tackles in start vs. CIN (11/30).

2013 (BUCCANEERS)

Served as a defensive captain in his first season in Tampa, starting all 13 games in which he played and finishing fourth on the team with 70 tackles and third with eight passes defended... Started in Buccaneers debut at NYJ

(9/8), registering seven tackles... Had a season-high nine tackles (all solo) and one pass defended vs. NO (9/15). Tied for team lead with season-high-tying nine tackles vs. PHI (10/13)... Inactive vs. CAR (10/24) and at SEA (11/3)... Made first interception and forced fumble as a Buccaneer vs. ATL (11/17)... Recorded a fumble recovery on special teams vs. BUF (12/8).

2012 (49ERS)

Earned accolades for his stellar play, earning AP first team All-Pro honors and being selected to his second career Pro Bowl... Started all 16 regular season games for San Francisco for the third time in four years. Played the year on a franchise tender and posted 66 tackles (52 solo), 12 passes defended, three interceptions, two fumbles recovered and a forced fumble, helping the Niners to an 11-4-1 record, an NFC title and a berth in Super Bowl XLVII... Returned an interception of Lions quarterback Matthew Stafford 20 yards vs. DET (9/16)... Intercepted Seattle's Russell Wilson vs. SEA, helping the Niners' secondary hold the rookie to 9-of-23 passing and a passer rating of 38.7... Started all three postseason games, recording 21 tackles (14 solo) and a forced fumble... Tied for second on the team with nine tackles in Super Bowl XLVII vs. BAL (2/3).

2011 (49ERS)

Started all 14 regular season games in which he appeared, helping the Niners to a 12-2 record in games he played and guiding the Niners to their first NFC West title since 2002... Earned his first career Pro Bowl selection after posting 64 tackles (52 solo), nine passes defended, a career-high six interceptions, a forced fumble and a fumble recovery during the regular season... Notched interceptions in consecutive games for the first time in his career in Weeks 8-9 in wins vs. CLE (10/30) and at WAS (11/6)... Later recorded interceptions in three consecutive games in Weeks 13-15, picking off A.J. Feeley at STL (12/4), John Skelton (12/11) and Ben Roethlisberger (12/19)... Notched a career-best 11 tackles (all solo) and an interception returned 41 yards in his first career postseason game, a dramatic win vs. NO (1/22).

2010 (49ERS)

Started all 16 games for a second consecutive season, compiling 78 tackles (60 solo), six passes defended, one sack and one interception (returned 39 yards for a touchdown)... Scored his first career points on a 39-yard return following an interception off of quarterback Matt Hasselbeck vs. SEA (12/12).

2009 (49ERS)

Became the Niners' full-time starter, opening all 16 games at free safety. Posted 94 tackles (76 solo), six passes defended, four interceptions (returned for 39 yards), three forced fumbles, two sacks and a fumble recovery for the season... Notched first career interception in Week 2 win vs. SEA (9/20), picking off Seahawks quarterback Seneca Wallace... Recorded first career forced fumble and fumble recovery in a start at HOU (10/25), creating and recovering a Steve Slaton fumble... Notched his first double-digit tackle total in a game with 10 tackles (nine solo) at IND (11/1)... Picked off Bears quarterback Jay Cutler in a win vs. CHI (11/12)... Forced two fumbles in a Week 14 win vs. ARI (12/14)... Returned an interception of Lions quarterback Drew Stanton 34 yards in a win vs. DET (12/27).

2008 (49ERS)

Played in nine games, making two starts. Recorded 17 tackles (15 solo) and a pass defended... Made first career start at SEA (9/14)... Also started at NO (9/28).

2007 (49ERS)

Appeared in 10 games as a rookie, posting 10 tackles (nine solo) and two passes defended... Made his NFL debut vs. BAL (10/7).

COLLEGE

Started 32-of-33 games at Washington from 2004-06, totaling 194 tackles, 22 passes defended, four interceptions for 82 yards and one touchdown, four fumble recoveries and a forced fumble. Played both corner and safety for the Huskies... Named honorable mention All-Pac-10 and led the team in passes defended as a senior... Made a career-high 80 tackles in 2006, third-most on the team, including three games of 10+ tackles. Recorded 76-yard interception return for a touchdown vs. USC (10/22/05)... Led the team in passes defended in his first year with the Huskies... Prior to his time at Washington, helped lead Coffeyville (Kan.) Community College to a 9-3 record in 2003... Named a first-team National Junior College Athletic Association All-American... Named Kansas Jayhawk Community College Conference (KJCCC) Defensive Player of the Year in 2003.

PERSONAL

Attended Narbonne H.S. in Harbor City, Calif... As a senior, tallied 130 tackles, 6.0 tackles for loss and six interceptions, including two for touchdowns... Earned first-team All-Marine League honors his final two high school seasons... In 2014, hosted "Goldson's Gobble Gobble Giveaway" with Feeding America in Tampa... Hosted a shopping spree for 50 underprivileged youth in December 2013 as part of his numerous charitable efforts with the Highest Point Foundation, launched in 2009 to provide motivational outlets for children.... In September 2013, helped host a Futbol Americano Celebration at Webb Middle School in celebration of the NFL's Hispanic Heritage Month through football drills, salsa dancing, and Hispanic cultural music... Son of Desrene Williams... Graduated with a degree in American ethnic studies... Born Dashon Hugh Goldson on Sept. 18, 1984 in Carson, Calif.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2007	SF	10	0	10	9	0	0	2
2008	SF	9	2	17	15	0	0	1
2009	SF	16	16	94	76	2	4	6
2010	SF	16	16	78	60	1	1	6
2011	SF	14	14	64	52	0	6	9
2012	SF	16	16	66	52	0	3	12
2013	TB	13	13	71	53	0	1	8
2014	TB	14	14	80	62	0	0	1
2015	Was	3	3	17	14	0	0	0
Career		111	94	497	393	3	15	45

*Tackle stats according to STATS, LLC

ADDITIONAL

Fumbles Forced-Recovered: 3-1 in 2009, 1-1 in 2011, 1-2 in 2012, 1-1 in 2013, 0-1 in 2014

INT Touchdowns: 1 in 2010

Rushing: 1 rush for 31 yards (2012, SF)

Receiving: 1 reception for 22 yards (2013, TB)

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	SF	2	2	16	15	0	1	3
2012	SF	3	3	21	14	0	0	0
Career		5	5	37	29	0	1	3

CAREER HIGHS

SINGLE-GAME

Total Tackles:	11, vs. St. Louis (09/14/14)
Solo Tackles:	10, at Philadelphia (10/02/11)
Interceptions:	1, many times, last vs. Atlanta (11/17/13)
Passes Defended:	2, five times, last vs. Atlanta (11/17/13)
Sacks:	1, three times, last vs. Arizona (01/02/11)
Forced Fumbles:	2, vs. Arizona (12/14/09)
Fumble Recoveries:	1, six times, last vs. St. Louis (09/14/14)

KEDRIC GOLSTON

DEFENSIVE END
6-4 | 318
DOB: 5/30/83

10TH NFL SEASON
GEORGIA
SANDY CREEK H.S. (TYRONE, GA.)

MILESTONES

NFL debut: 9/11/06 (vs. MIN)... **First sack:** 10/15/06 (vs. TEN, Vince Young)... **First FF:** 10/11/09 (at CAR, DeAngelo Williams)... **First FR:** 9/24/06 (at HOU, David Carr)

TRANSACTIONS

Originally selected by the Washington Redskins in the sixth round (196th overall) of the 2006 NFL Draft... Re-signed by the Redskins on August 4, 2011... Re-signed by the Redskins as an unrestricted free agent on March 13, 2013.

PRO

Entered 2015 having played in 125 career games with 51 starts... Credited by STATS, LLC with 211 career tackles (134 solo), 7.0 sacks, two forced fumbles and two fumble recoveries through the 2014 season... Blocked an extra point against Arizona on Oct. 21, 2007, the last extra point blocked by the Redskins and the first since Wilber Marshall against San Francisco on Nov. 20, 1988... Blocked a field goal against Chicago on Dec. 6, 2007, the first by a Redskin since Troy Vincent against Dallas on Nov. 5, 2006.

YEAR-BY-YEAR

2015 (REDSKINS)

Contributed on defense and special teams vs. MIA (9/13), vs. STL (9/20) and at NYG (9/24).

2014 (REDSKINS)

Appeared in 11 games in his ninth NFL season, making seven solo tackles... Added one solo tackle at HOU (9/7)... Inactive vs. JAX (9/14), at PHI (9/21) and vs. NYG (9/25)... Played on defense and special teams vs. SEA (10/6), at ARI (10/12) and vs. TEN (10/19)... Contributed a solo tackle in an overtime win at DAL (10/27)... Played on defense and special teams at MIN (11/2), vs. TB (11/16), at SF (11/23) and at IND (11/30)... Inactive vs. STL (12/7)... Made two solo tackles at NYG (12/14)... Registered one solo tackle vs. PHI (12/20)... Made two solo tackles vs. DAL (12/28).

2013 (REDSKINS)

Had two tackles (one solo) vs. PHI (9/9)... Started at defensive end at GB (9/15) and had two tackles (one solo)... Started vs. DET (9/22) and made two tackles... Started and added four tackles (three solo) at OAK (9/29)... Started and added two tackles (one solo) at DAL (10/13)... Started in Washington's win vs. CHI (10/20)... Had two tackles (one solo) at DEN (10/27)... Added an assisted tackle vs. SD (11/3)... Played on defense and special teams at MIN (11/7) and at PHI (11/17)... Started and recorded an assisted tackle vs. SF (11/25)... Started vs. NYG (12/1)... Started and had an assisted tackle vs. KC (12/8)... Contributed a solo tackle at ATL (12/15)... Made two tackles (one solo) vs. DAL (12/22)... Added a solo tackle at NYG (12/29).

2012 (REDSKINS)

Veteran played in all 16 regular season games and supplemented his special teams play with 27 tackles (15 solo) as credited by coaches... Saw action at defensive end and on special teams in the team's season-opening win at NO (9/9)... Played at defensive end and on special teams at STL (9/16)... Played

at defensive end and on special teams vs. CIN (9/23) and at TB (9/30)... Had one tackle in reserve duty vs. ATL (10/7)... Had a quarterback pressure vs. MIN (10/14)... Had one tackle as a reserve at NYG (10/21)... Saw action on defense and special teams at PIT (10/28)... Had one tackle in reserve action vs. CAR (11/4)... Had four tackles (three solo) in a win vs. PHI (11/18)... Saw action on defense and special teams in a Thanksgiving Day win at DAL (11/22)... In a win vs. NYG (12/3) on Monday Night Football, had four tackles (two solo) in reserve duty... Had two tackles (one solo) in a win vs. BAL (12/9)... Saw action on defense and special teams in wins at CLE (12/16) and at PHI (12/23)... Had two assisted tackles in a division-clinching win vs. DAL (12/30)... Added two assisted tackles in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Played in nine games, recording 16 tackles (eight solo), 1.5 sacks and a forced fumble... Saw action at defensive end and recorded two tackles (one solo) vs. NYG (9/11)... Saw action at defensive end vs. ARI (9/18)... Saw action at defensive end at DAL (9/26) and recorded six tackles (four solo) and a forced fumble... Saw action at defensive end at STL (10/2) and recorded one tackle (solo)... Saw action at defensive end vs. PHI (10/16) and recorded three tackles (one solo) and .5 sacks... Saw action at defensive end at CAR (10/23) and recorded five tackles (two solo)... Saw action at defensive end at BUF (10/30) and recorded four tackles (one solo)... Saw action at defensive end vs. SF (11/6) and recorded one tackle (one solo)... Saw action at defensive end at MIA (11/13) and recorded two tackles (one solo)... Placed on Reserve/Injured List on Nov. 15.

2010 (REDSKINS)

Played in 13 games with 13 starts and was inactive at DAL (12/19)... Totaled 57 tackles (32 solo), before finishing the season on Injured Reserve... Started at defensive end vs. DAL (9/12) and had four tackles (four solo). Helped control the defensive line and allow linebackers London Fletcher and Rocky McIntosh to combine for 25 tackles. Contributed to a rush defense which held both Marion Barber and Felix Jones under 40 yards rushing. Helped limit the Dallas offense to seven points... Started at defensive end vs. HOU (9/19). Totaled four tackles (three solo)... Started at defensive end at STL (9/26). Registered seven tackles (four solo) and had one hit on quarterback Sam Bradford... Opened the game at defensive end at PHI (10/3) and had seven tackles (three solo) and a pass defensed. Helped limit running back LeSean McCoy to 64 rushing yards. Controlled the line of scrimmage allowing linebackers London Fletcher and Rocky McIntosh combine for 32 tackles... Started at defensive end vs. GB (10/10) and totaled six tackles (two solo). Controlled the line of scrimmage, allowing linebackers Lorenzo Alexander, London Fletcher and Brian Orakpo to combine for four sacks. Helped prevent the Packers from scoring on their final seven possessions of the game. The Packers 13 points were the fewest they scored in 38 regular season games... Opened the game at defensive end and had two tackles vs. IND (10/17)... Started at defensive end at CHI (10/24). Had two tackles (one solo) and two quarterback pressures. Helped limit the Bears to just 66 rushing yards... Had two tackles (two solo) at DET (10/31)... Started at defensive end vs. PHI (11/15) and had four tackles (three solo)... Had three tackles (one solo) at TEN (11/21)... Started at defensive end vs. MIN (11/28). Had seven tackles (two solo). Part of a defense which held the Vikings to 299 total yards... Had five tackles (two solo) and one hit on the quarterback at NYG (12/5)... Started at defensive end vs. TB (12/12) and led all defensive linemen with four tackles (three solo)... Declared inactive

at DAL (12/19) with groin and elbow injuries... Placed on Injured Reserve on December 25 with an injured groin.

2009 (REDSKINS)

Played in all 16 regular season games with six starts... Recorded 50 tackles (25 solo), tied his career high with two sacks, and also added his first career forced fumble... Finished second on the team behind Andre Carter with six tackles for loss... Notched four tackles (two solo), including one for a loss, and his first sack of the season at ATL (11/8)... Totaled two tackles (solo), including one for a loss, and his second sack of the season at SD (1/4).

2008 (REDSKINS)

Played in 13 regular season games with 12 starts... Was inactive (with bone spurs in his ankle) in three contests (at NYG, 11/30; at BAL, 12/7 and vs. PHI, 12/21)... Totaled 37 tackles and a career-high two sacks... Tied his season-high with six tackles and a sack of quarterback Ben Roethlisberger vs. PIT (11/3).

2007 (REDSKINS)

Played in 15 regular season games and one postseason contest; inactive against DET (10/7)... Totaled 18 tackles and one sack for the season; his sack on quarterback Eli Manning vs. NYG (9/23) was the first of his career... Blocked an extra point against ARI (10/21), the first extra point blocked by the Redskins since Wilber Marshall against San Francisco on November 20, 1988... Blocked a field goal against CHI (12/6), the first field goal blocked by the Redskins since Troy Vincent against Dallas on November 5, 2006.

2006 (REDSKINS)

Played in all 16 regular season games as a rookie with 13 starts... Recorded a career-best 59 tackles... Made his first professional start at right defensive tackle at HOU (9/24) and recorded three tackles (one solo) and his first career fumble recovery.

COLLEGE

Played in 10 games as a senior at Georgia, with nine starts after being hampered by an elbow injury... Recorded 21 tackles (13 solo), 1.5 sacks and 28 quarterback pressures, which ranked second on the team... Helped lead the defense that held LSU to 74 yards rushing in the SEC Championship Game... Winner of the 2005 Leon Farmer Strength and Conditioning Award... Recipient of the Coaches Leadership Award for defense as a junior... Suffered a broken shoulder blade during practice, which limited him to eight games during his sophomore season... A member of the Bulldogs team that won Georgia's first SEC Championship in 20 years, defeated FSU for the Nokia Sugar Bowl title and set a school record for most victories in a season (13)... Named Freshman All-America third-team and Freshman All-SEC first-team by The Sporting News... Majored in child and family development.

PERSONAL

Is an avid fan of NASCAR... Attended Sandy Creek H.S. and is a native of Tyrone, Ga... Honored as a Parade Magazine All-American and Georgia Sports Writers Association All-American... All-time sack leader (45) at Sandy Creek... Lettered in basketball and finished second in state in wrestling his junior year... Participated in the NFL's business management and entrepreneurial programs at the Harvard Business School and the Wharton School of the University of Pennsylvania, which prepares players for their post-playing careers... Co-owns "The Studio - Mind.Body.Soul" in Ashburn, which provides Reformer Pilates and Studio Barre training for customers in Loudoun County and beyond... Also owns "Golston Real Estate," based in nearby Sterling, Va... He and his wife, Christal, have four children: Tori, Kedric II, Kaden and Avery... Daughter, Tori, is a successful child model who has appeared in Macy's billboards in Times Square and in advertisements for Target, Toys "R" Us and Linens N Things.

COMMUNITY

Has been active in the community during his time in Washington... Attended the Burgundy & Gold Youth For Tomorrow Banquet... Participated in Tyler Polumbus' Tyler's Kids Outreach Football Camp at Redskins Park... Participated in Ryan Kerrigan's first Blitz for the Better Foundation fundraising event... Contributed at the Adopt a Child Shopping Spree... Attended Darrell Green's annual Christmas With The Redskins party to benefit more than 150 underserved children during the holidays... In 2010, participated in the Ashburn Volunteer Fire Department Visit, A.C.E.S. Foundation Bowling Fundraiser, NASCAR Day at Old Dominion Speedway with Youth for Tomorrow, A.C.E.S. Foundation 'Big Play' Back-to-School Giveaway, PLAY 60 Guinness World Record Attempt and Renaldo Wynn's Adopt a Child for the Holidays. During the 2010 offseason, was awarded a grant by the NFL Youth Football Fund to help support his youth football camp... In July 2010, co-hosted "Ride to Provide," a charity bike event which helped raise money for the ACES Foundation and other children's charities... Joined the Tigerlily Foundation during the 2009 offseason to host its Annual Kickoff for Breast Cancer to raise awareness and funds to continue its mission of providing full-lifecycle assistance to young women affected by breast cancer... Joined teammates at Jason Taylor Foundation's "Cool Gear for the School Year" to assist deserving area children pick out new clothes from Old Navy in 2008... Attended the seventh annual "Dancing with the Stars" Sweetheart Ball on Valentine's Day of 2008 to help raise money for Joe Gibbs' Youth for Tomorrow Foundation.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2006	Was	16	13	44	34	0.5	3	0	1
2007	Was	15	0	12	8	1	0	0	1
2008	Was	13	12	28	19	2	1	0	0
2009	Was	16	5	33	21	2	2	1	0
2010	Was	13	13	34	19	0	1	0	0
2011	Was	9	0	16	8	1.5	0	1	0
2012	Was	16	0	16	8	0	0	0	0
2013	Was	16	8	21	10	0	0	0	0
2014	Was	11	0	7	7	0	0	0	0
2015	Was	3	0	0	0	0	0	0	0
Career		128	51	211	134	7	7	2	2

*Tackle stats according to STATS, LLC

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2007	Was	1	0	3	3	0	0	0	0
2012	Was	1	0	2	0	0	0	0	0
Career		2	0	5	3	0	0	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	6, three times, last time at Dallas (9/26/11)
Solo Tackles:	5, three times, last time vs. Cleveland (10/19/08)
Sacks:	1, six times, last time at Buffalo (10/30/11)
Passes Defensed:	1, seven times, last time at Detroit (10/31/10)
Forced Fumbles:	1, twice, last time at Dallas (09/26/11)
Fumble Recoveries:	1, twice, at Minnesota (12/23/07)

RYAN GRANT

WIDE RECEIVER
6-0 | 193
DOB: 12/19/90

2ND NFL SEASON
TULANE
WEST BROOK H.S. (BEAUMONT, TEXAS)

MILESTONES

NFL debut: 9/7/14 (at HOU)... **First NFL start:** 10/27/14 (at DAL)... **First reception:** 9/14/14 (vs. JAX, 3 yards from Kirk Cousins)

TRANSACTIONS

Selected by the Washington Redskins in the fifth round (142nd overall) of the 2014 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Caught one pass for 15 yards in season opener vs. MIA (9/13)... Recorded three receptions for 45 yards in a start vs. STL (9/20), including a career-long 35-yarder... Gained nine yards on two receptions at NYG (9/24).

2014 (REDSKINS)

Played in all 16 games as a rookie with two starts, catching seven passes for 68 yards on the year... Made NFL debut on offense and special teams at HOU (9/7)... Caught five passes for 57 yards vs. JAX (9/14)... Contributed on offense and special teams at PHI (9/21), vs. NYG (9/25), vs. SEA (10/6) and at ARI (10/12)... Saw action on offense vs. TEN (10/19)... Made first NFL start at DAL (10/27)... Played on offense and special teams at MIN (11/2) and vs. TB (11/16)... Started in a four-receiver set at SF (11/23)... Played on offense and special teams at IND (11/30)... Caught one pass for four yards vs. STL (12/7)... Contributed on offense and special teams at NYG (12/14) and vs. PHI (12/20)... Caught one pass for seven yards vs. DAL (12/28).

COLLEGE

Played at Tulane from 2009-13, starting 31 of the 47 games in which he appeared and finishing his career with 196 receptions for 2,769 yards and 21 touchdowns. His receptions and yardage figures finished fifth in school history... As a senior in 2013, led the Green Wave for the second consecutive year with 77 receptions for 1,039 yards and nine touchdowns in 13 games with 12 starts... Earned All-Conference USA honors from the league's coaches as a junior in 2012, starting all 12 games and recording 76 passes for 1,149 yards and six touchdowns. Led CUSA in receiving yards per game (95.8) that season... Redshirted in 2011 with a sports hernia... Started six of 12 games played in 2010, compiling 515 receiving yards with four touchdowns on 33 receptions... Played in nine games as a true freshman in 2009 and caught nine passes for 39 yards.

PERSONAL

Attended West Brook H.S. in Beaumont, Texas, where he lettered three times and helped the Bruins to a combined 27-8 record during his career... Won a District 21-5A title as a senior and advanced to the state playoffs all three seasons... Named first-team all-district as a senior after catching 42 passes for 717 yards and seven touchdowns... Named a two-star recruit by Rivals.com and Scout.com... Majored in business management and minored in marketing... Visited hematology patients at a Washington, D.C. Ronald McDonald House and also stressed the importance of staying on the right path on a panel at the Fairfax Juvenile Detention Center in 2014... Son of Greta Roberts and Reginald Grant... Full name: Ryan Joseph Grant... Born on Dec. 19, 1990 in Beaumont, Texas.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2014	Was	16	2	7	68	9.7	21	0
2015	Was	3	0	6	69	11.5	35	0
Career		19	2	13	137	10.5	35	0

CAREER HIGHS

SINGLE-GAME

Receptions:	5, vs. Jacksonville (09/14/14)
Receiving Yards:	57, vs. Jacksonville (09/14/14)
Long (Receiving):	35, vs. St. Louis (9/20/15)

ROBERT GRIFFIN III

QUARTERBACK
6-2 | 222
DOB: 2/12/90

4TH NFL SEASON
BAYLOR
COPPERAS COVE H.S. (COPPERAS COVE, TEXAS)

HONOR ROLL

Offensive Captain (2012-13)
Pro Bowl Selection (2012 season)
AP Offensive Rookie of the Year (2012)
PFW/PFWA Rookie of the Year; All-Rookie Team (2012)
Sporting News Rookie of the Year (2012)
Redskins Ed Block Courage Award (2013)

MILESTONES

NFL debut: 9/9/12 (at NO)... **First win as starter:** 9/9/12: (at NO)... **First completion:** 9/9/12 (at NO, no gain to Pierre Garçon)... **First passing TD:** 9/9/12 (at NO, 88 yards to Pierre Garçon)... **First four-TD game passing:** 11/18/12 (vs. PHI, 4)... **First 300-yard passing game:** 9/9/12 (at NO, 320 yards)... **First rushing TD:** 9/16/12 (at STL, 5 yards)... **First multi-TD game rushing:** 9/16/12 (at STL, 2)... **First 100-yard rushing game:** 10/14/12 (vs. MIN, 138 yards)... **First postseason passing TD:** 1/6/13 (vs. SEA, 4 yards to Evan Royster)

TRANSACTIONS

Selected by the Washington Redskins in the first round (second overall) of the 2012 NFL Draft.

PRO

Dynamic athlete who Entered 2015 having started 35 games plus a post-season game in his first three NFL seasons... Holds NFL rookie records for passer rating (102.4), percentage of passes had intercepted (1.27) and rushing yards by a quarterback (815)... Became the first Redskin quarterback to earn AP Rookie of the Year honors and joined running back Mike Thomas (1975) and Pro Football Hall of Famer Charley Taylor (1964) as the only three Redskins to win the award... Completed 258-of-393 passes (65.6 percent) for 3,200 yards with 20 touchdowns and a passer rating of 102.4 as a rookie in 2012... In 2013, joined Sonny Jurgensen (1966-67), Joe Theismann (1983-84), Mark Rypien (1991-92) and Jason Campbell (2008-09) as the only Redskins to post consecutive 3,000-yard passing seasons... Was the fifth quarterback in NFL history to post 3,000 passing yards in each of his first two NFL seasons, joining Peyton Manning (1998-99), Andy Dalton (2011-12), Cam Newton (2011-12) and Ryan Tannehill (2012-13).

YEAR-BY-YEAR

2014 (REDSKINS)

Played in nine games, starting seven... Started at HOU (9/7) and completed 29-of-37 passes for 267 yards with a passer rating of 96.7. Completion percentage of 78.4 was the second-highest of his career and his best since completing 93.3 percent of his passes vs. PHI in 2012... Started vs. JAX (9/14), completing 2-of-3 passes for 38 yards and adding 22 yards on two rushing attempts before exiting with an injury... Inactive with an ankle injury from Weeks 3-8... Made his return in Week 9 at MIN (11/2), starting and completing 18-of-28 passes for 251 yards and one touchdown and adding 24 rushing yards on seven carries... Started vs. TB (11/16) and completed 23-of-32 passes for 207 yards with one touchdown... Started at SF (11/23) and completed 11-of-19 passes for 106 yards... Active but did not play at IND

(11/30)... Completed three-of-four passes for 33 yards in relief of Colt McCoy vs. STL (12/7)... Entered at NYG (12/14) in the first quarter in relief of McCoy and completed 18-of-27 passes for 236 yards with a touchdown and added 46 yards on five rushing attempts. Moved into the Top 10 in team history in career yards and passing touchdowns with the performance... Started and completed 16-of-23 passes for 220 yards in a win vs. PHI (12/20), including engineering a game-winning field goal drive in the final two minutes. Surpassed 1,000 career pass attempts in the game and moved past Jay Schroeder for 10th in team history... Completed 27-of-41 passes for 336 yards with one touchdown and added a rushing touchdown in a start vs. DAL (12/28). Passed Eddie LeBaron (8,068) for eighth-most passing yards in team history... Tied LeBaron, Mark Rypien and Norm Snead for the fourth-most career rushing touchdowns by a Redskins quarterback (eight) and became the 10th player in team history with 40 career passing touchdowns.

2013 (REDSKINS)

Voted by his teammates as an offensive captain prior to the season... Started the first 13 games of the season, completing 60.1 percent of his passes and throwing 16 touchdowns... Started vs. PHI (9/9) and posted then-career highs in completions (30) and pass attempts (49) and a career-high in passing yards (329). Threw two fourth-quarter touchdowns to Leonard Hankerson... Started at GB (9/15) and completed 26-of-40 passes for 320 yards with three passing touchdowns... Started vs. DET (9/22) and registered career highs in completions (32) and pass attempts (50), and reaching 326 passing yards to become the first Redskin in the Super Bowl era to post three consecutive 300-yard passing games. Also added 37 rushing yards on six carries (6.2 avg.)... Started at OAK (9/29) and completed 18-of-31 passes for 227 yards and one passing touchdown. Also added three rushing attempts for 10 yards... Started at DAL (10/13), completing 19-of-39 passes for 246 yards and adding nine rushing attempts for 77 yards, both season highs... Started and completed 18-of-29 passes for 298 yards and two touchdowns vs. CHI (10/20). Also posted season highs in rushing attempts (11) and rushing yards (84). Engineered a fourth quarter comeback, the third of his career in its entirety... Started at DEN (10/27) and completed 15-of-32 passes for 132 yards with one touchdown and two interceptions... Started vs. SD (11/3) and completed 23-of-32 passes for 291 yards and one interception. Directed a 10-play, 78-yard game-winning drive on the first possession of overtime... Started at MIN (11/7), completing 24-of-37 passes for 281 yards with a season-high-tying three touchdowns and a season-high passer rating of 114.8... Started and completed 17-of-35 passes for 264 yards and two touchdowns at PHI (11/17). Also added 44 rushing yards on 10 carries... Started vs. SF (11/25), completing 16-of-26 passes for 118 yards with an interception. Added 27 rushing yards on four carries (6.8 avg.)... Started vs. NYG (12/1) and completed 24-of-32 passes for 207 yards and one touchdown. Added 88 yards on 12 rushing attempts. Connected on his first 12 passes of the game, matching his career best for consecutive completions (12 - at DAL, 2012)... Started and completed 12-of-26 passes for 164 yards with one touchdown and one interception vs. KC (12/8)... Inactive at ATL (12/15), vs. DAL (12/22) and at NYG (12/29).

2012 (REDSKINS)

Started 15 regular season games in helping lead Washington to a 10-6 record and its first division title since 1999... Selected by his teammates as an offensive captain at midseason... Earned his first career Pro Bowl selection, becoming the first Redskins offensive rookie to earn a selection since Larry

Brown in 1969... Named PFW/PFWA Rookie of the Year and Offensive Rookie of the Year... Completed 258-of-393 passes (65.6 percent) for 3,200 yards with 20 touchdowns and a passer rating of 102.4... Set NFL rookie records for passer rating (102.4) and percentage of passes had intercepted (1.27) and fell just short of the league rookie record for completion percentage... Shattered virtually every Redskins rookie passing record and every team record for rushing by a quarterback... Made his NFL debut as the starting quarterback in a season-opening win at NO (9/9), becoming the first player born in the 1990s to start at quarterback in NFL history. Completed 19-of-26 passes for 320 yards and two touchdowns and finished with a passer rating of 139.9. Became the first player in NFL history to compile 300-plus passing yards, two or more passing touchdowns and no interceptions in an NFL debut. Threw his first career touchdown on an 88-yard pass to Pierre Garçon, the longest pass play by the Redskins since Ed Rubbert's 88-yard touchdown pass to Anthony Allen in a strike game vs. the St. Louis Cardinals on Oct. 4, 1987, a span of 397 regular season games... Started at STL (9/16) and completed 20-of-29 passes for 206 yards with one touchdown, one interception and a quarterback rating of 86.3. Added 11 carries for 82 yards and his first two career rushing touchdowns, with his 82 rushing yards being the most by a Redskins quarterback since the 1970 merger, surpassing Joe Theismann's 64 rushing yards at Chicago on 11/9/80. Became the first Redskins quarterback to rush for two TD since Mark Rypien vs. Indianapolis on Nov. 7, 1993, a span of 297 regular season games and was the first Redskins rookie QB to do so since Norm Snead at Dallas on 11/19/61... Started vs. CIN (9/23), completing 21-of-34 passes for 221 yards with one touchdown and a 90.4 passer rating. Also added 74 yards on 13 carries with one touchdown. The rushing touchdown was his third of the season, tying him with Al Dorow (1954) and Norm Snead (1961) for the team record for rushing touchdowns a Redskins rookie quarterback... Started at quarterback and registered his first fourth-quarter comeback win at TB (9/30). Finished the game 26-of-35 for 323 yards (all career highs) and added seven carries for 43 yards and a touchdown on the ground. Engineered a seven-play, 56-yard drive in 1:39 to set up Billy Cundiff for a 41-yard game-winning field goal with three seconds remaining. Scored his fourth rushing touchdown of the season on a five-yard run in the second quarter, tying Joe Theismann (1979) and Eddie LeBaron (1955) for the Redskins record of rushing touchdowns by a quarterback in a single season. Became the sixth NFL quarterback since the 1970 merger to register at least four rushing touchdowns in the first four games of a season, joining Cam Newton (2011), Kordell Stewart (1997),

Bubby Brister (1988), Steve Grogan (1976) and Terry Bradshaw (1972). With 1,170 passing yards through four games, joined Cam Newton (2011) and Ryan Tannehill (2012) as the only players to reach 1,000 passing yards in their first four games of their rookie seasons. His 300-yard passing performance was the second of his career and the 100th by a Redskins quarterback in team history... Started vs. ATL (10/7) and completed 10-of-15 passes for 91 yards before exiting the game in the third quarter with a head injury. Rushed once for seven yards, giving him 241 on the season, breaking Sammy Baugh's team record for rushing yards by a rookie quarterback in a season (240 in 1937)... Started vs. MIN (10/14) and completed 17-of-22 passes for 182 yards and a touchdown. Also tied a career high in rushing attempts (13) and set a career high with 138 rushing yards with two rushing touchdowns. Set a franchise record for single-game rushing yardage by a quarterback with the first 100-yard rushing effort by a QB in team history. Broke the team record for rushing yards by a quarterback in a single season, surpassing Harry Gilmer, who had 365 rushing yards in 1952 and saw action at both quarterback and left halfback in that season (the previous high by a Redskins player who played strictly quarterback was Joe Theismann, who rushed for 314 yards in 1984). Ended the evening with a 76-yard touchdown run, the longest by a quarterback in team history and the longest by an NFL quarterback since Pittsburgh's Kordell Stewart rushed for an 80-yard touchdown against Carolina on Dec. 22, 1996. The run was the longest by any Redskin since Clinton Portis had a 78-yard run vs. the Kansas City Chiefs on Oct. 18, 2009. Became only the second individual quarterback in team history with at least one rushing touchdown and one passing touchdown in three games in a season since 1950 (Joe Theismann, 1980). Joined Michael Vick as the only NFL quarterbacks since 1970 to rush for at least 130 yards and two touchdowns in a game. His six rushing touchdowns are the most by a Redskins quarterback in a single season in team history. He was previously tied with Joe Theismann (1979) and Eddie LeBaron (1955)... Started at NYG (10/21) and completed 20-of-28 passes for 258 yards with two touchdowns, and added 89 rushing yards on nine carries (9.9 avg.). Had a 108.9 passer rating, marking the third time he had eclipsed 100.0 in a game... Started at PIT (10/28), completing 16-of-34 passes for 177 yards with one touchdown and no interceptions. Threw the eighth touchdown pass of his rookie season, finding wide receiver Santana Moss for a one-yard touchdown on fourth down in the second quarter... Started vs. CAR (11/4) and completed 23-of-39 passes for 215 yards. With 23 completions, he tied Norm Snead's team record for completions in a rookie season (172, set in 1961). Also rushed 13 times for 76 yards, making

YEAR-BY-YEAR STATS

PASSING

Year	Team	G	GS	Att	Comp	Pct	Yds	Yd/A	TD	Int	Lg	Rate
2012	Was	15	15	393	258	65.6	3200	8.1	20	5	88t	102.4
2013	Was	13	13	456	274	60.1	3203	7.0	16	12	62t	82.2
2014	Was	9	7	214	147	68.7	1694	7.9	4	6	274	82.2
Career		37	35	1063	679	63.9	8097	7.6	40	23	88t	90.6

RUSHING

Year	Team	Att	Yds	Avg	Lg	TD
2012	Was	120	815	6.8	76t	7
2013	Was	86	489	5.7	26	0
2014	Was	38	176	4.6	23	1
Career		244	1480	6.1	76t	8

ADDITIONAL

Record as Starter: 14-21 (.400) career; 14-21 (.400) with Redskins

Fumbles-Lost: 12-2 in 2012; 11-4 in 2013; 9-5 in 2014

Fourth Quarter Comeback Wins: 2 in 2012 (09/30/12 at TB, 12/3/12 vs. NYG), 1 in 2013 (10/20/13 at CHI)

Overtime Wins: 1 in 2013 (11/03/13 vs. SD)

300-Yard Passing Games: 7 (3 in 2012, 3 in 2013, 1 in 2014)

POSTSEASON: 2012 (WAS): 1 G (1 GS), 10-for-19 (52.6%), 84 yds, 2 TD, 1 INT, 77.5 rating; 5 carries for 21 yds

he and running back Alfred Morris the first rookie quarterback-running back tandem in NFL history to each amass 500 rushing yards in a season... Started in a win vs. PHI (11/18) and completed 14-of-15 passes (93.3 percent) for 200 yards with a career-high four touchdowns, finishing with a perfect 158.3 passer rating and also contributing 84 rushing yards on 12 carries. Became only the third NFL player (Randall Cunningham, Michael Vick) and first rookie ever with 200 pass yards, 75 rush yards and four passing TD in a single game. Was five attempts short of meeting the 20-attempt minimum needed to qualify for team records for completion percentage (Mark Brunell – 89.3 on Sept. 24, 2006 vs. Houston) and passer rating (Sonny Jurgensen – 149.3, Sept. 15, 1968 at Chicago). Became only the third rookie to surpass both 2,000 passing yards and 500 rushing yards in a season, joining Vince Young in 2006 (2,199 passing yards, 552 rushing yards) and Cam Newton in 2011 (4,051 passing yards, 706 rushing yards)... In a Thanksgiving Day win at DAL (11/22), completed 19-of-27 passes for 304 yards and four touchdowns. Became the first rookie in NFL history and the first player in Redskins history to pass for four touchdowns in consecutive games. In the game, he broke single-season team records for passing yards by a rookie (Norm Snead's 2,337 in 1961) and passing touchdowns by a rookie (Eddie LeBaron's 14 in 1952). He became the first player in NFL history to have four 60-yard passing touchdowns and a 60-yard rushing touchdown in a season. His four passing touchdowns are the most in a single game by a Redskins quarterback on Thanksgiving Day, surpassing the three Thanksgiving Day touchdowns thrown by Jim Ninowski (Nov. 28, 1968) and Danny Wuerffel (Nov. 28, 2002). Griffin III's 304 yards are also the most by a Redskins quarterback on Thanksgiving Day, surpassing Ninowski's 280... Started in a win vs. NYG on Monday Night Football (12/3), completing 13-of-21 passes for 163 yards with one touchdown. Helped the Redskins overcome a six-point deficit entering the fourth quarter, becoming the first rookie quarterback for the Redskins to engineer a fourth-quarter comeback when trailing after three quarters since Harry Theofiledes on Dec. 15, 1968 vs. Detroit. Also rushed for 72 yards on five carries, surpassing Cam Newton's former NFL record for rushing yards in a season by a rookie quarterback (706 in 2011)... Started in a win vs. BAL (12/9), completing 15-of-26 passes for 246 yards and a touchdown. Threw his 18th touchdown pass of the season on a four-yard throw to Joshua Morgan in the first quarter... Inactive at CLE (12/16) with a sprained LCL... Started in a win at PHI (12/23) and completed 16-of-24 passes for 198 yards with two touchdowns. Surpassed 3,000 passing yards for the season, marking the 20th time in team history a Redskin has done so... Started and completed 9-of-18 passes for 100 yards. Finished the season with NFL rookie records for passer rating (102.4, surpassing Russell Wilson's 100.0 passer rating this season and Ben Roethlisberger's 98.1 from the 2004 season) and for percentage of passes intercepted (1.3 percent, breaking Charlie Batch's 1.98 percent). Concluded 2012 with team rookie records for completions (258), pass attempts (393), passing yards (3,200), passing touchdowns (20), completion percentage (65.6) and passer rating (102.4). He also holds team records for rushing attempts (120), rushing yards (815) and rushing touchdowns (seven) for a quarterback of any experience level. He became the fourth NFL quarterback to rush for 800 yards in a season, joining Randall Cunningham, Bobby Douglass and Michael Vick (twice)... Started in the NFC Wild Card Round vs. SEA (1/6), becoming the first quarterback born in the 1990s (Feb. 12, 1990) to start an NFL playoff game. Completed 10-of-19 passes for 84 yards with two touchdowns and an interception. He also added 21 yards rushing on five carries. Was the first rookie quarterback to start a playoff game for the Redskins since Pro Football Hall of Famer Sammy Baugh started the 1937 NFL Championship on Dec. 12, 1937.

COLLEGE

Played in 41 games at Baylor, starting 40, eventually being named the recipient of the 77th Heisman Memorial Trophy (the first in Baylor history) following the 2011 season... In addition, also won the Davey O'Brien Award, Walter Camp Award, Johnny Unitas Golden Arm Award and Chic Harley Award, as well as earning national Player of the Year recognition from Sporting News, Yahoo! Sports and Fox Sports in 2011... Is the only player in school history to complete over 600 passes (800), attempt over 1,000 throws (1,192), compile a pass completion percentage over .650 (.671), throw for over 6,000 yards (10,366), amass more than 40 touchdown passes (78), compete in more than 1,100 total plays (1,720) and gain over 8,000 yards in total offense (12,620)... Exited Baylor with the lowest percentage of passes intercepted in NCAA FBS history (1.43%), and his pass efficiency rating of 189.48 in 2011 ranks second in NCAA season annals... Holds school single-season records with 454 pass attempts in 2010, along with a pass completion percentage of 72.3 percent, 37 touchdown tosses, 4,293 yards passing, 4,992 yards in total offense and most yards gained per pass attempt (10.68) in 2011... Was also a Track & Field All-American after finishing third at NCAA Outdoor Championships in 400-meter hurdles (49.55)... Won Big 12 gold medal in 400-meter hurdles with third-fastest time (49.22) in school history.

PERSONAL

Graduated from Baylor in December 2010, with a degree in Political Science, three years after enrolling at the university... Selected to the Texas UIL All-Century Boys Track and Field prep team in May 2010... Added 2010 and 2011 Academic All-District VI and Academic All-Big 12 Conference honors... Was a nine-time member of the Big 12 Commissioner's Honor Roll and three-time Dean's List honoree... Was rated the third-best dual-threat quarterback in the country by Rivals.com while starring for the Copperas Cove (Texas) H.S. Bulldogs... Received a four-star prospect rating from Rivals and was a member of the Texas Top 100 list... Posted a 25-4 record at Copperas Cove, earning first-team Waco Tribune-Herald Super Centex honors as a utility player and honorable mention Class 4A All-State recognition from the Associated Press in 2007... Son of Jacqueline and Robert Griffin, Jr... In the 2013 offseason, married his college sweetheart, Rebecca... Born Robert Lee Griffin III on Feb. 12, 1990 in Japan, where his parents were stationed in the military.

COMMUNITY

Started a foundation called the “Family Of 3 Foundation,” in which he assists three new families a year financially or through other means. Foundation aims to ensure that future generations will have access to the necessary tools, guidance, and motivation needed to attain sustained success in life... Has annually volunteered his time to the Redskins’ All-Star Survivors Celebration for area women battling breast cancer as well as the team’s Redskins Salute to Play 60 event at Joint Base Andrews... Was active in the community between Washington Redskins Charitable Foundation events and personal initiatives in 2014. Led a Friday Night Lights camp for 300 boys and girls at Anacostia (D.C.) High School along with other Redskins players... Participated in the 136th annual White House Easter Egg Roll... Raised money for afterschool exercise and wellness programs with actor Matthew McConaughey and teammate Alfred Morris at the Movies with Morris event... Participated in the Get the Ball Rolling Flag Football Experience with 120 middle school students at Redskins Park... Granted dialysis patient Jamia Johnson’s wish to meet the team and play catch... Helped raise funds for breast cancer research and services for the American Cancer Society at the SACK Cancer Gala... Hosted families of deceased veterans at Redskins Park in support of the Tragedy Assistance Program for Survivors... Hosted 50 children from Horton’s Kids youth organization for Desean Jackson’s Shop with a Jock event... In 2013, worked with the Make-A-Wish Foundation and the Washington Redskins Charitable Foundation to host eight-year-old Lateef Brock for a day during an offseason practice at Redskins Park... Participated in the Smashing Walnuts Foundation Fundraiser in honor of Gabriella Miller in 2012.

CAREER HIGHS

SINGLE-GAME

Pass Attempts:	50, vs. Detroit (9/22/13)
Pass Completions:	32, vs. Detroit (9/22/13)
Yards Passing:	329, vs. Philadelphia (09/09/13)
Long (Passing):	88t, at New Orleans (09/09/12)
Passing Touchdowns:	4, twice, last at Dallas (11/22/12)
Passer Rating:	158.3, vs. Philadelphia (11/18/12)
Carries:	13, vs. Minnesota (10/14/12)
Rushing Yards:	138, vs. Minnesota (10/14/12)
Long (Rushing):	76t, vs. Minnesota (10/14/12)
Rushing Touchdowns:	2, twice, last vs. Minnesota (10/14/12)

TOUCHDOWN PASS TRACKER

<u>By Target:</u>		<u>By Distance:</u>	
PLAYER	TD	YARDS	TD
Santana Moss	8	1-10	19
Pierre Garcon	6	11-20	5
Aldrick Robinson	5	21-30	6
Leonard Hankerson	4	31+	10
Logan Paulsen	4		
Jordan Reed	3		
Darrel Young	3		
DeSean Jackson	2		
Joshua Morgan	2		
Roy Helu, Jr.	1		
Niles Paul	1		
Chris Thompson	1		

<u>By Location:</u>		TD
LOCATION		
Home		16
Away		24

Regular season games

RANKS IN REDSKINS HISTORY

Category	Rank	No.
Pass Attempts:	10th	1,063
Pass Completions:	8th	679
Yards Passing:	9th	8,097
Passing Touchdowns:	10th	40
Rushing Attempts by QB:	3rd	244
Rushing Yards by QB:	2nd	1,480
Rushing Touchdowns by QB:	T-4th	8

ROOKIE AWARDS AND HONORS

- Offensive Captain
- 2013 NFL Pro Bowl Selection
- AP Offensive Rookie of the Year
- PFW/PFWA Rookie of the Year
- PFW/PFWA Offensive Rookie of the Year
- PFW/PFWA All-Rookie Team
- Sporting News Rookie of the Year
- SOTL.com Rookie of the Year
- Rolling Stone Rookie of the Year
- NFL Offensive Rookie of the Month (September and November)
- NFC Offensive Player of the Week (Weeks 1 and 11)
- NFL Pepsi Rookie of the Week (Weeks 1, 4, 5, 11-13, 16)
- FedEx Air Player of the Week (Weeks 1 and 12)
- ESPN.com Division MVP and All-NFC East Team
- Fox Galloping Gobbler Award (Thanksgiving)

DEANGELO HALL

CORNERBACK
5-10 | 198
DOB: 11/19/83

12TH NFL SEASON
VIRGINIA TECH
DEEP CREEK H.S. (CHESAPEAKE, VA.)

HONOR ROLL

Defensive Captain (2010-11, 2014)
Three-time Pro Bowler (2005, 2006, 2010 seasons)
2011 Pro Bowl MVP

MILESTONES

NFL debut: 10/24/04 (at KC)... **Redskins debut:** 11/16/08 (vs. DAL)... **100th NFL game:** 12/26/10 (at JAX)... **100th NFL start:** 10/16/11 (vs. PHI)... **First INT:** 11/28/04 (vs. NO, Aaron Brooks)... **First multi-INT game:** 09/17/06 (vs. TB, 2)... **First four-INT game:** 10/24/10 (at CHI)... **30th career INT:** 10/24/10 (at CHI, Jay Cutler)... **40th career INT:** 9/22/13 (vs. DET, Matthew Stafford)... **First TD:** 01/02/05 (at SEA, 48 yard INT return, Matt Hasselbeck)... **First FF:** 12/12/04 (vs. OAK, Chris Hetherington)... **First FR:** 10/16/05 (at NO, Antowain Smith)... **First multi-FR game:** 12/12/05 (vs. NO, 2)... **First sack:** 12/12/04 (vs. OAK, Kerry Collins)... **First reception:** 09/17/06 (vs. TB, no gain from Michael Vick)

TRANSACTIONS

Originally selected by the Atlanta Falcons in the first round (eighth overall) of the 2004 NFL Draft... Traded to the Oakland Raiders on March 21, 2008... Waived by the Oakland Raiders on November 5, 2008... Signed by the Washington Redskins as a free agent on November 8, 2008... Re-signed by the Redskins on March 3, 2009... Released by the Redskins on March 11, 2013... Signed by the Redskins on April 4, 2013... Re-signed by the Redskins on February 19, 2014.

PRO

Entered 2015 having played in 152 career games, with 146 starts, and three-postseason contests (all starts) in 2004 and 2012... Credited by STATS, LLC with 731 career tackles (575 solo), 43 interceptions, 137 passes defended, 10 forced fumbles, 14 fumble recoveries and two sacks through the 2014 season... Was selected to the Pro Bowl with the Atlanta Falcons in 2005 and 2006 and with the Washington Redskins in 2010, earning Pro Bowl MVP honors in the game following the 2010 season... Tied an NFL record with four interceptions at Chicago in 2010... Registered 43 interceptions since across the 2004-14 seasons, fourth-most in the NFL (Ed Reed, Asante Samuel and Charles Woodson).

YEAR-BY-YEAR

2015 (REDSKINS)

Tied for team lead with eight tackles (six solo) with a pass defended vs. MIA (9/13)... Recorded four tackles (three solo) in a win vs. STL (9/20)... Made four tackles (three solo) at NYG (9/24) before exiting with a toe injury.

2014 (REDSKINS)

Played in three games — starting all three — before suffering a season-ending Achilles injury. Recorded 16 tackles (12 solo), a forced fumble and a fumble recovery on the season... Named by his teammates as the defensive captain prior to the season... Started and appeared in his 150th career NFL game at HOU (9/7), leading the team with eight tackles (seven solo)... Started and added three tackles (two solo) vs. JAX (9/14)... Started and recorded

five tackles (three solo), one forced fumble and one fumble recovery at PHI (9/21) before exiting the game with an injured Achilles.

2013 (REDSKINS)

Started all 16 games for a fourth consecutive season... Credited by coaches with 106 tackles (79 solo), third-most on the team... Scored a team-record three defensive touchdowns (two via interception return, one via fumble return)... Started at cornerback vs. PHI (9/9) and had six tackles (three solo) and a fumble recovery he returned 75 yards for a touchdown. The fumble recovery touchdown was Hall's fourth of his career, the most among active NFL players and tied with four players for the third-most career fumble return touchdowns in NFL history... Started at GB (9/15) and had seven tackles (five solo) with a forced fumble... Started vs. DET (9/22) and added four tackles (three solo) and scored his second touchdown of the year on a 17-yard first quarter interception return. The pick made him the fifth active player to reach 40 career interceptions, joining Ed Reed, Charles Woodson, Champ Bailey and Asante Samuel. The interception return for touchdown was the fourth of his career, making Hall only the second player in NFL history to score at least four touchdowns by both interception return and by fumble return (Ronde Barber)... Started at OAK (9/29) and added two assisted tackles... Started at DAL (10/13), posting seven tackles (five solo) and a pass defended and helping limit Dez Bryant to only 36 receiving yards... Started vs. CHI (10/20), posting four tackles (three solo) and three passes defended... Started at DEN (10/27) and posted four solo tackles, three passes defended and two interceptions, one of which he returned 26 yards for a touchdown. The defensive touchdown was his third of the season (two via interception return, one via fumble return), making him the first player in Redskins history to score three defensive touchdowns in a season. The pick-six was the fifth in his career, making him the sixth active player with at least five career interception returns for touchdowns (Charles Woodson, Charles Tillman, Ed Reed, Asante Samuel and Lance Briggs). The two interceptions pushed him past Vernon Dean (1982-87) and Lemar Parrish (1978-81) into the Top 10 in team history... Started and posted five tackles (three solo) vs. SD (11/3)... Started and led the Redskins with 11 tackles (seven solo) and a forced fumble at MIN (11/7)... Started and added two solo tackles at PHI (11/17)... Started vs. SF (11/25), recording a solo tackle, a pass defended and his career-high third forced fumble of the season... Started and registered seven tackles (five solo) vs. NYG (12/1)... Started and added six tackles (all solo) vs. KC (12/8)... Started and recorded four tackles (two solo) and a pass defended at ATL (12/15)... Started vs. DAL (12/22), notching four solo tackles and two passes defended, including his fourth interception... Started and made four solo tackles at NYG (12/29).

2012 (REDSKINS)

Started all 16 regular season games and finished third on the team in tackles (115, 89 solo) as credited by the coaching staff... Credited with 16 passes defended in addition to one sack, one fumble recovered and four interceptions... Started at cornerback and registered two tackles (both for loss), including the first full sack of his career, dropping Drew Brees for a seven-yard loss in a season-opening win at NO (9/9)... Started at cornerback at STL (9/16) and led the team with eight tackles (all solo), a pass defended and a fumble recovery — the 10th fumble recovery of his career, making him the 20th active player to reach double digits in fumble recoveries... Started and had 13 tackles (11 solo) and a pass defended vs. CIN (9/23)... Had five tackles, two passes defended and an interception as a starter at TB (9/30)... Started and registered nine tackles (five solo) vs. ATL (10/7)... Started and

posted seven tackles and had a game-ending interception of QB Christian Ponder in the end zone vs. MIN (10/14)... Started and had three tackles and a pass defended at NYG (10/21)... Registered six tackles (five solo) as a starter at PIT (10/28)... Started and had three tackles and two passes defended vs. CAR (11/4)... Started and had an interception of QB Nick Foles in addition to seven tackles (six solo) in a win vs. PHI (11/18)... Started and had three tackles (two solo), two passes defended and an interception in a Thanksgiving Day win at DAL (11/22). It was Hall's second consecutive game with an interception, marking the first time he had at least one interception in consecutive games since October 2010. He also had a 43-yard outside kick return in the final minute that he downed inside the 5-yard line to allow the offense to kneel out the clock... Started in a win vs. NYG (12/3) on Monday Night Football and registered four tackles (three solo)... Started and posted seven tackles (four solo) in a win vs. BAL (12/9)... Started and registered six tackles (four solo) in a win at CLE (12/16)... Started and had five solo tackles in a win at PHI (12/23)... Started and had three tackles and three passes defended and was given a game ball by NBC's *Sunday Night Football* for his role in a division-clinching win vs. DAL (12/30)... Started and had six tackles (two solo) in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Named a defensive captain for the second consecutive season... Named NFC Defensive Player of the Week for his performance in Week 12... Started all 16 games... Totaled 111 tackles (75 solo), three interceptions, one forced fumble and 16 passes defended... Started at left cornerback vs. NYG (9/11) and recorded eight tackles (four solo) and one pass defended... Started at left cornerback vs. ARI (9/18) and finished with six tackles (four solo) and one pass defended... Started at left cornerback at DAL (9/26) and recorded six tackles (six solo)... Started at left cornerback at STL (10/2) and recorded six tackles (five solo) and two passes defended... Started at left corner vs. PHI (10/16) and recorded five tackles (three solo) and one interception... Started at left cornerback at CAR (10/23) and recorded five tackles (four solo) and one pass defended... Started at left cornerback at BUF (10/30) and recorded seven tackles (six solo)... Started at left cornerback vs. SF (11/6) and recorded 13 tackles (eight solo) and one forced fumble... Started at left cornerback at MIA (11/13) and recorded eight tackles (four solo) and one pass defended... Started at left cornerback vs. DAL (11/20) and recorded eleven tackles (nine solo)... Started at left cornerback at SEA (11/27) and recorded seven tackles (two solo), seven passes defended and one interception, a performance that earned him recognition as the NFC Defensive Player of the Week... Started at left cornerback vs. NYJ (12/4) and recorded seven tackles (six solo) and one pass defended... Started at left cornerback vs. NE (12/11) and recorded nine tackles (six solo)... Started at left cornerback at NYG (12/18) and recorded seven tackles (five solo), two passes defended and one interception... Started at left cornerback vs. MIN (12/24) and recorded two tackles (two solo) and one pass defended... Started at left cornerback at PHI (1/1/12) and recorded three tackles (two solo) and two passes defended.

2010 (REDSKINS)

Named a defensive captain... Earned his first trip to the Pro Bowl as a member of the Washington Redskins, where he won MVP honors... Named NFC Defensive Player of the Week for his performance in Week 7... Started all 16 games and led all Redskins with six interceptions, which tied him for fifth in the NFL and tied his career high... Also finished third on the team in tackles, with 112 (79 solo)... Totaled two forced fumbles, two fumble recoveries and 16 passes defended... Finished tied for first in the NFL in takeaways (8)... Started at cornerback vs. DAL (9/12) and registered 12 tackles (10 solo), including one tackle for a loss, two passes defended, one forced fumble and a fumble recovery, which he returned 32 yards for a touchdown. The fumble recovery for a touchdown, which came after he stripped the ball from running back Tashard Choice, was the first of Hall's career and also accounted for the only touchdown scored by the Redskins... Opened the game at cornerback and led his position group with 13 tackles (nine solo) vs. HOU (9/19)... Started at cornerback at STL (9/26) and led all Redskins cornerbacks with nine tack-

les (six solo). Also had a pass defended... Opened the game at cornerback at PHI (10/3) and registered seven tackles (three solo), one pass defended and an interception. His interception came in the endzone in the final play of regulation to clinch the Washington victory. Helped limit receivers DeSean Jackson and Jeremy Maclin to a combined four catches for 34 yards and no touchdowns... Had 12 tackles (eight solo) vs. GB (10/10)... Totaled seven tackles (four solo) vs. IND (10/17)... Started at cornerback at CHI (10/24). Tied an NFL record by intercepting four passes, one of which he returned 92 yards for a touchdown. Became 19th NFL player and third Redskin to record four interceptions in the same game. He is the first NFL player to do so since Denver's Deltha O'Neal on Oct. 7, 2001. Sammy Baugh (11/14/43 vs. Detroit) and Dan Sandifer (10/31/48 vs. Boston) were the other Redskins to do so. Hall's 92-yard interception return for a touchdown was the longest of his career and tied for the third-longest in Redskins history. Coupled with his 32-yard fumble return for a touchdown in Week 1 against DAL, Hall became the first Redskins defender to score two defensive touchdowns in the same season since Andre Collins in 1994. It was his third career interception for a touchdown and his sixth career defensive return for a touchdown. Also had nine tackles (seven solo) and four passes defended. Helped hold quarterback Jay Cutler to a 54.3 passer rating. Was named NFC Defensive Player of the Week for his performance. His jersey from the game is now displayed in the Pro Football Hall of Fame... Started at cornerback at DET (10/31). Had six tackles (four solo), two passes defended and one interception. The interception gave him six on the season, matching a career high and are the most by a Redskin since Matt Stevens had six in 1999... Had eight tackles (five solo) and one pass defended vs. PHI (11/15)... Started at cornerback at TEN (11/21). Had two tackles, all solo. Held wide receiver Randy Moss without a catch... Opened the game at cornerback vs. MIN (11/28). Totaled four tackles (four solo) while helping hold quarterback Brett Favre to just 172 passing yards and no touchdowns. Part of a defense which held the Vikings to 299 total yards... Totaled two tackles (two solo) and helped hold quarterback Eli Manning to 161 yards and a 62.2 passer rating at NYG (12/5)... Started at cornerback vs. TB (12/12). Had four tackles (three solo) and two passes defended. Forced and recovered a fumble from Buccaneers running back LeGarrette Blount, which led to the Redskins first touchdown of the day... Had three tackles (three solo) at DAL (12/19)... Started at cornerback at JAX (12/26). Led all cornerbacks with six tackles (two solo)... Totaled eight tackles (seven solo) and two passes defended vs. NYG (1/2).

2009 (REDSKINS)

Played in 13 games with 12 starts, declared inactive for three games with a knee sprain (at PHI, 11/29; vs. NO, 12/6; and at OAK, 12/13)... Led the Redskins with four interceptions... Also totaled 64 tackles (44 solo), nine passes defended and one fumble recovery... Had 10 tackles (seven solo) at CAR (10/11) and intercepted his third pass of the season off quarterback Jake Delhomme leading to running back Clinton Portis' first rushing touchdown of the season... Notched four tackles (three solo) and an interception vs. DEN (11/15)... Sustained a knee sprain against at DAL (11/23) after recovering his first fumble of the season, but returned to total nine tackles.

2008 (RAIDERS/REDSKINS)

Started in eight games with the Oakland Raiders and played in seven games with four starts for the Redskins... Tied for sixth in the NFL in interceptions (5) and fifth in passes defended (21) in 2008 with Oakland and Washington... Tallied 49 tackles, three interceptions, 13 passes defended, one fumble recovery, one forced fumble and a half-sack as a member of the Raiders... Released by the Raiders on November 5... Signed with the Redskins on Nov. 8... Totaled 27 tackles (21 solo), two interceptions, eight passes defended and one fumble recovery with the Redskins... Made his Redskins debut at DAL (11/16) and had three tackles and intercepted Dallas quarterback Tony Romo... Made his first start with the Redskins at BAL (12/7) and had four tackles, one pass defended, one fumble recovery (returned for 10 yards) and one special teams stop.

2007 (FALCONS)

Tallied a career-high 71 tackles to go along with five interceptions for 80 yards, 16 passes defended, one fumble recovery, one fumble forced and a touchdown... Posted one tackle, one pass defended and one interception (19 yards) at MIN (9/9); the interception marked the 13th of his career and second on opening day (9/12/05 vs. PHI)... Recorded one tackle, one fumble recovery (56 yards – in the first quarter for a touchdown) and one pass defended at TEN (10/7)... Amassed a career high 11 tackles and tied a career high with four passes defended in addition to recording one interception (33 yards) vs. NYG (10/15).

2006 (FALCONS)

Earned second consecutive Pro Bowl nod after tallying 56 tackles, a team-high four interceptions, one fumble recovery and a career-high 16 passes defended... According to STATS Inc., less than half (48.7 percent) of the passes thrown his direction were completed... Had two tackles, one interception and two passes defended against ARI (10/1); his interception was returned 37 yards for a touchdown... Had a then-career-best two interceptions vs. TB (9/17).

2005 (FALCONS)

Started 15 games and led the team with a career-high six interceptions... Also tallied 68 tackles, 10 passes defended, two fumble recoveries, one forced fumble and one touchdown on the way to his first Pro Bowl selection... Registered eight punt returns for 82 yards and two kickoff returns for 45 yards... Matched up against WR Terrell Owens in the season opener and posted four tackles and one interception as he kept the Pro Bowl receiver out of the end zone before a nationally televised audience on ABC's "Monday Night Football" vs. PHI (9/12).

2004 (FALCONS)

Saw action in 10 games with nine starts after missing the first six games of the season with a hip injury suffered in the preseason... Registered 37 tackles, two interceptions, one forced fumble, six passes defended and a half-sack; also returned one kickoff for 48 yards... Tied for second on the team with eight passes defended and third with two interceptions... Posted first career interception vs. NO (11/28).

COLLEGE

Recorded 190 tackles, 20 passes defended, eight interceptions, two forced fumbles, one fumble recovery and seven receptions for 86 yards with one touchdown in his three-year career at Virginia Tech... Returned 56 punts for 839 yards and five touchdowns... His five punt returns for touchdowns rank second in Big East Conference history to current teammate Santana Moss (6, Miami)... All-America first-team selection as a punt returner as a junior... Semi-finalist for the Jim Thorpe Award, given to the nation's top defensive back, as he ranked sixth on the team with a career high 93 tackles... Tallied 56 tackles, 12 passes defended, four interceptions and one forced fumble in 10 starts as a sophomore... Registered 42 tackles and three interceptions as a freshman.

PERSONAL

Lettered in basketball, football and track at Deep Creek H.S. in Chesapeake, Va... Rushed for more than 1,300 yards and 30 touchdowns as a senior... First team all-state selection as a defensive back and kick returner as he intercepted nine passes and posted more than 100 tackles... Averaged 9.8 yards per carry as a junior and added seven picks... Placed sixth at the junior nationals in the 60-meter dash as a junior... Majored in secondary education... Served as an NFL Network analyst during the 2015 Scouting Combine... Married with six children: Tyrel (13), Mya (9), TaLia (8), Bre (5), and twins, Jaden and DJ (3)... Has participated in several community events during his time in Washington, among them the CareFirst Legislative Reception, Coca-Cola's Get the Ball Rolling Flag Football Experience,

Darrell Green's annual Christmas With The Redskins event, the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C. in 2012, numerous PLAY 60 events, the Brian Mitchell Youth Football Camp, Macy's Redskins Coat Giveaway Event, London's Bridge Holiday events and more.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2004	Atl	10	9	36	30	0.5	2	6
2005	Atl	15	15	66	59	0	6	10
2006	Atl	16	16	58	51	0	4	16
2007	Atl	16	15	70	63	0	5	16
2008	Oak/Was	15	12	74	63	0.5	5	21
2009	Was	13	12	58	46	0	4	9
2010	Was	16	16	95	65	0	6	16
2011	Was	16	16	90	65	0	3	16
2012	Was	16	16	90	64	1	4	14
2013	Was	16	16	78	57	0	4	13
2014	Was	3	3	16	12	0	0	0
2015	Was	3	3	16	12	0	0	1
Career		155	149	747	587	2	43	138

*Tackle stats according to STATS, LLC

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2004	Atl	1	48	48	48	0
2005	Atl	2	45	22.5	23	0
2007	Atl	0	0	-	-	0
2009	Was	0	0	-	-	0
2012	Was	1	43	43	43	0
Career		4	136	34	48	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2004	Atl	0	0	-	-	0
2005	Atl	8	82	10.3	27	0
2007	Atl	5	41	8.2	16	0
2009	Was	2	-2	-1	0	0
2012	Was	1	0	0	0	0
Career		16	121	7.6	27	0

ADDITIONAL

Fumbles Forced-Recovered: 1-0 in 2004, 1-3 in 2005, 0-1 in 2006, 1-1 in 2007, 0-2 in 2008, 0-1 in 2009, 2-2 in 2010, 1-0 in 2011, 0-1 in 2012, 1-1 in 2013, 1-1 in 2014

INT Touchdowns: 1 in 2004, 1 in 2006, 1 in 2010, 2 in 2013

FR Touchdowns: 1 in 2005, 1 in 2007, 1 in 2010, 1 in 2013

CAREER HIGHS

SINGLE-GAME

Total Tackles:	13, vs. Houston (09/19/10)
Solo Tackles:	11, vs. NY Giants (10/15/07)
Interceptions:	4, at Chicago (10/24/10)
Passes Defended:	5, at Seattle (11/27/11)
Forced Fumbles:	1, eight times, last at Philadelphia (09/21/14)
Fumble Recoveries:	2, vs. New Orleans (12/12/05)

JASON HATCHER

DEFENSIVE END
6-6 | 299
DOB: 7/13/82

10TH NFL SEASON
GRAMBLING STATE
JENA (LA.) H.S.

HONOR ROLL

Pro Bowl selection (2013 season)

MILESTONES

NFL debut: 9/10/06 (at JAX)... **First NFL start:** 9/26/10 (at HOU)... **Redskins debut:** 9/7/14 (at HOU)... **First sack:** 9/17/06 (vs. WAS, half sack of Mark Brunell)... **First full sack:** 11/23/06 (vs. TB, Bruce Gradkowski)... **First multi-sack game:** 9/18/11 (at SF, 2)... **First INT:** 11/6/11 (vs. SEA, Tarvaris Jackson)... **First FF:** 10/21/07 (vs. MIN, Adrian Peterson)... **First FR:** 10/14/07 (vs. NE, Tom Brady, returned 29 yards for touchdown)

TRANSACTIONS

Selected by the Dallas Cowboys in the third round (92nd overall) of the 2006 NFL Draft... Signed a contract extension with the Cowboys on August 3, 2011... Signed with the Washington Redskins as an unrestricted free agent on March 14, 2014.

PRO

Joined the Redskins in March 2014 as one of the Redskins' most high-profile acquisitions in free agency... Former rotational defensive lineman who turned into one of the NFC East's most disruptive men in the trenches... Signed in Washington following a Pro Bowl season in 2013 in which he led Dallas with a career-high 11 sacks, including eight against divisional opponents... Entered 2015 having previously appeared in 132 career regular season games with 55 starts... As a Cowboy from 2006-13, compiled 205 tackles (143 solo), 27.0 sacks, seven passes defended, four forced fumbles, four fumbles recovered and one interception.

YEAR-BY-YEAR

2015 (REDSKINS)

Registered four tackles (three solo) including the team's first sack of the season vs. MIA (9/13)... Recorded an assisted tackle in win vs. STL (9/20)... Contributed on defense and special teams at NYG (9/24).

2014 (REDSKINS)

Started all 13 games in which he appeared in his debut season in Washington, adding 25 tackles (15 solo), 5.5 sacks and a fumble recovery... Made his Redskins debut at HOU (9/7), starting and compiling five tackles (four solo) with a pass defended... Started and notched 2.5 sacks among the Redskins' team-record-tying 10 sacks vs. JAX (9/14)... Started at PHI (9/21) and made two solo tackles... Contributed a solo tackle in a start vs. NYG (9/25)... Started and added four assisted tackles vs. SEA (10/6)... Recorded an assisted tackle (a half-sack) in a start at ARI (10/12)... Started vs. TEN (10/19) and notched two tackles (one solo)... Started and contributed defensively to an overtime win in his return to DAL (10/27)... Made two solo tackles and contributed his fourth sack of the season in a start at MIN (11/2)... Started and recorded a solo tackle vs. TB (11/16)... Started and recorded a sack among his three solo tackles at SF (11/23)... Started and recorded his first fumble recovery as a member of the Redskins at IND (11/30)... Started and made one assisted tackle — a half-sack — vs. STL (12/7)... Inactive at NYG (12/14) and vs. PHI (12/20)... Placed on Reserve/Injured list in Week 17.

2013 (COWBOYS)

Started all 15 games in which he played at defensive tackle... Posted a career-high 11 sacks, smashing his previous career high of 4.5 set in 2011... Became the first Cowboy other than DeMarcus Ware to lead Dallas in sacks alone since Greg Ellis in 2004... Posted eight sacks in NFC East play, tied with St. Louis' Robert Quinn for the second-most sacks against divisional opponents in the NFL... Finished with three tackles, three pressures and one sack vs. NYG (9/8)... Tied for third on the team with six tackles at KC (9/15) while adding one sack, one tackle for loss, two pressures and one pass breakup... Posted two tackles, three pressures and one sack — his third consecutive game with a sack, the longest streak of his career — vs. STL (9/22) as part of a defense that yielded the Rams only 18 total yards in the first half... Finished with five tackles, one tackle for loss, two pressures and two pass breakups at SD (9/29)... Had four tackles and one pressure vs. DEN (10/6)... Finished with four tackles, one tackle for loss, two pressures, two sacks and a forced fumble vs. WAS (10/13)... Had seven tackles, one sack and four pressures as the defense held LeSean McCoy to 55 yards on 18 carries at PHI (10/20)... Recorded three tackles, two pressures and the lone sack for the team at DET (10/27)... Posted three tackles and one tackle for loss vs. MIN (11/3) before suffering a neck stinger early in the fourth quarter... Inactive at NO (11/10) with a neck strain... Had two tackles, two pressures and two sacks at NYG (11/24)... Finished with one tackle, one tackle for loss, and two pressures vs. OAK (11/28)... Posted two tackles and one pressure at CHI (12/9)... Had two tackles and a hurry vs. GB (12/15)... Made two tackles at WAS (12/22)... Registered his third multi-sack game of the season, dropping Nick Foles twice among his four tackles vs. PHI (12/29). Forced a fumble on a third quarter sack of Foles.

2012 (COWBOYS)

Started all 16 games for the first time in his career and finished fifth on the squad with a career-high 77 tackles. Was third with 4.0 sacks and 25 pressures and fourth with a career-high tying three tackles for losses... Had four tackles, one sack and two pressures in the opening win at NYG (9/5)... Finished the game at SEA (9/16) with seven tackles... Added five tackles and a pair of pressures in the home-opening win over TB (9/23)... Had five tackles against CHI (10/1), three with two pressures and a half sack at CAR (10/21) and five with two pressures against NYG (10/28)... Posted three tackles, one for a loss and led the team with a season-best three pressures at ATL (11/4)... Was in on two tackles, had three pressures and recovered a fumble in the end zone for a touchdown in the win at PHI (11/11)... Had a career-best eight tackles, one pressure and a half sack split with Ware against CLE (11/18)... Added a sack, one pressure and six tackles on Thanksgiving Day against WAS (11/22)... Posted four tackles, two pressures and a sack in the come-from-behind win at CIN (12/9)... Had five tackles, a pass breakup and a pressure in the overtime win against PIT (12/16) before adding seven tackles, two for losses, three pressures and a breakup against NO (12/23)... Tied his career-high with eight tackles with one pressure in the season finale at WAS (12/30).

2011 (COWBOYS)

Started 10 of the 13 games he played and notched 36 tackles with three for losses while setting a career best with 4.5 sacks and intercepting his first career pass... His 4.5 sacks were third on the team... Started in place of Marcus Spears in the season opener at NYJ (9/11) and recorded four tackles, one tackle for a loss and one pressure... Started once again in the overtime win at SF (9/18) and had four tackles, one pressure and a pair of sacks - his

first multi-sack game... Had one tackle in the home-opening win over WAS (9/26) before a calf injury sidelined him in the second quarter... Returned to the field at PHI (10/30) and had four tackles... In the win over SEA (11/6), intercepted his first career pass while adding a tackle, one tackle for a loss and a pass breakup... In the win over WAS (11/20), had two tackles, a sack, a tackle for a loss and three pressures... Had four tackles, two pressures and a sack at ARI (12/4)... Closed out the season at NYG (1/1/12) with a season-high six tackles, one pressure and a sack he split with Ware.

2010 (COWBOYS)

Played in 13 games with one start, totaling 17 tackles, a sack and two quarterback pressures while missing three games due to injury (groin)... Logged a season-high four tackles at WAS (9/12) in the season opener... Made his first career start at HOU (9/26) as the team opened in its nickel package, but did not record any statistics... Suffered a groin injury against NYG (10/25) in the second quarter and did not return... Missed the next three games against JAX (10/31), at GB (11/7) and at NYG (11/14) due to the injury... Returned to action against DET (11/21) and tied his season-best with four tackles along with one pressure, a sack and a fumble recovery.

2009 (COWBOYS)

In 16 games played, totaled 29 tackles, one sack, a career-high 27 quarterback pressures - fifth on the team - and a pass breakup... Opened the season at TB (9/13) with two tackles, one pass breakup and tied for the team lead with three quarterback pressures... Recorded two tackles and recovered a fumble against CAR (9/28)... Played in his 50th career game at DEN (10/4) and notched two tackles... Registered season-highs in tackles (four) and quarterback pressures (four) against OAK (11/26)... Notched his lone sack of the season against PHI (1/3).

2008 (COWBOYS)

Registered career-highs in tackles (36) along with 15 quarterback pressures, one sack, a tackle for loss and a pass breakup while playing in all 16 contests... Posted a season-high five tackles at STL (10/19)... Recorded his lone sack of the season at PIT (12/7) and notched a season-high tying five tackles.

2007 (COWBOYS)

Played in all 16 games in the defensive line rotation recording 35 tackles, 2.0 sacks, three tackles for a loss, nine quarterback pressures and one forced fumble... Recorded his first sack of the season at BUF (10/8) along with three tackles, two pressures and a tackle for loss... Had his first career fumble recovery which he returned 27 yards for a touchdown following a Greg Ellis sack and forced a fumble of Tom Brady against NE (10/14). Also added one tackle for loss... Forced a fumble that was recovered by Bradie James that led to a field goal against MIN (10/21). Also had two tackles... Recorded a season-high and career-best seven tackles and one sack at WAS (12/30).

2006 (COWBOYS)

Played in 14 games as a rookie, missing two with an ankle sprain, and recorded 13 tackles, 2.5 sacks, one tackle for a loss and seven quarterback pressures... In his NFL debut at JAX (9/10), played mainly on third downs on the defensive line... Recorded his first defensive statistic against WAS (9/17), splitting a sack with Ellis on the final play of the game and added two quarterback pressures... Suffered a sprained ankle in the first half against HOU (10/15) causing him to miss the next two games... Recorded two quarterback pressures against IND (11/19) and helped limit the Colts to a season low 14 points... Had his first solo sack - a 10-yard takedown of Bruce Gradkowski - and two tackles against TB (11/23)... Posted a second quarter sack of Michael Vick on third down and added two tackles at ATL (12/16)... Against PHI (12/25) had a season-high three tackles... In his post-season debut at SEA (1/6) recorded one quarterback pressure.

COLLEGE

Finished his career at Grambling with 111 tackles, 31.5 tackles for a loss, and 18.5 sacks... Also had three passes defended, 14 quarterback pressures and three blocked kicks... Recorded 65 tackles, including a season-high eight stops in three different games during his senior year... Played his first full season at defensive end as a junior and finished the year with 33 tackles, 10 tackles for a loss and 5.0 sacks... Also blocked two kicks and broke up one pass... As a sophomore, started at tight end and caught one pass for 14 yards and a two-point conversion before moving to defensive end midway through the year... Finished the season with 13 tackles, 3.0 sacks and one pass breakup... Granted a medical redshirt after rupturing his right anterior cruciate ligament in 2002... Was ineligible as a true freshman because of NCAA academic requirements.

PERSONAL

Attended Jena (La.) H.S., where he lettered in football and basketball... As a senior, helped his team go 10-3 and earned all-state honors after catching 28 passes for 1,028 yards as a tight end... Majored in physical education at Grambling and hopes to become a head football coach... He and his wife, Natasha, have two sons, DiCarlos and Jason, Jr., and a daughter, Tamia.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2006	Dal	14	0	15	11	2.5	0	0	0
2007	Dal	16	0	27	22	2	0	1	1
2008	Dal	16	0	17	11	1	0	0	0
2009	Dal	16	0	13	9	1	1	0	1
2010	Dal	13	1	13	9	1	0	0	1
2011	Dal	13	10	28	20	4.5	2	1	0
2012	Dal	16	16	51	27	4	1	0	1
2013	Dal	15	15	41	34	11	3	2	0
2014	Was	13	13	25	15	5.5	1	0	1
2015	Was	3	3	5	3	1	1	0	0
Career		135	58	235	161	33.5	9	4	5

*Tackle stats according to STATS, LLC

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2006	Dal	1	0	0	0	0	0	0	0
2007	Dal	1	0	2	1	0	0	0	0
2009	Dal	2	0	0	0	0	0	0	0
Career		4	0	2	1	0	0	0	0

ADDITIONAL

Interceptions: 1 in 2011
FR Touchdowns: 1 in 2007, 1 in 2012

CAREER HIGHS

SINGLE-GAME

Total Tackles:	7, twice, last time vs. Washington (12/30/12)
Solo Tackles:	6, twice, last time vs. Kansas City (09/15/13)
Sacks:	2, four times, last vs. Philadelphia (12/29/13)
Passes Defended:	2, at San Diego (09/29/13)
Interceptions:	1, vs. Seattle (11/06/11)
Forced Fumbles:	1, four times, last vs. Philadelphia (12/29/13)
Fumble Recoveries:	1, five times, last at Indianapolis (11/30/14)

DUSTIN HOPKINS

KICKER
6-2 | 193
DOB: 10/1/90

2ND NFL SEASON
FLORIDA STATE
CLEAR LAKE H.S. (HOUSTON, TEXAS)

MILESTONES

NFL debut: 9/20/15 (vs. STL)... **Redskins debut:** 9/20/15 (vs. STL)... **First FG:** 9/20/15 (vs. STL, 46 yards).

TRANSACTIONS

Selected by the Buffalo Bills in the sixth round (177th overall) of the 2013 NFL Draft... Waived by the Bills on August 25, 2014... Signed to the New Orleans Saints' practice squad on December 17, 2014... Waived by the Saints on September 5, 2015... Signed with the Washington Redskins on September 14, 2015.

YEAR-BY-YEAR

2015 (SAINTS/REDSKINS)

Spent the offseason with the Saints before being waived during final cuts... Signed with the Redskins in Week 2... Made NFL debut in win vs. STL (9/20), converting a 46-yard field goal and three extra points... Went 2-for-2 on field goal attempts at NYG (9/24), converting from 44 and 37 yards.

2014 (BILLS/SAINTS)

Signed to the Saints' practice squad on Dec. 17 after spending the offseason with the Bills.

2013 (BILLS)

Inactive for each of the first five games with a groin injury before being placed on Injured Reserve on Oct. 7.

COLLEGE

Played collegiately at Florida State, setting a new NCAA career scoring record for kickers (466 points) during a storied four-year career... Also established new NCAA, ACC and Florida State records with 88 career field goals... His 88th career field goal in the Orange Bowl over Northern Illinois pushed him past Georgia's Billy Bennett (87, 2000-03)... Kicked at least one field goal in 46 career games to set the all-time NCAA record... AP All-American (Second Team) as a senior when he posted 140 points to set a new conference all-time single season scoring mark, as he made 25-of-30 field goal attempts... As a junior in 2011, converted 22-of-27 field goal attempts and was a first-team All-ACC selection.

PERSONAL

Attended Clear Lake H.S. in Houston, where he was a two-time Texas 5A All-State selection and USA Today first-team All-American as a senior... Participated in the Under Armour All-America game... Also started in the secondary for Clear Lake... Boasted better than a 4.0 weighted GPA... Son of Jim and Karen Hopkins... Born Oct. 1, 1990.

YEAR-BY-YEAR STATS

KICKING

Year	Team	G	FG	Pct.	Lg	PAT	Pct.	Pts.
2015	Was	2	3/3	100	46	4/4	100	13
Career		2	3/3	100	46	4/4	100	13

KICKOFFS

Year	Team	KO	TB	Pct	Yds	Avg
2015	Was	8	7	87.5	528	66
Career		8	7	87.5	528	66

Game-Winning FGs: None
Career-Best Streak: 3 (2015)

DESEAN JACKSON

WIDE RECEIVER
5-10 | 178
DOB: 12/1/86

8TH NFL SEASON
CALIFORNIA
LONG BEACH (CALIF.) POLYTECHNIC H.S.

HONOR ROLL

Three-time Pro Bowler (2009, 2010, 2013 seasons)
The Sporting News All-Pro First Team (2009)
Associated Press All-Pro Second Team (2009)

MILESTONES

NFL debut: 9/7/08 (vs. STL)... **First NFL start:** 9/7/08 (vs. STL)... **Redskins debut:** 9/7/14 (at HOU)... **100th NFL game:** 12/14/14 (at NYG)... **First reception:** 9/7/08 (vs. STL, 47 yards from Donovan McNabb)... **First receiving TD:** 9/28/08 (at CHI, 22 yards from Donovan McNabb)... **First multi-receiving TD game:** 10/13/13 (at TB, 2)... **First 100-yard receiving game:** 19/7/08 (vs. STL, 106 yards)... **First 150-yard receiving game:** 12/13/09 (at NYG, 178 yards)... **First 200-yard receiving game:** 12/12/10 (at DAL, 210 yards)... **First rushing attempt:** 9/21/08 (vs. PIT, one yard)... **First rushing touchdown:** 11/9/08 (vs. NYG, nine yards)... **First punt return:** 9/7/08 (eight yards)... **First punt return touchdown:** 10/5/08 (68 yards)... **First kick return:** 9/21/08 (vs. PIT, 12 yards)

TRANSACTIONS

Selected by the Philadelphia Eagles in the second round (49th overall) of the 2008 NFL Draft... Designated Eagles' franchise player on March 1, 2012... Re-signed with the Eagles on March 14, 2012... Released by the Eagles on March 28, 2014... Signed with the Washington Redskins on April 2, 2014.

PRO

Driven competitor who is one of the league's most explosive playmakers... Three-time Pro Bowler in 2009, 2010 and 2013 and became the first player in NFL history to earn a Pro Bowl berth at two positions in 2009... In his first season in Washington in 2014, averaged 20.9 yards per reception on 56 catches, becoming the first member of the Redskins to finish a season as the NFL leader in yards per reception since Henry Ellard in 1996... Joined the Redskins as a free agent in the 2014 offseason after having previously appeared in 87 regular season games with 86 starts... In his first six seasons with Philadelphia, amassed 356 receptions for 6,117 yards (17.2 avg.) with 32 receiving touchdowns and 57 rushing attempts for 373 yards (6.5 avg.) and three rushing touchdowns. Also returned 131 punts for 1,294 yards (9.9 avg.) with four touchdowns and added 29 yards on four kick returns in that span... Became one of only two players in NFL history to have recorded a rushing touchdown, receiving touchdown and punt return touchdown in each of his first three seasons, joining Dick Todd, who accomplished the feat with the Redskins from 1939-41.

YEAR-BY-YEAR

2015 (REDSKINS)

Made 100th career start vs. MIA (9/13) but exited game early with a hamstring injury... Inactive vs. STL (9/20) and at NYG (9/24).

2014 (REDSKINS)

Played in 15 games with 13 starts, leading the Redskins with 1,169 receiving yards on 56 receptions and a team-high six receiving touchdowns... Led NFL with 20.9 yards per catch, becoming the fourth player in team history

to accomplish the feat (Henry Ellard in 1996, Jim Podoley in 1957 and Hugh Taylor in 1950)... Posted the ninth season in team history with at least 20.0 yards per reception, joining Hugh Taylor (1950, 1952, 1953), Charlie Brown (1982), Bill Anderson (1959), Bobby Mitchell (1963), Jim Podoley (1957) and Clint Didier (1986)... Became the fifth member of the Redskins to post 1,000 receiving yards in his first season in Washington (Bobby Mitchell in 1962, Henry Ellard in 1994, Laveranues Coles in 2003 and Santana Moss in 2005)... Became the first player in team history to post 1,100 receiving yards on fewer than 60 receptions and was the first NFL player to accomplish the feat since Vincent Jackson in 2011... Started in his Redskins debut at HOU (9/7), catching eight passes for 62 yards (7.8 avg.)... Started and caught one pass for 19 yards vs. JAX (9/14) before exiting with an injury... Started in his return to PHI (9/21) and posted a then-season-high 117 receiving yards on four receptions including an 81-yard bomb for a touchdown. The 100-yard receiving game was the 21st of his career and his first with the Redskins. Combined with Pierre Garçon to become the first two Redskins receivers to accumulate 100 receiving yards in the same game for the first time since Laveranues Coles (180) and Rod Gardner (118) accomplished the feat at Atlanta on Sept. 13, 2003... Caught one pass for nine yards vs. NYG (9/25)... Posted a season-high 157 receiving yards on five receptions with a 60-yard touchdown vs. SEA (10/6)... Started and caught three passes for 115 yards including a 64-yard touchdown at ARI (10/12). Was his 20th career total touchdown of 50 yards or more, passing teammate Santana Moss for sole possession of the 10th-most total touchdowns of 50-plus yards in the NFL since the 1970 merger, joining Jerry Rice, Randy Moss, Terrell Owens, Steve Smith, Joey Galloway, Ken Burrough, Devin Hester, Mel Gray and Stanley Morgan as the only players to score 20 total touchdowns of 50 yards or more since the merger. Became the first member of the Redskins to record three 50-plus-yard total touchdowns in a season since Santana Moss in 2008... Started vs. TEN (10/19), catching three passes for 49 yards (16.3 avg.) and drawing a fourth quarter pass interference call to set up Kai Forbath's game-winning 22-yard field goal... Caught six passes for a game-high 136 yards in an overtime win vs. DAL (10/27)... Started and recorded a game-high 120 receiving yards on four receptions and caught one receiving touchdown at MIN (11/2). Became the first member of the Redskins to record five 100-yard receiving games in the first nine games of a season since Pro Football Hall of Famer Bobby Mitchell in 1962. Recorded four 100-yard games in a five-game span for the first time in his career... Started and caught four passes for 35 yards and added a two-yard rush vs. TB (11/16)... Caught two passes for 39 yards at SF (11/23)... Started and recorded 84 yards and a touchdown on five receptions (16.8 avg.) at IND (11/30)... Inactive vs. STL (12/7)... Started and caught three passes for 15 yards and added a nine-yard rush at NYG (12/14)... Recorded four receptions for 126 yards (31.5 avg.) in a win vs. his former team vs. PHI (12/20). Broke 1,000 yards on the season, becoming the fifth member of the Redskins to post 1,000 receiving yards in his first season in Washington (Bobby Mitchell in 1962, Henry Ellard in 1994, Laveranues Coles in 2003 and Santana Moss in 2005). Registered his sixth 100-yard receiving game, the fourth time a Redskins receiver has done so since 1960 (Bobby Mitchell, 7 in 1962 and 6 in 1963; Art Monk, 6 in 1985)... Caught two passes for 86 yards with a touchdown in a start vs. DAL (12/28) and became the first player in team history to post 1,100 receiving yards on fewer than 60 receptions in a single season. Scored on a 69-yard touchdown reception from Robert Griffin III, his fourth of the season of 50 yards or more, the most by a member since Santana Moss in 2005. The touchdown of 50-plus yards was Jackson's 21st of his career, tied with Ken Burrough and Devin Hester for the sixth-most total touchdowns of 50-plus

yards in the NFL since the 1970 merger.

2013 (EAGLES)

Earned Pro Bowl honors for the third time in his career after logging career highs in receptions (82), yards (1,332), touchdowns (9) and 100-yard games (five). Played in all 16 games, starting all 16 for the first time in his career... Ranked ninth in the NFL in both yardage and yards per catch (16.2)... Marked his third 1,000-yard season... His 82 catches were fourth-most in team history... Grabbed seven passes for 104 yards, including a 25-yard TD pass from Vick at WAS (9/9)... Snagged nine passes vs. SD (9/15) for 193 yards and a touchdown, tying Tommy McDonald (five) for the most 150+ yard receiving games in team history... Earned NFC Offensive Player of the Week honors with a seven-catch, 132-yard and one-touchdown performance at NYG (10/6)... Posted a career-high two TD receptions at TB (10/13), both from Nick Foles... Led team with 150 yards on five catches at OAK (11/3), including a 46-yard touchdown from Foles and a 59-yard grab to set up another touchdown... Grabbed a 55-yard touchdown pass from Foles at GB (11/10) after the ball deflected off the hands of two Packers defensive backs... Recorded a 19-yard touchdown reception from Foles vs. DET (12/8)... Recorded a career-high 10 catches for 195 yards and a touchdown at MIN (12/15).

2012 (EAGLES)

Played in 11 games, starting all 11... Caught 45 passes for 700 yards with two touchdowns... Recorded seven receptions for 114 yards, including a 49-yarder vs. BAL (9/16)... Hauled in six passes for 99 yds. vs. NYG (9/30), including a 19-yard touchdown... Snared a 77-yard touchdown pass from Michael Vick at NO (11/5) as part of a 100-yard night.

2011 (EAGLES)

Played in 15 games, starting all 15... Led the Eagles with 961 receiving yards and teamed with Jeremy Maclin and Brent Celek to become the first trio of Eagles to each post 800+ yards in team history... Posted 102 receiving yards on six catches at STL (9/11), including a six-yard touchdown from Vick... Racked up a season-high 171 yards on six catches vs. SF (10/2), including grabs of 61 and 45 yards from Vick... At NYG (11/20), set up a FG with a 32-yard catch from Vince Young, set up a touchdown with a 51-yard punt return, and set up the game-winning touchdown with a 10-yard catch and run from Young on 3rd-and-4... Hauled in a 34-yard touchdown pass from Vick at MIA (12/11)... 62-yard touchdown from Michael Vick vs. WAS (1/1) was his longest of the season, as he totaled four catches for 86 yards in the game.

2010 (EAGLES)

Started all 14 games in which he appeared... Led the Eagles with 1,056 receiving yards and led the NFL with a 22.5 yards per catch average... Grabbed a 45-yard touchdown pass from Vick at DET (9/19) as part of a 135-yard receiving day. Also caught a 53-yard bomb from Vick to set up another touchdown... Racked up 153 receiving yards (five catches) at JAX (9/26), including a 61-yard catch and run for a touchdown from Vick... Scored on a 31-yard rush and a 34-yard reception in the first quarter vs. ATL (10/17). Became the first WR to post a rushing and receiving touchdown in each of his first three NFL seasons since Jerry Rice (1985-87)... Piled up 109 receiving yards (seven catches) vs. IND (11/7), including a nine-yard touchdown and a 58-yard grab from Vick... Snagged an 88-yard touchdown from Vick on first play at WAS (11/15), the longest opening play from scrimmage in team history... Broke a fourth quarter tie in consecutive games at DAL (12/12) and at NYG (12/19).

2009 (EAGLES)

Played in 15 games, starting all 15... Averaged 52.8 yards per score in 2009, the highest in NFL history among players with at least 10 touchdowns in a season, breaking a record set by Chicago's Harlon Hill (50.6 in 1956)... Led the NFL with a 15.2 punt return average, the fourth-highest single-season average in team history. Also returned two punts for touchdowns, tying

Brian Westbrook for the most by an Eagle in a season... His 18.6 yards per catch average finished second in the NFL among players with 30+ receptions... Posted a then-career high in receiving yards (1,156), fourth-most in the NFC... His nine touchdowns and 1,156 receiving yards were the highest totals by an Eagle since Terrell Owens' 14 touchdowns and 1,200 yards in 2004... Garnered five NFC honors in the regular season: NFC Special Teams POW at CAR (9/13) and at NYG (12/13), NFC Offensive POW at WAS (10/26) and NFC Special Teams POM in September and December... Had five 100-yard games in 2009... Garnered NFC Special Teams POM honors in December with a 14.4-yard punt return average and a 72-yard punt return for a touchdown at NYG (12/13)... Notched NFC Special Teams POM honors in Sept. with a 22.2 punt return average and an 85-yard punt return for a touchdown vs. CAR (9/13)... Earned NFC Special Teams POW honors at NYG (12/13) when he had a 72-yard punt return for a touchdown, his second of the season and the third of his career to set a new team record. Also had a 60-yard touchdown reception and posted a career-high 178 yards... Earned NFC Offensive POW honors at WAS (10/26) with a career-long 67-yard rushing touchdown on the game's opening drive. Also caught a 57-yard touchdown pass from Donovan McNabb, becoming the second player in team history to have a rushing and receiving touchdown of 50+ yards in the same game (Bosh Pritchard vs. WAS on 10/23/49)... Earned NFC Special Teams POW honors for his performance at CAR (9/13) when he broke an 85-yard punt return for a touchdown, the second of his career and the second-longest in team history (Vai Sikahema, 87 yards on 11/22/92 at NYG). His 106 punt return yards that day was the 3rd-highest total in franchise history behind Vai Sikahema (111) and Reno Mahe (108).

2008 (EAGLES)

Played in all 16 games, starting 15... Led the team and finished second among all NFL rookie receivers in receptions (62) and receiving yards (912) in 2008... Scored touchdowns via rushing, receiving and punt return in 2008, becoming the 12th player in Eagles history to achieve that feat and the first since RB Brian Westbrook in 2003... Started in his NFL debut vs. STL (9/7) and recorded six catches for 106 yards - the second-highest total in team history for a rookie... Eclipsed the 100-yard receiving mark in each of his first two games (9/7 vs. STL., 9/15 at DAL), making him only the second player in NFL history to start a career with two consecutive 100-yard games (Eagles WR Don Looney, 1940)... Snagged his first-career touchdown, a 22-yarder from Donovan McNabb, to go along with five receptions for 71 yards at CHI (9/28)... Scored his first-career punt return touchdown on a 68-yard return in the first quarter vs. WAS (10/5)... Scored his first-career rushing touchdown on a nine-yard direct snap vs. NYG (11/9)... Recorded a 21.8-yard average on five punt returns, including returns of 62 and 30 yards in a playoff win in the NFC Wild Card Round at MIN (1/4). His 109 punt return yards were the most ever in an Eagles postseason game and his 62-yard return was the second-longest in Eagles postseason history... Scored his first-career postseason touchdown on a 62-yard pass from Donovan McNabb in the NFC Championship game at ARI (1/18).

COLLEGE

Played collegiately at California from 2005-07, appearing in 36 games with 34 starts... Recorded 162 career receptions for 2,423 yards (15.0 avg.) with 22 receiving touchdowns and added 24 rushing attempts for 199 yards (8.3 avg.) and one rushing touchdown. Also returned 38 career punts for 633 yards (16.7 avg.) with six touchdowns... As a junior in 2007, caught 65 passes for 762 yards (11.7 avg) and six touchdowns en route to first-team AFCA All-American honors. Added All-Pac-10 Conference second-team honors as a receiver and punt returner, gaining 132 yards and a TD on 11 carries (12.0 avg) and returning 12 punts for 129 yards (10.8 avg)... Captured the inaugural Randy Moss Award as the top return man in the nation and earned consensus All-American honors as a returner in 2006, leading the NCAA with an 18.2-yard average and school and league season-records with four touchdowns on 25 punt returns for a school-record 455 yards... Was named first-team All-Pac 10 Conference as a receiver and punt returner.

er after starting all 13 games at receiver, hauling in 59 passes for a career-high 1,060 yards (18.0 avg) and nine touchdowns... As a true freshman in 2005, started 10 of 11 games at receiver, finishing with 38 catches for 601 yards (15.8 avg) and seven TDs.

PERSONAL

Attended Long Beach (Calif.) Polytechnic H.S, where he received the 2004 Glenn Davis Award from the Los Angeles Times as Southern California's Player of the Year... Registered 60 receptions for 1,075 yards and scored 15 total touchdowns as a senior in leading his team to a CIF Southern Section championship. Also played emergency defensive back in section title game against Los Alamitos H.S. and recorded two interceptions, including one he returned 68 yards for a touchdown... Earned U.S. Army All-American Bowl Most Valuable Player honors in San Antonio after he caught seven passes for 141 yards and passed for a 45-yard touchdown... Created The DeSean Jackson Foundation for Pancreatic Cancer in honor of his father, Bill, who passed away from pancreatic cancer in 2009. The foundation raises money and awareness and also works to improve the quality of life for patients and their immediate family members... In his first season in Washington in 2014, he hosted 50 children from Horton's Kids youth organization for Shop with a Jock event, spoke to Dogwood Elementary students about the importance of preventing bullying and participated in teammate Robert Griffin III's Friday Night Lights camp for 300 boys and girls at Anacostia (D.C.) High School... In 2011, when then-13-year-old Nadin Khoury made a brave appearance on "The View" to tell his story of being beaten by six older students to a national TV audience, Jackson made it a point to visit him on set and lift his spirits. Jackson regularly speaks with Nadin and took him to the ESPYs as a special guest... Graced the cover of EA Sports NCAA Football 2009... In 2011, took part in a Nike and Foot Locker TV ad along with NBA stars Amar'e Stoudemire and Chris Bosh. Also appeared with Ray Lewis, Shawne Merriman and Tony Gonzalez on a Funny or Die web show entitled "Field of Dreams2: NFL Lockout with Taylor Lautner"... In 2010, was joined by Dwight Howard, Chris Johnson, Tyson Gay, Maurice Greene and Shaquille O'Neal in a relay race on an episode of ABC's "Shaq Vs."... Majored in social welfare... Is the founder and CEO of Jaccpot Records and has five artists in that record label company as of the 2014 offseason... Has four older brothers who all played football in college — Byron (San Jose St.), Derrick (Idaho St.), Travis (Utah St.) and Jay (Santa Monica Junior College). Also has an older sister, Adreea... Born on Dec. 1, 1986.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2008	Phi	16	15	62	912	14.7	60	2
2009	Phi	15	15	62	1156	18.6	71t	9
2010	Phi	14	14	47	1056	22.5	91t	6
2011	Phi	15	15	58	961	16.6	62t	4
2012	Phi	11	11	45	700	15.6	77t	2
2013	Phi	16	16	82	1332	16.2	61t	9
2014	Was	15	13	56	1169	20.9	81t	6
2015	Was	1	1	0	0	0	0	0
Career		103	100	412	7286	17.7	91t	38

RUSHING

Year	Team	Rush	Yds	Avg	Lg	TD
2008	Phi	17	96	5.6	21	1
2009	Phi	11	137	12.5	67t	1
2010	Phi	16	104	6.5	31t	1
2011	Phi	7	41	5.9	18	0
2012	Phi	3	-7	-2.3	5	0
2013	Phi	3	2	0.7	8	0
2014	Was	4	7	1.8	9	0
2015	Was	0	0	0	0	0
Career		61	380	6.2	67t	3

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2008	Phi	1	12	12	12	0
2009	Phi	1	0	0	0	0
2010	Phi	0	0	-	-	0
2011	Phi	1	7	7	7	0
2012	Phi	0	0	-	-	0
2013	Phi	1	10	10	10	0
Career		4	29	7.3	12	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2008	Phi	50	440	8.8	68t	1
2009	Phi	29	441	15.2	85t	2
2010	Phi	20	231	11.6	65t	1
2011	Phi	17	114	6.7	51	0
2012	Phi	1	-3	-3	-3	0
2013	Phi	14	71	5.1	32	0
2014	Was	1	0	0	0	0
Career		132	1294	9.8	85t	4

ADDITIONAL

Fumbles-Lost: 4-2 in 2008, 3-1 in 2009, 4-1 in 2010, 1-1 in 2011, 1-0 in 2012, 1-0 in 2013

CAREER HIGHS

SINGLE-GAME

Receptions:	10, at Minnesota (12/15/13)
Receiving Yards:	210, at Dallas (12/12/10)
Long (Receiving):	91t, at Dallas (12/12/10)
Receiving Touchdowns:	2, at Tampa Bay (10/13/13)
Carries:	3, three times, last vs. Indianapolis (11/07/10)
Rushing Yards:	67, at Washington (10/26/09)
Long (Rushing):	67t, at Washington (10/26/09)
Rushing Touchdowns:	1, three times, last vs. Atlanta (10/17/10)
Punt Returns:	8, vs. St. Louis (09/07/08)
Punt Return Yards:	106, at Carolina (09/13/09)
Long (Punt Return):	85t, at Carolina (09/13/09)
Punt Return Touchdowns:	1, four times, last at NY Giants (12/19/10)

SINGLE-SEASON

Receptions:	82 (2013)
Receiving Yards:	1,332 (2013)
Receiving Touchdowns:	9 (2009 and 2013)
Receiving Average:	22.5 (2010)
Carries:	17 (2008)
Rushing Yards:	137 (2009)
Rushing Touchdowns:	1 (2008, 2009, 2010)
Rushing Average:	12.5 (2009)
Punt Returns:	50 (2008)
Punt Return Yards:	441 (2009)
Punt Return Average:	15.2 (2009)
Punt Return Touchdowns:	2 (2009)

POSTSEASON YEAR-BY-YEAR STATS

POSTSEASON RECEIVING

Year	Team	GP	GS	Rec	Yds	Avg	Lg	TD
2008	Phi	3	3	11	207	18.8	62t	1
2009	Phi	1	1	3	14	4.7	6	1
2010	Phi	1	1	2	47	23.5	28	0
2013	Phi	1	1	3	53	17.7	40	0
Career		6	6	19	321	16.9	62t	2

POSTSEASON PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2008	Phi	7	122	17.4	62	0
2009	Phi	2	9	4.5	8	0
2010	Phi	1	14	14	14	0
2013	Phi	1	29	29	29	0
Career		11	174	15.8	62	0

ADDITIONAL POSTSEASON

Fumbles-Lost: 1-1 in 2008

2008: 1 rush, 2 yards (2.0 avg.)

KYSHOEN JARRETT

SAFETY
5-10 | 200
DOB: 5/4/93

ROOKIE
VIRGINIA TECH
EAST STROUDSBURG (PA.) SOUTH H.S.

MILESTONES

NFL debut: 9/13/15 (vs. MIA)

TRANSACTIONS

Originally selected by the Washington Redskins in the sixth round (181st overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Made NFL debut in Week 1 vs. MIA (9/13)... Registered two tackles (one solo) vs. STL (9/20)... Played on defense and special teams at NYG (9/24).

COLLEGE

Played collegiately at Virginia Tech from 2011-14, playing in 53 games with 38 starts... Recorded 249 career tackles (155 solo) and five interceptions... Also returned 52 punts for 463 yards with one touchdown... Played in all 13 games with 12 starts as a senior in 2014, leading the Hokies with 88 tackles. Intercepted two passes and added five tackles in a win over eventual National Champion Ohio State, earning Nagurski National Defensive Player of the Week honors for his performance... Was a third-team All-ACC selection in 2013 after notching 71 tackles and two interceptions in 13 starts as a junior. Also returned 26 punts for 139 yards... As a sophomore in 2012, started all 13 games and ranked second on the team with 83 tackles (4.5 for loss). Also averaged 13.9 yards per punt return, ninth-best in the nation, and scored a touchdown on a 94-yard punt return at Pitt... Played in all 14 games in 2011.

PERSONAL

Attended East Stroudsburg (Pa.) South H.S., where he was an All-America selection by SuperPrep and PrepStar and a unanimous selection for Mountain Valley Conference Most Valuable Player as a senior... Recorded 36 tackles and four interceptions as a senior and also ran for 1,200 yards and 11 touchdowns... Earned first-team All-MVC honors at running back and defensive back his final year and was selected to play in the prestigious Big 33 Football Classic... Was listed as the No. 175 player in the country, the No. 18 cornerback in the nation and the No. 5 player in the state of Pennsylvania by Rivals.com... Majored in human development... Son of Vinise Capers... First name pronounced "KY-shawn"... Born May 4, 1993.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2015	Was	3	0	2	1	0	0	0
Career		3	0	2	1	0	0	0

**Tackle stats according to STATS, LLC*

RICKY JEAN FRANCOIS

DEFENSIVE END
6-3 | 297
DOB: 11/23/86

7TH NFL SEASON
LSU
CAROL CITY H.S. (MIAMI GARDENS, FLA.)

MILESTONES

NFL debut: 12/20/09 (at PHI)... **Redskins debut:** 9/13/15 (vs. MIA)... **First NFL start:** 10/9/11 (vs. TB)... **First sack:** 10/17/10 (vs. OAK, Jason Campbell)... **First multi-sack game:** 11/24/13 (at ARI, 2)... **First FF:** 10/17/10 (vs. OAK, Jason Campbell)... **First FR:** 9/28/14 (vs. TEN, Kendall Wright)... **First postseason sack:** 1/4/14 (vs. KC, Alex Smith)

TRANSACTIONS

Originally selected by the San Francisco 49ers in the seventh round (224th overall) of the 2009 NFL Draft... Signed with the Indianapolis Colts as an unrestricted free agent on March 14, 2013... Released by the Colts on February 23, 2015... Signed with the Washington Redskins on February 27, 2014.

PRO

Joined the Redskins in the 2015 offseason having previously appeared 77 career regular season games with 28 starts, compiling 95 tackles (64 solo), 8.5 sacks, eight passes defended, one forced fumble and one fumble recovery across the 2009-14 seasons... Brings track record of team success to Washington, having played for four consecutive division winners (2011-12 49ers, 2013-14 Colts) in his last four seasons... Played in 10 postseason games with two starts from 2011-14, including an appearance in Super Bowl XLVII... Was drafted in San Francisco by current Redskins General Manager Scot McCloughan.

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13)... Added a solo tackle in win vs. STL (9/20)... Notched four tackles (one solo) at NYG (9/24).

2014 (COLTS)

Appeared in all 16 games, posting career highs in starts (13), tackles (28), tackles for loss (seven), passes defended (four), sacks (3.0) and fumble recoveries (one)... Started at defensive tackle vs. PHI (9/15), tallying three tackles (one for loss) and one pass defended... Started in a Week 4 victory vs. TEN (9/28) and finished the contest with one tackle and one fumble recovery, the first of his career... At HOU (10/9), started and collected five solo tackles, one pass defended and tallied his first sack of the season when he brought down Texans quarterback Ryan Fitzpatrick in the second quarter... Compiled three tackles and a sack in a Week 7 start vs. CIN (10/19)... Recovered a blocked punt at PIT (10/26)... Notched two tackles and a sack in a Week 15 victory vs. HOU (12/14). Set a new single-season career-high with 3.0 sacks, surpassing his previous best of 2.5 sacks set in 2013... Compiled one tackle and half of a sack in the team's AFC Wild Card Playoff win against CIN (1/4)... In the team's AFC Divisional Playoff victory at DEN (1/11), finished with one tackle and was part of a defensive unit that held the Broncos to 288 net yards... Added two tackles in the AFC Championship Game at NE (1/18).

2013 (COLTS)

Started all 10 games in which he participated and finished the season with 19 tackles (13 solo), 2.5 sacks and two passes defended... Started his first game in a Colts uniform in regular season opener vs. OAK (9/8). Contrib-

uted with four solo tackles in the victory... Notched three tackles and split a sack — his first as a member of the Colts — vs. DEN (10/20)... Posted with his first career multiple-sack game when he brought down Cardinals quarterback Carson Palmer vs. ARI (11/24). Also added five solo tackles and one pass defended... Started his first career postseason game at defensive tackle during the team's Wild Card Playoff win vs. KC (1/4). Compiled three tackles and recorded his first career postseason sack when he brought down Chiefs quarterback Alex Smith in the third quarter... Started at defensive tackle in the Divisional Playoff at NE (1/11) and finished with two tackles (one for loss).

2012 (49ERS)

Played in all 16 games for the third consecutive season, making three starts and totaling a then-career-high in tackles (51, according to the coaching staff) while adding 2.0 sacks... Capped the regular season registering 21 tackles (13 solo) and 2.0 sacks in the final three games... Added five tackles (three solo) in three postseason games... Posted seven tackles (four solo) at MIN (9/23)... In his first start of the season, was part of defense that held NYJ (9/30) to 145 total yards on offense in 34-0 road win... Notched his second career sack at NE (12/16)... Registered a career-high 10 tackles (six solo) at SEA (12/23)... Notched his second sack of the season vs. ARI (12/30)... Competed in NFC Divisional Playoff game vs. GB (1/12) and the NFC Championship game at ATL (1/20)... Totaled two tackles in a Super Bowl XLVII loss vs. BAL (2/3).

2011 (49ERS)

Appeared in all 16 games for a second consecutive season, making two starts and totaling 32 tackles (14 solo) according to the coaching staff and two passes defended... Made two tackles (one solo) and one pass defended in two postseason games... Made his first NFL career start vs. TB (10/9) and posted six tackles... Helped limit the Rams to just 31 yards rushing without allowing a rushing first down vs. STL (12/4). The game marked the first time the 49ers defense did not allow a rushing first down since Nov. 29, 2010 at ARI... Set a then-career-high with eight tackles and one pass defended in the regular season finale at STL (1/1)... Posted two tackles (one solo) and a pass defended in NFC Divisional Playoff game vs. NO (1/14).

2010 (49ERS)

Played in all 16 games and posted 23 tackles (13 solo) according to the coaching staff, one sack and a forced fumble... Recorded four tackles (three solo) at KC (9/26)... Registered his first career sack and forced fumble on quarterback Jason Campbell vs. OAK (10/17)... Saw extended action at GB (12/5) and tallied four tackles... Made four tackles (one solo) vs. ARI (1/2).

2009 (49ERS)

Appeared in three games late in his rookie season... Made his NFL debut at PHI (12/20) on special teams... Saw his first action on defense vs. DET (12/27).

COLLEGE

Played at LSU from 2005-08, appearing in 25 games with nine starts and posting 56 tackles, 5.5 sacks, three passes defended, three fumble recoveries and a forced fumble during his career... As a junior in 2008, played in 11 games with six starts at defensive tackle, recording 20 tackles, 2.0 sacks, two passes defended and a fumble recovery... As a sophomore in 2007, started two games and was named Defensive Most Outstanding Player in the BCS National Championship Game, registering six tackles, a half of a sack and a blocked field goal, in LSU's win over Ohio State... As a redshirt freshman in 2006, played in 12 games (one start) and tallied 27 tackles, 5.5 tackles for loss, 3.0 sacks, one pass defended, one forced fumble, and one fumble recovery... Redshirted in 2005.

PERSONAL

Attended Carol City H.S. in Miami Gardens, Fla., where he was rated the No.1 defensive line prospect in Florida by Rivals.com... Named the Dade (Fla.) County Male Athlete of the Year in both 2004 and 2005, becoming the first two-time winner of the award in its 49-year history... Named to the prep All-America team by both Riddell and Tom Lemming... Member of the Orlando Sentinel Top 100 for Florida... As a senior, named first-team all-state with 93 tackles, 15.0 sacks, six forced fumbles, three fumble recoveries and three interceptions, while setting the Florida state record for sacks in a game (6.5)... Won state championships in the shot put and discus as both a junior and senior. Recorded the nation's third-best toss in the shot put with a throw of 65-5 in 2005... Assisted his family and fellow countrymen following the earthquake that left nearly one million people homeless in Haiti. He first worked to obtain donations, getting GMC to donate 50 brand new 2010 trucks... Majored in general studies with an emphasis in communication studies and sports studies.... Born Ricky Barkley Jean Francois in Carol City, Fla on Nov. 23, 1986... Son of Zora Jones... Last name pronounced "zahn fran-SWAH."

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2009	SF	3	0	0	0	0	0	0	0
2010	SF	16	0	11	9	1	0	1	0
2011	SF	16	2	15	12	0	2	0	0
2012	SF	16	3	22	12	2	0	0	0
2013	Ind	10	10	19	13	2.5	2	0	0
2014	Ind	16	13	28	18	3	4	0	1
2015	Was	3	0	5	2	0	0	0	0
Career		80	28	100	66	8.5	8	1	1

*Tackle stats according to STATS, LLC

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2011	SF	2	0	0	0	0	1	0	0
2012	SF	3	0	1	1	0	0	0	0
2013	Ind	2	2	3	3	1	0	0	0
2014	Ind	3	0	0	0	0.5	0	0	0
Career		10	2	4	4	1.5	1	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	6, twice, last vs. Arizona (12/30/12)
Solo Tackles:	5, at Arizona (11/24/13)
Sacks:	2, at Arizona (11/24/13)
Passes Defensed:	1, several times, last at Tennessee (12/28/14)
Forced Fumbles:	1, vs. Oakland (10/17/10)
Fumble Recoveries:	1, vs. Tennessee (09/28/14)

SINGLE-SEASON

Total Tackles:	28 (2014)
Solo Tackles:	18 (2014)
Sacks:	3 (2014)
Passes Defensed:	4 (2014)
Forced Fumbles:	1 (2010)
Fumble Recoveries:	1 (2014)

JACKSON JEFFCOAT

LINEBACKER
6-3 | 253
DOB: 12/26/90

2ND NFL SEASON
TEXAS
PLANO WEST H.S. (PLANO, TEXAS)

MILESTONES

NFL debut: 10/19/14 (vs. TEN)... **First NFL start:** 12/28/14 (vs. DAL)...
First sack: 12/20/14 (vs. PHI, Mark Sanchez).. **First interception:** 12/28/14 (vs. DAL, Tony Romo)

TRANSACTIONS

Originally entered the NFL with the Seattle Seahawks as a college free agent on May 10, 2014... Waived by the Seattle Seahawks on August 25, 2014... Signed to the Washington Redskins' practice squad on September 2, 2014... Signed to the Redskins' active roster from the practice squad on October 7, 2014... Waived on November 11, 2014... Signed to the Redskins' practice squad on November 13, 2014... Signed to the Redskins' active roster on December 16, 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive vs. MIA (9/13)... Played on defense and special teams vs. STL (9/20)... Contributed on special teams at NYG (9/24).

2014 (REDSKINS)

Played in three games as a rookie, making five tackles (two solo) and adding a sack and an interception... Made NFL debut vs. TEN (10/19)... Inactive at DAL (10/27) and at MIN (11/2)... Waived by the team on Nov. 11 but signed to the team's practice squad two days later... Spent Weeks 10-15 on the team's practice squad before being activated on Dec. 16... Recorded his first career sack vs. PHI (12/20), dropping Mark Sanchez for a loss among his two tackles on the day... Made his first career start vs. DAL (12/28), adding three tackles (one solo) and recording his first career interception on a fourth quarter throw by Tony Romo.

COLLEGE

Appeared in 40 career games with 33 starts at Texas from 2010-13, tallying 203 tackles (100 solo), including 27.5 sacks and 60 tackles for loss, 41 quarterback pressures, three forced fumbles and four fumble recoveries... As a senior in 2013, was a consensus All-American and captured the Ted Hendricks Award as the nation's top defensive end. Named first team All-American by Walter Camp, Associated Press and the American Football Coaches Association... Led the team in tackles (86), tackles for loss (22.0), sacks (13.0) and quarterback pressures (19), and tied for first in fumbles recovered (three) in 2013. Was the only FBS lineman to lead his team in tackles and ranked tied for third nationally in sacks (1.0 per game)... Earned the 2013 Big 12 Conference Defensive Player of the Year from the AP and San Antonio Express-News, and shared the coaches award with Jason Verrett of TCU.

PERSONAL

Attended Plano West (Texas) H.S., where he was a prep All-American, two-time first-team all-state and all-area selection and a three-time first-team all-district selection at defensive end... Named to PARADE's All-America High School Football Team and earned first-team All-USA honors by USA Today and EA SPORTS All-American first-team honors... Was a member of Rivals' top 100 and ESPN's top 150 national prospects. Ranked as the best defensive end and second-best overall prospect by ESPN and the best strong-side defensive end and 12th-best overall prospect by Rivals... Rated as the state's best defensive end by Dave Campbell's Texas Football... Recorded 259 tackles, 25.5 sacks, 56 tackles for loss, 42 pressures, four passes defended, three forced fumbles, two interceptions, two blocked kicks and a touchdown over his final three seasons... Also a four-year letterman in basketball and earned three letters in track and field... Served as a celebrity waiter at Ruth's Chris Steak House to benefit teammate Ryan Kerrigan's Blitz for the Better foundation in 2014. Also helped renovate Leckie Elementary School's library in Washington, D.C., distributed winter coats and Redskins knit hats and scarves to more than 300 children at the team's annual Covered for the Holidays event and distributed toys for 1,100 children at the team's annual Skins Santa Shoppe... Father, Jim, was a defensive lineman for the Dallas Cowboys (1983-94) and Buffalo Bills (1995-97), and is the current assistant coach/defensive line coach at the University of Colorado... Sister, Jacqueline, plays basketball for Texas State... Brother, Jaren, played basketball for Norwich University... Born on Dec. 26, 1990.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2014	Was	3	1	5	2	1	1	1
2015	Was	2	0	0	0	0	0	0
Career		5	1	5	2	1	1	1

*Tackle stats according to STATS, LLC

JERON JOHNSON

SAFETY
5-10 | 212
DOB: 6/12/88

5TH NFL SEASON
BOISE STATE
DOMINGUEZ H.S. (COMPTON, CALIF.)

MILESTONES

NFL debut: 9/11/11 (at SF)... **Redskins debut:** 9/13/15 (vs. MIA)... **First NFL start:** 11/9/14 (vs. NYG)... **First sack:** 12/9/12 (vs. ARI, Ryan Lindley)... **First FF:** 12/9/12 (vs. ARI, Ryan Lindley)... **First FR:** 11/16/14 (at KC, Paul Richardson own fumble)

TRANSACTIONS

Originally signed by the Seattle Seahawks as a college free agent on July 26, 2011... Re-signed with the Seahawks on March 7, 2014... Signed with the Washington Redskins as an unrestricted free agent on March 16, 2015.

PRO

Joined the Redskins after four seasons with Seattle from 2011-14. Appeared in 46 games with one start as a member of the Seahawks... Part of Seahawks teams that won Super Bowl XLVIII and appeared in Super Bowl XLIX.

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13)... Saw action in a reserve role vs. STL (9/20)... Contributed on special teams at NYG (9/24).

2014 (SEAHAWKS)

Played in 15 regular season games and one postseason game for eventual NFC Champions... Notched 11 tackles (eight solo), a pass defended and a fumble recovery in the regular season... Made his first career start vs. NYG (11/9), collecting a team-high eight total tackles and a pass defended.

2013 (SEAHAWKS)

Played in seven games for the eventual Super Bowl XLVIII champions... Made two solo tackles and a special teams tackle vs. MIN (11/17).

2012 (SEAHAWKS)

Played in all 16 games and both postseason contests and recorded the first sacks (2.0) of his career... Added eight special teams tackles (four solo)... Notched first career sack, bringing down Christian Ponder vs. MIN (11/4)... Added strip-sack of Ryan Lindley vs. ARI (12/9), the first forced fumble of his career.

2011 (SEAHAWKS)

Appeared in eight games, recording two tackles (one solo)... Made NFL debut in Week 1 at SF (9/11).

COLLEGE

Played collegiately at Boise State from 2007-10, starting 44 games for the Broncos and leading the team in tackles in each of his final three seasons... Earned all-conference honors three consecutive years... Named first-team All-WAC in 2010 after recording 82 total tackles (45 solo) as a senior... Named second-team All-WAC in 2008 and 2009... Finished career ranked 12th in career tackles (318) at Boise State... Redshirted in 2006.

PERSONAL

Attended Dominguez H.S. in Compton, Calif., where he was a four-year letterman and was named San Gabriel Valley League defensive MVP as both a junior and senior... Named to the Press Telegram Dream Team... Earned First-Team All-CIF honors... Finished senior season with 148 tackles, five sacks, two interceptions, five forced fumbles, three fumble recoveries, one defensive touchdown and a punt return for a touchdown... Majored in communications... First name pronounced "jeh-RON"... Born on June 12, 1988.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	Sea	8	0	2	1	0	0	0
2012	Sea	16	0	4	3	2	0	0
2013	Sea	7	0	2	2	0	0	0
2014	Sea	15	1	11	8	0	0	1
2015	Was	3	0	0	0	0	0	0
Career		49	1	19	14	2	0	1

*Tackle stats according to STATS, LLC

ADDITIONAL

Fumbles Forced-Recovered: 1-0 in 2012, 0-1 in 2014

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2012	Sea	2	0	0	0	0	0	0
2014	Sea	1	0	0	0	0	0	0
Career		3	0	0	0	0	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	8, vs. NY Giants (11/09/14)
Solo Tackles:	5, vs. NY Giants (11/09/14)
Sacks:	1, vs. Arizona (12/09/12)
Passes Defended:	1, vs. NY Giants (11/09/14)
Forced Fumbles:	1, vs. Arizona (12/09/12)
Fumble Recoveries:	1, at Kansas City (11/16/14)

MATT JONES

RUNNING BACK
6-2 | 231
DOB: 3/7/93

ROOKIE
FLORIDA
ARMWOOD H.S. (SEFFNER, FLA.)

MILESTONES

NFL debut: 9/13/15 (vs. MIA)... **First rushing attempt:** 9/13/15 (vs. MIA, no gain)... **First rushing TD:** 9/20/15 (vs. STL, 39 yards)... **First 100-yard rushing game:** 9/20/15 (vs. STL)... **First multi-TD game:** 9/20/15 (vs. STL)

TRANSACTIONS

Originally selected by the Washington Redskins in the third round (95th overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Gained 28 yards on six carries (4.7 avg.) in NFL debut vs. MIA (9/13)... Recorded career highs in rushing attempts (19), rushing yards (123) and rushing touchdowns (two) in win vs. STL (9/20), earning FedEx Ground Player of the Week honors. The 100-yard rushing game was the first by a Redskins rookie since Alfred Morris on Dec. 30, 2012. Scored a 39-yard touchdown on his first carry, the Redskins' longest rush since Morris' 45-yard touchdown run at Dallas in Week 6 of the 2013 season, a span of 30 games... Gained 38 yards on a team-high 11 carries at NYG (9/24).

COLLEGE

Played collegiately at Florida from 2012-14, starting 15 of the 28 games in which he played, recording 297 career carries for 1,431 yards (4.8 avg.) with 11 rushing touchdowns and 19 receptions for 100 yards with one receiving touchdown... Started 10 of the 11 games in which he played in 2014, finishing with a team-high 817 rushing yards on 166 carries (4.9 avg.) with seven total touchdowns (six rushing). Had a career-high 192 yards and two touchdowns in upset win against Georgia... Suffered a season-ending knee injury in 2013 after compiling 339 rushing yards on 79 carries (4.3 avg.) and two touchdowns through five games. Had 176 yards rushing at Kentucky, the most by a Gator running back since Ciatrick Fason had 210 vs. Kentucky in 2004.. Played in 12 games in 2012, recording 52 carries for 275 yards and three touchdowns in addition to three receptions for 10 yards.

PERSONAL

Attended Armwood H.S. in Seffner, Fla., where he helped lead his team to a 15-0 record and the FHSAA Class 6A Championship his senior year... Rushed for 896 yards and 10 touchdowns as a senior despite missing four games... Earned Honorable Mention All-State honors... Rated a four-star prospect by ESPN, Scout.com and Rivals.com... Native of Tampa, Fla... Son of Barbara Singleton... Born March 7, 1993.

YEAR-BY-YEAR STATS

RUSHING

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2015	Was	3	0	36	189	5.3	39t	2
Career		3	0	36	189	5.3	39t	2

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2015	Was	3	0	3	23	7.7	18	0
Career		3	0	3	23	7.7	18	0

ADDITIONAL

Fumbles-Lost: 2-2 in 2015

CAREER HIGHS

SINGLE-GAME

Carries:	19, vs. St. Louis (9/20/15)
Rushing Yards:	123, vs. St. Louis (9/20/15)
Long (Rushing):	39, vs. St. Louis (9/20/15)
Rushing Touchdowns:	2, vs. St. Louis (9/20/15)

FRANK KEARSE

DEFENSIVE END
6-5 | 310
DOB: 10/28/88

4TH NFL SEASON
ALABAMA A&M
SAVANNAH (GA.) H.S.

MILESTONES

NFL debut: 10/16/11 (at ATL)... **First NFL start:** 12/11/11 (vs. ATL)... **First sack:** 12/24/11 (vs. TB, half-sack of Josh Freeman)

TRANSACTIONS

Selected by the Miami Dolphins in the seventh round (231st overall) of the 2011 NFL Draft... Waived by the Miami Dolphins on September 4, 2011... Signed to the Dolphins' practice squad on September 6, 2011... Signed to the Carolina Panthers' active roster on September 21, 2011... Waived by the Panthers on October 26, 2012... Signed to the Panthers' practice squad on October 30, 2012... Signed to the Panthers' active roster on November 28, 2012... Waived by the Panthers on September 4, 2013... Signed to the Tennessee Titans' practice squad on November 26, 2013... Signed to the Dallas Cowboys' active roster on December 18, 2013... Waived by the Cowboys on May 12, 2014... Signed by the Washington Redskins on May 17, 2014... Released by the Redskins on September 12, 2015... Signed by the Redskins on September 14, 2015... Released by the Redskins on September 19, 2015... Signed by the Redskins on September 21, 2015.

PRO

Entered 2015 having previously appeared in 31 career games with eight starts... Joined Washington as a free agent in the 2014 offseason after having previously spent time with the Dolphins, Panthers, Titans and Cowboys... Credited by STATS, LLC with 38 total tackles (27 solo) and 4.5 sacks as of the conclusion of the 2014 season.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive at NYG (9/24).

2014 (REDSKINS)

Set career highs in games player (15), total tackles (14), solo tackles (11) and sacks (three)... Inactive at HOU (9/7)... Made Redskins debut vs. JAX (9/14), recording an eight-yard sack as part of the Redskins' team-record-tying 10 sacks... Recorded two solo tackles at PHI (9/21)... Added an assisted tackle vs. NYG (9/25)... Posted a career high in both total tackles (five) and solo tackles (four) and added his then-career-high second sack of the season... Played on defense at ARI (10/12)... Added another sack vs. TEN (10/19)... Contributed on defense and special teams in an overtime win at DAL (10/27) and at MIN (11/2)... Made three tackles (two solo) vs. TB (11/16)... Contributed on defense and special teams at SF (11/23)... Played on defense and special teams at IND (11/30), vs. STL (12/7), at NYG (12/14), vs. PHI (12/20) and vs. DAL (12/28).

2013 (PANTHERS/TITANS/COWBOYS)

Spent the offseason with the Panthers before being released in early September... Signed to the Titans' practice squad on Nov. 26 and later signed to the Cowboys' active roster on Dec. 18... Appeared in the final two games of the season for Dallas, recording one tackle.

2012 (PANTHERS)

Played in eight games with four starts and was inactive for three games in two stints on Carolina's roster in addition to spending four games on the practice squad... Recorded eight tackles and one sack... Made opening day roster and played in three of the first six games before being waived (10/26) and signed to the Panthers' practice squad (10/30)... Promoted to the active roster on Nov. 28 and started the last four games at nose tackle following a season-ending injury to Ron Edwards... Collected first career solo sack vs. ATL (12/9), dropping quarterback Matt Ryan for an eight-yard loss.

2011 (DOLPHINS/PANTHERS)

Played in six games with four starts at nose tackle for Carolina... Inactive for eight games after being signed as a free agent from Miami's practice squad on Sept. 21... Notched 11 tackles, half a sack and one pass defended... Started the last four games following season-ending injuries to defensive tackles Sione Fua and Terrell McClain... Made first NFL start vs. ATL (12/11)... Teamed with defensive tackle Jason Shirley to sack Buccaneers quarterback Josh Freeman for a five-yard loss vs. TB (12/24).

COLLEGE

Played in 44 games with 40 starts at Alabama A&M... Finished career with 129 tackles, 32 tackles for loss, six sacks, six quarterback pressures, three forced fumbles, two fumble recoveries, two interceptions and four passes defended... Started 11 games as a senior in 2010, earning second-team All-Southwestern Athletic Conference honors and ranking second on the Bulldogs with 57 tackles... Played in the Texas vs. The Nation and HBCU Bowl, two postseason all-star games... Was a second-team All-SWAC selection in 2009 after starting 12 games and producing 33 tackles, 3.5 sacks, three quarterback pressures, one forced fumble and one fumble recovery... Started 11 games in 2008 and collected 30 tackles, one sack, one quarterback pressure, two interceptions and three passes defended... Played in 10 games with six starts as a freshman in 2007, notching nine tackles, 2.5 tackles for loss, 0.5 sacks, one quarterback pressure and one fumble recovery.

PERSONAL

Attended Savannah (Ga.) H.S... Graduated with a degree in social work from Alabama A&M... Born Oct. 28, 1988... Last name pronounced "KEERse"

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2011	Car	6	4	10	7	0.5	1	0	0
2012	Car	8	4	13	8	1	0	0	0
2013	Dal	2	0	1	1	0	0	0	0
2014	Was	15	0	14	11	3	0	0	0
Career		31	8	38	27	4.5	1	0	0

*Tackle stats according to STATS, LLC

RYAN KERRIGAN

LINEBACKER
6-4 | 260
DOB: 8/16/88

5TH NFL SEASON
PURDUE

MUNCIE CENTRAL H.S. (MUNCIE, IND.)

HONOR ROLL

Pro Bowl selection (2012 season)
PFW/PFWA All-Rookie Team (2011)
NFLPA Community MVP (Week 3, 2014)
2014 Media Good Guy Award

MILESTONES

NFL debut: 9/11/11 (vs. NYG)... **First sack:** 9/18/11 (vs. ARI, Kevin Kolb)... **First multi-sack game:** 11/13/11 (at MIA, 2)... **First INT:** 9/11/11 (vs. NYG, Eli Manning)... **First TD:** 9/11/11 (vs. NYG, 9 yard INT return, Eli Manning)... **First FF:** 9/26/11 (at DAL, Laurent Robinson)... **First FR:** 11/18/12 (vs. PHI, LeSean McCoy)

TRANSACTIONS

Selected by the Washington Redskins in the first round (16th overall) of the 2011 NFL Draft... Signed contract extension on July 28, 2015.

PRO

Entered 2015 having started all 64 regular season games in which he has appeared... Credited by STATS, LLC with 284 tackles (182 solo), 38.0 sacks, two interceptions (both returned for touchdowns), 15 forced fumbles and two fumbles recovered through the 2014 season... Ranked sixth on the Redskins' all-time sack list (38.0) after his first four seasons... Named to the Pro Bowl following the 2012 season and to the 2011 PFW/PFWA All-Rookie Team... Was the only NFL player to accumulate 10 sacks and two interception return touchdowns from 2011-12... Scored a touchdown in his NFL debut, intercepting a pass from Eli Manning and returning it nine yards... Set a Redskins' rookie franchise record with four forced fumbles in 2011.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded two tackles (one solo), a pass defended and a half-sack vs. MIA (9/13)... Made four tackles (two solo) and was credited with a forced fumble in a win vs. STL (9/20)... Registered a solo tackle at NYG (9/24).

2014 (REDSKINS)

Started all 16 games for the fourth consecutive season and posted a career-high 13.5 sacks... Tied Ken Harvey (13.5 in 1994) and Dexter Manley (13.5 in 1984) for fourth-most sacks by a member of the Redskins since sacks became official in 1982. Coy Bacon unofficially recorded 15.0 in 1979... Tied for the league lead in forced fumbles (five), becoming the first member of the Redskins to finish atop league rankings in that category since LaVar Arrington in 2003 (six)... Started at HOU (9/7), recording three tackles (two solo) and the 11th forced fumble of his career... Started vs. JAX (9/14), tying a team record with four sacks among the Redskins' team-record-tying 10 sacks on the day. Tied Phillip Daniels (12/18/05), Ken Harvey (11/23/97), Dexter Manley (10/2/88) and Brian Orakpo (12/13/2009). Pushed past Darryl Grant (27.0) for ninth on the Redskins' all-time sack list... Started and added a solo tackle at PHI (9/21)... Started and recorded a sack among his three solo tackles vs. NYG (9/25) to move past Bruce Smith (28.5) for eighth in sacks in franchise history... Started and registered five tackles (two

solo) including a sack vs. SEA (10/6)... Recorded a career-high nine tackles (seven solo) with a half-sack and a forced fumble in a start at ARI (10/12)... Made four tackles (two solo) in a start vs. TEN (10/19)... Started and recorded six tackles (five solo) with a sack in an overtime win at DAL (10/27)... Started and made three solo tackles at MIN (11/2)... Started and made three tackles (two solo, two for loss) vs. TB (11/16)... Started and recorded three tackles (two solo) including a sack to tie his single-season career high (8.5) at SF (11/23)... Started vs. STL (12/7) and improved upon his single-season career high in sacks, collecting two sacks to push his season total to 11.5 and Passed Andre Carter (34.0) and Dave Butz (35.5) on the team's all-time sack list. The multi-sack game was the sixth of his career. Also forced the 14th fumble of his career, passing Ken Harvey (13) for most by a member of the Redskins since 1994... Started and recorded two solo tackles including a sack at NYG (12/14). Pushed career-high sack total to 12.5 and tied Marco Coleman (12.5 in 2000) for the sixth-most sacks in a single season in team history... Started and posted six solo tackles, a sack, a forced fumble and a fumble recovery in a win vs. PHI (12/20). Pushed career-high sack total to 13.5, tying Ken Harvey (1994) and Dexter Manley (1984) for fourth in team history, tying Harvey for the most sacks by a Redskins linebacker in a single season. Notched a full sack in five consecutive games for the first time in his career, becoming the first member of the Redskins to accomplish the feat since Fred Stokes in Weeks 1-5 of the 1991 season... Recorded two tackles (one solo) in a start vs. DAL (12/28).

2013 (REDSKINS)

Started at outside linebacker vs. PHI (9/9) and had a career-high eight tackles (seven solo), one sack and was credited with a forced fumble on a Michael Vick lateral that DeAngelo Hall returned 75 yards for a touchdown... Started at GB (9/15), collecting five tackles (all solo) and matching his career high with two sacks... Started vs. DET (9/22) and posted seven tackles (three solo) and a pass defended... Started at OAK (9/29), and added four tackles (two solo), including a career-high-matching two sacks and a forced fumble. The multi-sack game was the fourth of his career... Started and registered two solo tackles at DAL (10/13)... Started and posted two tackles (one solo) vs. CHI (10/20)... Started at DEN (10/27), registering two solo tackles, a sack and a forced fumble... Started and added three tackles (two solo) vs. SD (11/3)... Started and contributed four tackles (three solo) and a pass defended at MIN (11/7)... Started and had two solo tackles at PHI (11/17)... Started and added three tackles (two solo) including two for loss vs. SF (11/25)... Started and recorded four solo tackles vs. NYG (12/1)... Started and had a team-high eight tackles (seven solo), including three for loss, vs. KC (12/8)... Started and registered four tackles (one solo) including a 10-yard sack of Matt Ryan at ATL (12/15)... Started and notched five tackles (two solo), including a sack... Started and made three tackles (one solo) vs. NYG (12/29)... Started at IND (11/30) and recorded a sack-fumble on the game's first offensive play to establish a new career high in sacks (9.5) and tie Ken Harvey for the most forced fumbles by a member of the Redskins since 1994 (13). Led the team with five tackles (all solo).

2012 (REDSKINS)

Started all 16 regular season games for the second straight year... Credited by the coaching staff with 62 tackles (32 solo), 25 quarterback pressures and 11 passes defended... Added a career-high 8.5 sacks and had his second career interception return touchdown... Started at outside linebacker and played every snap in the team's season-opening win at NO (9/9), registering two tackles (both solo), two quarterback hurries and a sack... Started at STL

(9/16) and finished with two tackles... Started vs. CIN (9/23), registering a four tackles, three quarterback hits, two passes defended and a half-sack. Also hit Bengals QB Andy Dalton on the pass intercepted by Rob Jackson for a touchdown... Started at TB (9/30) and registered three tackles, including two tackles for loss, a sack and a pass defended... Started vs. ATL (10/7) and scored the second touchdown of his career, intercepting a Matt Ryan pass and returning it 28 yards for a touchdown in the second quarter. He became the first Redskin since the 1970 AFL-NFL merger to have an interception return for touchdown in each of his first two NFL seasons... Started and had two tackles vs. MIN (10/14)... Started and had one tackle at NYG (10/21)... Started and registered a sack, a pass defended and four tackles (all solo) at PIT (10/28)... Started and had one tackle vs. CAR (11/4)... Started in a win vs. PHI (11/18) and had three tackles, one sack, one forced fumble and a fumble recovery. Had his consecutive snaps played streak dating back to his first NFL game end at 1,751 via coaches' decision in the fourth quarter... Started and had four tackles (all solo), one pass defended and one sack in a Thanksgiving Day win at DAL (11/22)... In a win vs. NYG (12/3) on Monday Night Football, started at outside linebacker and registered four tackles (two solo)... Started and had four solo tackles in a win vs. BAL (12/9)... Started and had three solo tackles and two passes defended in a win at CLE (12/16)... Started and had five solo tackles, two sacks and a forced fumble in a win at PHI (12/23)... Started and had six tackles (three solo) in a division-clinching win vs. DAL (12/30)... Started and had four tackles in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Started in all 16 games and played every defensive snap despite not having the luxury of a traditional offseason program... Finished with 70 tackles, nine tackles for loss, 7.5 sacks, and team-highs in forced fumbles (four) and quarterback pressures (42)... Four forced fumbles were a Redskins rookie record... Started at left outside linebacker vs. NYG (9/11) in his first career game and recorded six tackles (one solo) and returned his first career interception nine yards for a touchdown... Started at left outside linebacker vs. ARI (9/18) and finished with three tackles (two solo), his first career sack and two passes defended... Started at left outside linebacker at DAL (9/26) and recorded four tackles (four solo), one sack and one forced fumble... Was named as the NFL Defensive Rookie of the Month for September... Started at left outside linebacker at STL (10/2) and recorded six tackles (five solo), one sack and a forced fumble... Started at left outside linebacker vs. PHI (10/16) and recorded six tackles (two solo), and one pass defended... Started at left outside linebacker at CAR (10/23) and recorded three tackles (two solo)... Started at left outside linebacker at BUF (10/30) and recorded five solo tackles... Started at left outside linebacker vs. SF (11/6) and recorded six tackles (four solo) and one sack... Started at left outside linebacker at MIA (11/13) and recorded six tackles (five solo), two sacks and two forced fumbles... Started at left outside linebacker vs. DAL (11/20) and recorded four tackles (one solo), one sack and one pass defended... Started at left outside linebacker at SEA (11/27) and recorded five tackles (two solo)... Started at left outside linebacker vs. NYJ (12/4) and recorded seven tackles (four solo) and one pass defended... Started at left outside linebacker vs. NE (12/11) and recorded one solo tackle... Started at left outside linebacker at NYG (12/18) and recorded three tackles (two solo) and one sack... Started at left outside linebacker vs. MIN (12/24) and recorded three tackles (two solo)... Started at left outside linebacker at PHI (1/1/12) and recorded two solo tackles.

COLLEGE

Finished career tied for the all-time Football Bowl Subdivision record with 14 fumbles forced (Big Ten record), tied for second all-time at Purdue with 33.5 sacks and fifth in Purdue history in tackles for loss with 57.0... As a senior, was a team co-captain and received team's Most Valuable Player Award for defense... Was the first unanimous All-American at Purdue since 1980 and merely the seventh in school history... Named first team All-America by the American Football Coaches Association, The Walter Camp

Football Foundation, the Football Writers Association of America, the Associated Press and The Sporting News... Also earned SI.com first team All-American, Rivals.com first team All-American, Collegefootballnews.com first team All-American, Big Ten Defensive Player of the Year (coaches and media votes), Big Ten Defensive Lineman of the Year (coaches), first team All-Big Ten (coaches and media), Academic All-Big Ten... Was runner up for the Ted Hendricks Award (nation's outstanding defensive end), semifinalist for Chuck Bednarik Award, Rotary Lombardi Award and Ronnie Lott IMPACT Trophy... Led the Football Bowl Subdivision in tackles for loss in the regular season (26.0), tied for second in fumbles forced (5), third in the FBS in sacks (12.5) and led the Big Ten in all three categories... Started all 12 games and totaled 70 tackles (50 solo), 26 tackles for a loss, 12.5 sacks, five forced fumbles and two fumble recoveries... As a junior, received team's Pit Bull Award - Defense (exemplified and sustained tenacity and intense play) for spring practice and was named to Ted Hendricks Award watch list (nation's outstanding defensive end)... Earned second team All-American by Rivals.com, honorable mention All-American by College Football Insiders and SI.com, first team All-Big Ten by media and second team by coaches, second team Academic All-American, Academic All-District V and Academic All-Big Ten... Received team's Most Valuable Player Award for defense... Started all 12 games and led nation with school-record-tying seven forced fumbles (also James Looney, 1979), which are second-most in Big Ten history (Jonal Saint-Dic of Michigan State had eight in 2007)... Topped Big Ten and ranked third nationally with 13.0 sacks... Ranked fourth in Big Ten with 18.5 tackles for loss, fourth on team with 66 tackles (41 solo, 25 assists), and had two pass breakups and one fumble recovery... As a sophomore, named honorable mention All-Big Ten by media, Academic All-Big Ten and Academic All-District V... Appeared in all 12 games, including 11 starts and ranked seventh in Big Ten in sacks (7.0) and 10th in tackles for loss (11.5)... Totaled 56 tackles (31 solo), four passes defended, one interception and two forced fumbles... As a freshman, appeared in 12 games and totaled 18 tackles (12 solo) and one sack.

PERSONAL

Attended Muncie (Ind.) Central H.S. and lettered four times in football and baseball, starting in each of his last three seasons on the gridiron... Also lettered twice in basketball (freshman and junior years)... Received a three-star prospect rating and was rated the 88th-best player in the nation by Scout.com... Lined up at defensive end and tight end, earning Defensive Lineman of the Year in Mr. Football voting, adding All-State, All-Division 4A and All-North Central League honors in 2006... Recorded 90 tackles and led the state with 19.0 quarterback sacks as a senior... On offense, he pulled down 40 passes for 789 yards (19.73 avg.) and six touchdowns, as the team compiled a 7-6 record... On the basketball court, he was a reserve on the Muncie Central team that lost to future NBA draft picks Greg Oden and Mike Conley at Lawrence North in the 2006 Class 4A title game... Threw out a first pitch with former MLB player Javy Lopez at opening night of the AA Richmond Flying Squirrels of the Eastern League in 2013... Born Patrick Ryan Kerrigan... Father, Brendan, played football at Ball State... Comes from athletic family, as his brother, Kyle, was a member of the DePauw swim team and his sisters Kristina and Kaitlin played volleyball at the University of Indianapolis and Grace College, respectively.

COMMUNITY

In 2013, launched Ryan Kerrigan's Blitz for the Better Foundation, which provides opportunities, support and resources to children and families in need in the Greater Washington, D.C. area. Served as a waiter with several teammates at Ruth's Chris Steak House at the organization's launch fundraiser, raising more \$100,000 for seriously ill, special needs and physically challenged children in both 2013 and 2014... Promoted healthy lifestyle habits by participating in the 136th annual White House Easter Egg Roll in 2014. Also raised money for afterschool exercise and wellness programs with actor Matthew McConaughey and teammate Alfred Morris at the Movies with Morris event and raised money for pediatric cancer research at the Make-A-Wish Foundation Evening of Wishes Gala in 2014... Participated in the Smashing Walnuts Foundation fundraiser in honor of Gabriella Miller in 2013 among his other charitable endeavors... In 2012, participated in the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C... Brought smiles to hospital patients by dressing up in costume and visiting with children at the WRCF Pediatric Halloween Party... In 2011, helped the Washington Redskins Charitable Foundation and the U.S. Marine Corps provide 1,100 youth in need with a toy during the holiday season at the annual Skins Santa Shoppe... Participated in the 4th & Life program, a program for high school athletes focusing on what it takes to be successful on the field, in the classroom, and in the workplace... Led kids in fitness activities as part of NFL's PLAY 60 campaign, helping kids get 60 minutes of exercise a day.

In 2013, launched Ryan Kerrigan's Blitz for the Better Foundation, which provides opportunities, support and resources to children and families in need in the Greater Washington, D.C. area. Served as a waiter with several teammates at Ruth's Chris Steak House at the organization's launch fundraiser, raising more \$100,000 for seriously ill, special needs and physically challenged children in both 2013 and 2014... Promoted healthy lifestyle habits by participating in the 136th annual White House Easter Egg Roll in 2014. Also raised money for afterschool exercise and wellness programs with actor Matthew McConaughey and teammate Alfred Morris at the Movies with Morris event and raised money for pediatric cancer research at the Make-A-Wish Foundation Evening of Wishes Gala in 2014... Participated in the Smashing Walnuts Foundation fundraiser in honor of Gabriella Miller in 2013 among his other charitable endeavors... In 2012, participated in the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C... Brought smiles to hospital patients by dressing up in costume and visiting with children at the WRCF Pediatric Halloween Party... In 2011, helped the Washington Redskins Charitable Foundation and the U.S. Marine Corps provide 1,100 youth in need with a toy during the holiday season at the annual Skins Santa Shoppe... Participated in the 4th & Life program, a program for high school athletes focusing on what it takes to be successful on the field, in the classroom, and in the workplace... Led kids in fitness activities as part of NFL's PLAY 60 campaign, helping kids get 60 minutes of exercise a day.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	Was	16	16	64	42	7.5	1	4
2012	Was	16	16	54	42	8.5	1	8
2013	Was	16	16	66	47	8.5	0	3
2014	Was	16	16	64	51	13.5	0	1
2015	Was	3	3	7	4	0.5	0	1
Career		67	67	255	186	38.5	2	17

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 4-0 in 2011, 2-1 in 2012, 4-0 in 2013, 5-1 in 2014, 1-0 in 2015

INT Touchdowns: 1 in 2011, 1 in 2012

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2012	Was	1	1	4	2	0	0	0
Career		1	1	4	2	0	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	9, at Arizona (10/12/14)
Solo Tackles	7, last at Arizona (10/12/14)
Interceptions:	1, twice, last time vs. Atlanta (10/07/12)
Sacks:	4, vs. Jacksonville (09/14/14)
Passes Defensed:	2, three times, last time at Cleveland (12/16/12)
Forced Fumbles:	2, at Miami (11/13/11)
Fumbles Recovered:	1, twice, last vs. Philadelphia (12/20/14)

TERRANCE KNIGHTON

NOSE TACKLE
6-3 | 354
DOB: 7/4/86

7TH NFL SEASON
TEMPLE
WINDSOR (CONN.) H.S.

MILESTONES

NFL debut: 9/13/09 (at IND)... **First NFL start:** 9/13/09 (at IND)... **Redskins debut:** 9/13/15 (vs. MIA)... **First partial sack:** 11/8/09 (vs. KC, Matt Cassel)... **First full sack:** 12/13/09 (vs. MIA, Chad Henne)... **First FF:** 11/22/09 (vs. BUF, Marshawn Lynch)... **First FR:** 12/13/09 (vs. MIA, own team fumble by Derek Cox)... **First INT:** 10/31/10 (at DAL, Jon Kitna)

TRANSACTIONS

Selected by the Jacksonville Jaguars in the third round (72nd overall) of the 2009 NFL Draft... Signed with the Denver Broncos as an unrestricted free agent on March 13, 2013... Signed with the Washington Redskins as an unrestricted free agent on March 13, 2015.

PRO

Joined the Redskins as an unrestricted free agent after having previously appeared in 93 career games with 81 starts with the Jaguars (2009-12) and Broncos (2013-14)... Enters the 2015 season with 201 career tackles (131 solo), 12.5 sacks, 11 passes defended, three forced fumbles, two fumbles recovered and two interceptions... Started at nose tackle in Super Bowl XLVIII.

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13), recording a solo tackle... Recorded an assisted tackle in helping hold the Rams to 67 rushing yards in a win vs. STL (9/20)... Notched six tackles (three solo) at NYG (9/24).

2014 (BRONCOS)

Started all 16 games for a second consecutive season, recording 30 tackles (18 solo), three passes defended and two sacks in helping the Broncos repeat as AFC West champions... Defensed two passes vs. KC (9/14)... Recorded a full sack among his three solo tackles vs. MIA (11/23).

2013 (BRONCOS)

Started all 16 games in his first season with the Broncos, finishing with 31 tackles (18 solo), three sacks, one interception, five tackles for loss and one fumble recovery... Started in his Broncos debut vs. BAL (9/5) and made two tackles... Sacked Andrew Luck for a 7-yard loss at IND (10/20)... Made a pair of tackles, including one sack vs. WAS (10/27)... Registered a sack for his third-straight game, dropping Philip Rivers for a 3-yard loss at SD (11/10)... Recovered his first career opponent fumble and returned it 13 yards at NE (11/25)... Made his second career interception on a pass deflected by Von Miller vs. TEN (12/8)... Started all three playoff games, finishing with 12 tackles and one sack... Posted three tackles in his playoff debut vs. SD (1/12)... Tied for third on the team with four tackles, including two for a loss and one fourth-down sack of Tom Brady in the AFC Championship Game vs. NE (1/19)... Made five tackles, including one for a loss in Super Bowl XLVIII vs. SEA (2/2).

2012 (JAGUARS)

Played all 16 games for the third time in his career, making four starts and totaling 32 tackles (20 solo), two sacks, three passes defended and two

forced fumbles... Notched a sack and forced fumble in the season opener at MIN (9/9)... Forced a fumble and recorded a sack at OAK (10/21).

2011 (JAGUARS)

Started all 13 games in which he played and tallied 29 tackles (17 solo)... Missed games 9-11 with an ankle injury... Recorded six solo tackles at CAR (9/25).

2010 (JAGUARS)

Started all 16 games for a second consecutive season and recorded 34 tackles (24 solo), four sacks, one interception and four passes defended... Tied for fifth among AFC defensive tackles with four sacks... Recorded the first multi-sack game of his career, recording 1.5 sacks vs. PHI (9/26)... Notched five tackles vs. TEN (10/18)... Posted his first career interception at DAL (10/31).

2009 (JAGUARS)

Became the first defensive lineman in team history to start every game as a rookie... Recorded 45 tackles (34 solo), 1.5 sacks, one pass defended, one forced fumble and a fumble recovery... Played every defensive snap and added four tackles in his NFL debut at IND (9/13)... Recorded first partial sack vs. KC (11/8) and added his first full career sack vs. MIA (12/13).

COLLEGE

Started three seasons at Temple from 2005-08, totaling 184 career tackles (105 solo), seven sacks, 26 tackles for loss, three forced fumbles, six fumble recoveries and four blocked kicks in 46 games played (34 starts)... Accumulated at least 50 tackles in each of his final three seasons for the Owls, earning the team's defensive MVP honor as a junior... Served as a team captain as a senior... Played in all 12 games with 11 starts as a senior, finishing the season with 54 tackles (35 solos), five break-ups, a team-best three fumble recoveries, a blocked kick and a sack... Became Temple's first First Team All-MAC honoree in 2008.

PERSONAL

Attended Windsor (Conn.) H.S., where he was a two-year letterman at defensive end and tight end... Was high school teammates with fellow Redskins defensive lineman Chris Baker... Earned All-State honors from the coaches association and Hartford Courant All-Area accolades in 2003... Earned all-state honors in football as a junior and was named an All-CCC West League selection on the hardwood... Spent the 2004 season at Milford Academy in New Berlin, N.Y... Mother is Rochelle Knighton... Born on July 4, 1986, in Hartford, Conn.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2009	Jax	16	16	45	34	1.5	1	1	1
2010	Jax	16	16	34	24	4	4	0	0
2011	Jax	13	13	29	17	0	0	0	0
2012	Jax	16	4	32	20	2	2	2	0
2013	Den	16	16	31	18	3	1	0	1
2014	Den	16	16	30	18	2	3	0	0
2015	Was	3	3	8	4	0	0	0	0
Career		96	84	209	135	12.5	11	3	2

*Tackle stats according to STATS, LLC

ADDITIONAL

Interceptions: 1 in 2010, 1 in 2013

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2013	Den	3	3	12	10	1	0	0	0
2014	Den	1	1	3	1	0	0	0	0
Career		4	4	15	11	1	0	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	9, at Tennessee (11/01/09)
Solo Tackles:	6, twice, last at Carolina (09/25/11)
Sacks:	1.5, vs. Philadelphia (09/26/10)
Interceptions:	1, twice, last vs. Tennessee (12/08/13)
Forced Fumbles:	1, three times, last at Oakland (10/21/12)
Fumbles Recovered:	1, twice, last at New England (11/24/13)

ARIE KOUANDJIO

GUARD
6-5 | 310
DOB: 4/23/92

ROOKIE
ALABAMA

DeMATHA CATHOLIC H.S. (HYATTSVILLE, MD.)

TRANSACTIONS

Originally selected by the Washington Redskins in the fourth round (112th overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive vs. MIA (9/13), vs. STL (9/20) and at NYG (9/24).

COLLEGE

Played collegiately at Alabama from 2010-14, appearing in 40 games with 27 starts and helping the Crimson Tide to two SEC championship titles and two BCS National Championships... Started all 14 games as a senior in 2014, earning first-team All-SEC and second-team All-American honors from the Associated Press. Also earned first-team All-SEC honors from the league's coaches... As a junior in 2013, started all 13 games at left guard, blocking for an offense that produced Alabama's second-highest total yardage figure in a single season in school history... Appeared in 11 games as a sophomore in the 2012... Played in two games prior to injury as a redshirt freshman in 2011... Redshirted in 2010.

PERSONAL

Attended DeMatha Catholic H.S. in Hyattsville, Md., less than 10 miles from FedExField... Was a U.S. Army All-American in high school, ranking as the No. 15 offensive tackle in the nation by Rivals.com and 117th overall prospect as a four-star recruit in the Rivals250... Ranked second in the Rivals.com Maryland Postseason Top 20... Brother, Cyrus, played at Alabama from 2011-13 and was drafted by the Buffalo Bills in the 2014 NFL Draft... Son of Jean-Claude and Georgette Kouandjio... Emigrated from Cameroon in 1999... Name pronounced "R-ree" "KWAN-joe"... Born April 23, 1992.

SHAWN LAUVAO

GUARD
6-3 | 315
DOB: 10/26/87

6TH NFL SEASON
ARIZONA STATE
FARRINGTON H.S. (HONOLULU, HAWAII)

MILESTONES

NFL debut: 10/24/10 (at NO)... **First NFL start:** 11/21/10 (at JAX)... **Redskins debut:** 9/7/14 (at HOU)

TRANSACTIONS

Selected by the Cleveland Browns in the third round (92nd overall) of the 2010 NFL Draft... Signed with the Washington Redskins as an unrestricted free agent on March 12, 2014.

PRO

Agreed to terms with the Redskins on the first day of free agency in 2014... Enters the 2015 season having previously appeared in 68 games with 59 starts.

YEAR-BY-YEAR

2015 (REDSKINS)

Started at left guard and helped the Redskins rush for 161 yards vs. MIA (9/13)... Helped the Redskins post 182 rushing yards in a start at left guard vs. STL (9/20)... Started at left guard at NYG (9/24).

2014 (REDSKINS)

Started all 15 games in which he appeared in his debut season in Washington... Made his Redskins debut at HOU (9/7), starting at left guard... Started at left guard vs. JAX (9/14)... Started at left guard and blocked for Kirk Cousins' 427-yard passing day at PHI (9/21)... Inactive with a knee injury vs. NYG (9/25)... Returned and started at left guard vs. SEA (10/6)... Started at left guard at ARI (10/12)... Started at left guard in a comeback win vs. TEN (10/19)... Started at left guard in an overtime win at DAL (10/27), helping Colt McCoy and the Redskins to 409 total yards... Started at left guard at MIN (11/2) and vs. TB (11/16)... Started at left guard and helped Alfred Morris post 125 rushing yards at SF (11/23)... Started at left guard and helped protect for Colt McCoy's career-high 392 passing yards at IND (11/30)... Started at left guard vs. STL (12/7), at NYG (12/14), vs. PHI (12/20) and vs. DAL (12/28).

2013 (BROWNS)

Started 11 games at right guard, logging 741 offensive snaps... Inactive first four games after sustaining ankle injury at practice Aug. 5 and inactive Week 17 with a thigh injury... Missed his first NFL games since Oct. 24, 2010, snapping streaks of 42 consecutive games played and 32 consecutive starts... Made season debut vs. BUF (10/3) in 37-24 prime time win.

2012 (BROWNS)

Started all 16 games at right guard and did not miss an offensive snap... Part of a line that helped pave the way for Trent Richardson to rush for 950 yards, 11 touchdowns and 1,317 total yards from scrimmage – all of which were Browns rookie records.

2011 (BROWNS)

Started all 16 games at right guard... Part of an offensive line that led the way for 100-yard rushing performances by Chris Ogbonnaya (115 yards vs. JAX 11/20) and Peyton Hillis (112 yards at BAL 12/24).

2010 (BROWNS)

Appeared in 10 games with one start at right guard... Inactive for the first six contests with an ankle injury... Made NFL debut playing in a reserve role on offense at NO (10/24)... Made first NFL start at JAX (11/21).

COLLEGE

Appeared in 42 games at Arizona State from 2006-09, finishing his career with 33 consecutive starts... Saw action at both guard and tackle with 17 starts at left guard, 12 at left tackle and four at right tackle... Started all 12 games at left tackle as a senior and earned second-team All-Pac-10 honors... Served as a team captain and helped the Sun Devils reduce their number of sacks allowed from 34 in 2008 to 27 in 2009... Started the first eight games at left guard and the last four at right tackle en route to an honorable mention All-Pac-10 selection in 2008... Played in all 13 games, with nine starts as a sophomore... Appeared in five games as a redshirt freshman... Graduated with a degree in interdisciplinary studies.

PERSONAL

Born Shawn Sisifo Lauvao (pronounced luh-VOW) in Honolulu, Hawaii... Attended Farrington H.S. in Honolulu, Hawaii, where he was a two-time Scholar-Athlete of the Year... As a senior, earned first-team all-state honors... Was a two-time team captain... Selected to play in the Hawaii Classic All-Star football game and served as captain of the East team... Cousin, Saute Sapolu, played defensive end at ASU from 1985-88... Placed second in the Hawaii Strong Man Competition when he was 16 (16-18-year-old age bracket) and won the 2005 Hawaii Strongest Teen competition.

COMMUNITY

Was extremely active with the Washington Redskins Charitable Foundation and his teammates' initiatives in his first season in Washington in 2014... Participated in Robert Griffin III's Friday Night Lights camp for 300 boys and girls at Anacostia (D.C.) High School... Served as a celebrity waiter at Ruth's Chris Steak House to benefit teammate Ryan Kerrigan's Blitz for the Better foundation... Taught children the importance of exercising for 60 minutes a day at Andrews Air Force Base for the Redskins Salute to Play 60 event... Encouraged students at Dumfries (Va.) Elementary to exercise for 60 minutes and read for 20 minutes every day... Helped bring joy to 31 women battling breast cancer at the team's annual All-Star Survivors Celebration... Reminded high school football players of the importance of pursuing an education and staying out of trouble at the Redskins 4th and Life forum... Coached women through football drills at Redskins Park on WOW Ladies Night Out... Participated in the Get the Ball Rolling Flag Football Experience with 120 middle school students at Redskins Park... Visited pediatric patients at Georgetown Hospital in a full Rick James costume with teammates Alfred Morris and Darrel Young... Helped raise \$10,000 and donated holiday food baskets for servicemen and women at the USO Turkeys for Troops event... Distributed Thanksgiving food to 3,000 Prince George's County residents in need at the team's annual Harvest Feast... Helped renovate Leckie Elementary School's library in Washington, D.C.... Distributed winter coats and Redskins knit hats and scarves to over 300 children from the Maryland, D.C. and Virginia areas at the Covered for the Holidays event.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	GP	GS
2010	Cle	10	1
2011	Cle	16	16
2012	Cle	16	16
2013	Cle	11	11
2014	Was	15	15
2015	Was	3	3
Career		71	62

JOSH LERIBEUS

CENTER/GUARD
6-2 | 315
DOB: 7/2/89

4TH NFL SEASON
SMU

BERKNER H.S. (RICHARDSON, TEXAS)

MILESTONES

NFL debut: 11/4/12 (vs. CAR)... **First NFL start:** 9/25/14 (vs. NYG)

TRANSACTIONS

Selected by the Washington Redskins in the third round (71st overall) of the 2012 NFL Draft.

PRO

2012 third-round pick who played in five regular season games and an NFC Wild Card game as a rookie in 2012... Played seven games with one start in 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Contributed on special teams vs. MIA (9/13) and vs. STL (9/20)... Saw extensive action at left guard in place of injured Shawn Lauvao at NYG (9/24).

2014 (REDSKINS)

Played in seven games with one start... Contributed on special teams at HOU (9/7)... Appeared in reserve vs. JAX (9/14)... Contributed in place of his injured teammates at PHI (9/21)... Made first career start at left guard vs. NYG (9/25)... Active but did not play vs. SEA (10/6), at ARI (10/12), vs. TEN (10/19), at DAL (10/27) and at MIN (11/2)... Played on offense and special teams vs. TB (11/16)... Contributed on special teams at SF (11/23) and at IND (11/30)... Inactive vs. STL (12/7), at NYG (12/14), vs. PHI (12/20) and vs. DAL (12/28).

2013 (REDSKINS)

Inactive for all 16 games.

2012 (REDSKINS)

Appeared in five regular season games in his rookie year... Was inactive for the Redskins' season-opening win at NO (9/9), at STL (9/16), and vs. CIN (9/23)... Active but did not play at TB (9/30)... Inactive vs. ATL (10/7), MIN (10/14), at NYG (10/21) and at PIT (10/28)... Made his NFL debut on special teams vs. CAR (11/4)... Played on special teams in a win vs. PHI (11/18) and at DAL (11/22)... Inactive vs. NYG (12/3), vs. BAL (12/9) and at CLE (12/16)... Played special teams in a win at PHI (12/23)... Saw significant action in place of Kory Lichtensteiger in a division-clinching win vs. DAL (12/30), helping Alfred Morris to a career-high 200 rushing yards... Played his first career postseason games in NFC Wild Card Round vs. SEA (1/6), replacing an injured Kory Lichtensteiger early in the contest.

COLLEGE

Played in 36 games with 28 starts in three seasons at Southern Methodist, where he blocked for 2011 Conference USA leading rusher Zach Line (1,224 rushing yards)... In 2011, started all 13 games at left guard and was a member of a Mustangs offense that averaged 274.8 passing yards per game (third in C-USA)... As a sophomore in 2009, started all 13 games at left guard and was named an honorable mention All-C-USA selection by the league's coaches... Blocked for an offense that set single-season school records in total offense (5,093), passing yards (3,666) and points (380)... Helped lead the Mustangs to their first bowl appearance since 1984, defeating Nevada, 45-10, in the 2009 Hawaii Bowl... In 2008, following a redshirt year, played in 10 games with two starts, blocking for an offense that passed for a school-record-tying 29 touchdowns.

PERSONAL

Attended Berkner H.S. in Richardson, Texas... Was named an All-Area selection by The Dallas Morning News following his senior season at Berkner... Was rated the 23rd-best guard prospect in America by ESPN.com... Was one of the top 25 offensive linemen in the state according to Dave Campbell's Texas Football and was labeled a "Player to Watch" by the same publication... Ranked No. 41 on the DMN's Area Top 100 list... Was a three-star Rivals.com and Scout.com prospect... Was ranked the No. 60 offensive guard in the nation by Scout.com and No. 63 by Rivals... Last name pronounced luh-REE-bus... Decorated gingerbread houses with Pediatric Oncology patients at INOVA Fairfax in 2014... In 2013, participated in Tyler Polumbus' Tyler's Kids Outreach Football Camp at Redskins Park... Born on July 2, 1989.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	GP	GS
2012	Was	5	0
2014	Was	7	1
2015	Was	3	0
Career		15	1

POSTSEASON

2012 (WAS): 1 G

KORY LICHTENSTEIGER

CENTER
6-2 | 296
DOB: 3/22/85

7TH NFL SEASON
BOWLING GREEN
CRESTVIEW H.S. (CONVOY, OHIO)

HONOR ROLL

Redskins Ed Block Courage Award (2012)

MILESTONES

NFL debut: 9/8/08 (at OAK)... **First start:** 9/26/10 (at STL)... **Redskins debut:** 9/12/10 (vs. DAL)

TRANSACTIONS

Originally selected by the Denver Broncos in the fourth round (108th overall) of the 2008 NFL Draft... Waived by the Broncos on September 4, 2009... Claimed off waivers by the Minnesota Vikings on September 6, 2009... Waived by the Vikings on September 29, 2009... Signed with the Washington Redskins as a free agent on January 11, 2010... Re-signed with the Redskins as a restricted free agent on March 20, 2012... Re-signed with the Redskins on March 11, 2013.

PRO

Versatile interior lineman who has seen action at both the guard and center positions during his career... Entered 2015 having played in 85 career regular season games with 67 starts... Named the team's Ed Block Courage Award recipient in 2012 after returning from a season-ending knee injury in 2011.

YEAR-BY-YEAR

2015 (REDSKINS)

Started at center and helped the Redskins rush for 161 yards vs. MIA (9/13)... Helped the Redskins post 182 rushing yards in a start at center vs. STL (9/20)... Started at center at NYG (9/24).

2014 (REDSKINS)

Started all 16 games at center. As of the end of the season, had started each of the Redskins' last 48 regular season contests at either center or guard dating back to 2012... Started at center at HOU (9/7)... Started at center vs. JAX (9/14), helping the Redskins to 41 points and 449 net yards... Started at center and blocked for Kirk Cousins' 427-yard passing day at PHI (9/21)... Started at center vs. NYG (9/25), vs. SEA (10/6) and at ARI (10/12)... Started at center in a comeback win vs. TEN (10/19)... Started at center in an overtime win at DAL (10/27), helping Colt McCoy and the Redskins to 409 total yards... Started at center at MIN (11/2) and vs. TB (11/16)... Started at center and helped Alfred Morris post 125 rushing yards at SF (11/23)... Started at center and helped protect for Colt McCoy's career-high 392 passing yards at IND (11/30)... Started at center vs. STL (12/7), at NYG (12/14), vs. PHI (12/20) and vs. DAL (12/28).

2013 (REDSKINS)

Started at left guard and helped quarterback Robert Griffin III pass for 329 yards vs. PHI (9/9)... Started at left guard and helped the Redskins produce a 300-yard passer and 100-yard rusher at GB (9/15)... Started at left guard vs. DET (9/22) and helped Griffin III throw for 300 yards for a third consecutive week... Started at left guard at OAK (9/29) and helped the team to its first win of the season... Started at left guard at DAL (10/13), helping

Washington post more than 200 yards both rushing and passing... Started at left guard vs. CHI (10/20), helping the Redskins post 499 yards and 45 points... Started at left guard at DEN (10/27)... Started at left guard vs. SD (11/3) as the Redskins posted 500 yards of offense... Started at left guard and helped the Redskins to 191 rushing yards at MIN (11/7)... Started at left guard in another 400-yard offensive performance at PHI (11/17)... Started at left guard vs. SF (11/25), vs. NYG (12/1) and vs. KC (12/8)... Started at left guard at ATL (12/15) and helped Kirk Cousins throw for 381 yards... Started at left guard vs. DAL (12/22), his 50th career NFL start... Started at left guard at NYG (12/29).

2012 (REDSKINS)

One season after suffering a season-ending knee injury, returned to start all 16 regular season games at left guard... Named the recipient of the team's Ed Block Courage Award... Started at left guard in a season-opening win at NO (9/9), returning to action for the first time since his knee injury and helping Robert Griffin III pass for 320 yards... Started at left guard and helped the Redskins rush for 176 rushing yards at STL (9/16)... Started at left guard vs. CIN (9/23) and at TB (9/30)... Started and helped Alfred Morris to a second consecutive 100-yard rushing day vs. ATL (10/7)... Started and helped the Redskins rush for 183 yards vs. MIN (10/14)... Started at NYG (10/21), contributing to the team's 248 rushing yards and 480 yards of total offense... Started at PIT (10/28) and vs. CAR (11/4)... Started in a win vs. PHI (11/18) and helped Griffin III post a perfect passer rating... Started at left guard in a Thanksgiving Day win at DAL (11/22), helping Griffin III become the first player in team history to throw four touchdown passes in consecutive games... Started at left guard and helped the Redskins rush for 207 yards in a win vs. NYG (12/3) on Monday Night Football... Started at left guard and helped Washington rush for 172 yards in a win vs. BAL (12/9)... Started and blocked for Kirk Cousins' 329-yard starting debut in a win at CLE (12/16)... Started in a win at PHI (12/23)... Started and helped Morris break the single-season team record for rushing yardage with a 200-yard effort in a division-clinching win vs. DAL (12/30)... Started at left guard in the NFC Wild Card Round vs. SEA (1/6), his first career playoff game.

2011 (REDSKINS)

Started in all five games in which he played before suffering a knee injury... Started at left guard vs. NYG (9/11) in helping the Redskins to a season-opening win... Started at left guard vs. ARI (9/18) and helped pave the way for a running attack that totaled 35 carries for 172 yards (4.9 avg.)... Started at left guard at DAL (9/26) and helped protect quarterback Rex Grossman, who passed for 250 yards... Started at left guard at STL (10/2) and helped block for a rushing attack that totaled 196 yards, a season-high... Started at left guard vs. PHI (10/16) before suffering a first-half knee injury... Placed on Reserve/Injured List on Oct. 17.

2010 (REDSKINS)

Played in all 16 regular season games and made a career-high 14 starts... Saw action at left guard vs. DAL (9/12)... Rotated at left guard vs. HOU (9/19)... Made his first career start, opening the game at left guard at STL (9/26) and helped open holes for Washington's backs to gain 116 yards on the ground. Cleared the way for running backs Ryan Torain and Clinton Portis to average 6.6 and 6.3 yards per carry, respectively... Started at left guard at PHI (10/3) and opened holes for the team to rush for a season-high 169 yards (4.8 avg.). Limited the Eagles to one sack... Opened the game at left guard vs. GB (10/10). Provided protection for Donovan McNabb to

throw 357 yards and one touchdown... Started at left guard vs. IND (10/17) and opened holes for Ryan Torain to gain the first 100-yard rushing game of his career... Started at left guard at CHI (10/24). Cleared the way for Ryan Torain to rush for a career-high 125 yards and average six yards per carry... Opened the game at left guard at DET (10/31)... Started at left guard vs. PHI (11/15). Opened at left guard at TEN (11/21). Played both guard positions due to injuries on the offensive line. Provided protection for quarterback Donovan McNabb to complete 30-of-50 passing attempts for 376 yards and one touchdown... Started at left guard vs. MIN (11/28)... Opened the game at left guard at NYG (12/5). Provided protection for quarterback Donovan McNabb to complete 26-of-44 passing attempts for 296 yards and one touchdown... Started at left guard vs. TB (12/12) and opened holes for running back Ryan Torain to set a career high with 172 yards on 24 carries (7.2 avg.), including 158 yards in the first half and 121 in the first quarter. Provided protection for Donovan McNabb to complete 22-of-35 passing attempts for 228 yards, two touchdowns and have a 100.7 passer rating... Started at left guard at DAL (12/19). Provided protection for quarterback Rex Grossman to complete 25-of-43 passing attempts for 322 yards and a career-high four touchdowns... Opened at left guard at JAX (12/26)... Started at left guard vs. NYG (1/2). Provided protection for quarterback Rex Grossman to complete 26-of-44 passing attempts for 336 yards and two touchdowns.

2009 (VIKINGS)

Claimed off waivers by the Vikings on September 6, 2009... Was inactive at CLE (9/13), at DET (9/20) and vs. SF (9/27)... Waived by the Vikings on September 29, 2009.

2008 (BRONCOS)

Played in all 16 regular season games... Primarily played on special teams and also saw action as an H-Back in goal-line situations.

COLLEGE

Received All-MAC honors during each of his four seasons at Bowling Green State (2003-07)... Named a finalist for the Rimington Trophy (nation's best center) as a senior... Earned first-team All-MAC honors at center in each of his final two seasons... Posted the highest blocking consistency (85.6 percent) of any center in the country during his time at Bowling Green State according to NFLDraftScout.com... Played guard his first two seasons at Bowling Green State.

PERSONAL

Named All-Northwest Conference Lineman of the Year as well as an all-state selection during his junior and senior seasons at Crestview High School in Convoy, Ohio... First-team all-conference pick as an offensive and defensive lineman at Crestview... Had 125 tackles and eight sacks during his senior year after registering 100 tackles and six sacks his junior year... Earned four letters in basketball... Has been active with the Washington Redskins Charitable Foundation, participating in Redskins Youth Fitness Zone at the Boys & Girls Clubs of Loudoun County, the Mickey Steele Memorial Golf Outing, DC101 Chili Cook-Off benefiting the National Kidney Foundation, Hometown Huddle, Harvest Feast and more throughout his seasons in Washington... Participated in the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C. in 2012... Volunteered his time to read "A Little Skins Football Story" to the Redskins Kids Club in April 2013... In 2013, participated in the Redskins' Kids Club Reading Combine, helped with the Adopt a Child Shopping Spree and participated in Cakes Against Cancer at INOVA hospital, which provides cakes to children undergoing treatment for cancer... In 2014, assisted teammate Tyler Polumbus at Tyler's Kids Outreach Extreme Recess, a football camp for children with physical and developmental disabilities. Also raised money and awareness for diabetes research in the JDRF Walk For the Cure and participated in Robert Griffin III's Friday Night Lights camp for 300 boys and girls at Anacostia (D.C.) High School... Has one older brother, Kirk, and one younger brother, Luke... Earned a bachelor's degree in criminal justice... Married to his wife, Mandi, and has four sons: Ayden, Kale, Beau and Mack... Born on March 22, 1985, in Van Wert, Ohio.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	G	GS
2008	Den	16	0
2010	Was	16	14
2011	Was	5	5
2012	Was	16	16
2013	Was	16	16
2014	Was	16	16
2015	Was	3	3
Career		88	70

POSTSEASON

2012 (WAS): 1 G (GS)

SPENCER LONG

GUARD
6-5 | 311
DOB: 11/8/90

2ND NFL SEASON
NEBRASKA
ELKHORN (NEB.) H.S.

MILESTONES

NFL debut: 9/21/14 (at PHI)

TRANSACTIONS

Selected by the Washington Redskins in the third round (78th overall) of the 2014 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive vs. MIA (9/13), vs. STL (9/20) and at NYG (9/24).

2014 (REDSKINS)

Played in five games as a rookie... Inactive at HOU (9/7) and vs. JAX (9/14)... Made NFL debut on special teams at PHI (9/21)... Played on offense and special teams vs. NYG (9/25)... Inactive vs. SEA (10/6), at ARI (10/12), vs. TEN (10/19), at DAL (10/27), at MIN (11/2) and vs. TB (11/16)... Active but did not play at SF (11/23)... Inactive at IND (11/30)... Active but did not play vs. STL (12/7)... Appeared on special teams at NYG (12/14)... Contributed on offense and special teams vs. PHI (12/20) and vs. DAL (12/28).

COLLEGE

Played at Nebraska from 2009-13, blossoming from a walk-on into starting all 33 career games in which he played for the Huskers... As a senior in 2013, started the first six games at right guard before suffering a knee injury at Purdue... In 2012, was a consensus first-team All-Big Ten honoree after starting every game at right guard for a second straight season and helping the Nebraska offense lead the Big Ten in both rushing offense and total offense. Earned second-team All-American honors from the Associated Press and Walter Camp... Started every game in 2011, helping the Huskers top 200 rushing yards seven times, including a trio of 300-yard rushing games (Washington, Wyoming and a season-high 346 yards at Minnesota). Earned second-team All-Big Ten honors from the media... Redshirted as a walk-on in 2009 and did not appear in game action in 2010... One of 16 football student-athletes to earn prestigious National Football Foundation Scholar-Athlete Awards, which carries an \$18,000 postgraduate scholarship, which he intends to put toward medical school.

PERSONAL

Attended Elkhorn (Neb.) H.S., where he helped the Antlers to a 7-3 record in their first season of Class A participation in 2008... Was an honorable-mention all-area selection... Was also a member of the Antlers' 2008 state championship baseball team. Thrice named an Academic All-Big Ten selection and was a Capital One/CoSIDA First-Team Academic All-American in 2013... Son of Doug and Ann Long. Brother, Jake, was his teammate at Nebraska... Born Nov. 8, 1990.

COMMUNITY

Quickly became involved in the community as a rookie in 2014... Raised money for Redskins Read book drive to help promote literacy... Assisted teammate Tyler Polumbus at Tyler's Kids Outreach Extreme Recess, a football camp for children with physical and developmental disabilities... Stressed the importance of staying on the right path on a panel at the Fairfax Juvenile Detention Center... Visited hematology patients at a Washington, D.C. Ronald McDonald House... Welcomed Richmond children to training camp at the Bon Secours training camp facility in Richmond... Greeted fans before a cooking demonstration and Q&A about healthy eating habits at Fit Fest in Richmond.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	G	GS
2014	Was	5	0
Career		5	0

ANTHONY MCCOY

TIGHT END
6-5 | 259
DOB: 12/28/87

6TH NFL SEASON
USC
BULLARD H.S. (FRESNO, CALIF.)

MILESTONES

NFL debut: 11/7/10 (vs. NYG)... **Redskins debut:** 9/20/15 (vs. STL)... **First reception:** 9/11/11 (at SF, 2 yards from Tarvaris Jackson)... **First receiving TD:** 9/16/12 (vs. DAL, 22 yards from Russell Wilson)

TRANSACTIONS

Originally selected by the Seattle Seahawks in the sixth round (185th overall) of the 2010 NFL Draft... Re-signed with the Seahawks on March 11, 2014... Re-signed with the Seahawks on March 9, 2015... Released by the Seahawks on September 5, 2015... Signed with the Washington Redskins on September 7, 2015.

PRO

Joined the Redskins in Week 1 of the 2015 season after having previously appeared in 34 career games with 14 starts and having compiled 31 receptions for 437 yards (14.1 avg.) and three touchdowns... Missed the entire 2013 and 2014 seasons with Achilles injuries.

YEAR-BY-YEAR

2015 (SEAHAWKS/REDSKINS)

Spent the offseason with the Seahawks before being released during final cuts... Signed with the Redskins in Week 1 on Sept. 7... Inactive vs. MIA (9/13)... Made Redskins debut vs. STL (9/20), helping the Redskins post 182 rushing yards after starting in a three-tight-end set... Earned another start in a three-tight-end set at NYG (9/24).

2014 (SEAHAWKS)

Tore his left Achilles in training camp and spent the season on the team's Reserve/Injured list.

2013 (SEAHAWKS)

Tore his right Achilles in OTAs and spent the season on the team's Reserve/Injured list.

2012 (SEAHAWKS)

Played in 16 games with five starts in addition to starting both postseason contests... Tallied a career-high five receptions vs. DAL (9/16), gaining 41 yards and catching his first career touchdown... Caught a touchdown among his two catches for 23 yards at MIA (11/25)... Recorded a career-high 105 yards on three receptions including a career-long 67 yarder vs. ARI (12/9). Became the fourth tight end in Seahawks history with a 100-yard receiving game... Caught a six-yard touchdown vs. SF (12/23).

2011 (SEAHAWKS)

Saw action in all 16 games in 2011, starting nine games. Totaled 13 receptions for 146 yards... Made NFL debut vs. NYG (11/7)... Played in two games before being placed on injured reserve (knee) on Nov. 27.

COLLEGE

Started 23-of-40 career games at USC, catching 46 passes for 731 yards (15.9 avg.) and three touchdowns... Named All-Pac-10 Conference honorable mention and was a semifinalist for the John Mackey Award, given to the nation's top tight end as a senior. Caught 22 passes for 457 yards with one touchdown that season... Recorded 22 receptions for 265 yards and a touchdown in 13 games as a junior, earning 2008 All-Pac-10 honorable mention... Appeared in 13 games as a sophomore, catching two passes for 18 yards (9.0 avg.) with a touchdown... Saw action in four games as a freshman.

PERSONAL

Attended Bullard H.S. in Fresno, Calif., where he recorded 70 receptions for 1,210 yards (17.3 avg.) and 15 touchdowns as a senior. Also registered 65 tackles, 14 sacks, 13 tackles for loss and 15 deflections on defense that season... Senior honors included Super Prep All-American, Super Prep All-Farwest, Prep Star All-Western, Long Beach Press-Telegram Best in the West honorable mention, Tacoma News-Tribune Western 100, Cal-Hi Sports All-State first team and Fresno Bee All-Area first team as a senior wide receiver, tight end and defensive end... Rated fifth-best tight end prospect by Scout.com and was a Rivals.com four-star recruit... Was also an All-League basketball player... Majored in public policy, management and planning... Born Dec. 28, 1987.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2010	Sea	2	0	0	0	0	0	0
2011	Sea	16	9	13	146	11.2	31	0
2012	Sea	16	5	18	291	16.2	67	3
2013	Sea			Injured Reserve				
2014	Sea			Injured Reserve				
2015	Was	2	2	0	0	0	0	0
Career		36	16	31	437	14.1	67	3

POSTSEASON

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2012	Sea	2	2	0	0	0	0	0
Career		2	2	0	0	0	0	0

ADDITIONAL

Fumbles Recovered: 1 in 2011
Kick Returns: 1 for 3 yards (2010)

CAREER HIGHS

SINGLE-GAME

Receptions: 5, vs. Dallas (09/16/12)
Receiving Yards: 105, vs. Arizona (12/09/12)
Long (Receiving): 67, vs. Arizona (12/09/12)
Receiving Touchdowns: 1, three times, last vs. SF (12/23/12)

COLT MCCOY

QUARTERBACK
6-1 | 215
DOB: 9/5/86

6TH NFL SEASON
TEXAS

JIM NED H.S. (TUSCOLA, TEXAS)

MILESTONES

NFL debut: 10/17/10 (at PIT)... **First NFL start:** 10/17/10 (at PIT)... **Redskins debut:** 10/19/14 (vs. TEN)... **First win as starter:** 10/24/10 (at NO, 30-17)... **First fourth-quarter comeback win:** 9/25/11 (at MIA, 17-16)... **First completion:** 10/17/10 (at PIT, 8 yards to Brian Robiskie)... **First passing TD:** 10/17/10 (at PIT, 12 yards to Benjamin Watson)... **First multi-passing TD game:** 12/19/10 (at CIN, 2)... **First 300 yard passing game:** 10/2/11 (vs. TEN, 350)... **First rushing touchdown:** 11/7/10 (vs. NE, 16 yards)

TRANSACTIONS

Selected by the Cleveland Browns in the third round (85th overall) of the 2010 NFL Draft... Traded to the San Francisco 49ers on April 1, 2013... Signed with the Washington Redskins as an unrestricted free agent on April 3, 2014... Re-signed with the Redskins on March 19, 2015.

PRO

Entered 2015 having appeared in 33 regular season games with 25 starts, completing 501-of-831 passes (60.3 percent) for 5,458 yards with 25 touchdowns as of the conclusion of the 2014 season.

YEAR-BY-YEAR

2015 (REDSKINS)

Active but did not play vs. MIA (9/13), vs. STL (9/20) and at NYG (9/24).

2014 (REDSKINS)

Appeared in five games with four starts, completing 91-of-128 passes (71.7 percent) for 1,057 yards with four touchdowns and a team-high passer rating of 96.4... Inactive at HOU (9/7), vs. JAX (9/14). Active but did not play at PHI (9/21), vs. NYG (9/25), vs. SEA (10/6) and at ARI (10/12)... Entered in relief vs. TEN (10/19) and completed 11-of-12 passes for 128 yards with one touchdown and a passer rating of 138.9. Engineered the second fourth-quarter comeback win of his career and his first since Sept. 25, 2011 vs. Miami as a member of the Cleveland Browns. With a 70-yard touchdown pass to Pierre Garçon on his first attempt, became the first Redskins player to throw a touchdown pass on his first pass attempt with the team since wide receiver Brandon Banks (Dec. 11, 2011 vs. NE)... Made his first start as a member of the Redskins in overtime win at DAL (10/27), his first NFL start since Dec. 8, 2011 as a member of the Cleveland Browns. Completed 25-of-30 passes for 299 yards and a passer rating of 94.3. Completion percentage of 83.3 was the highest of his career among games he has started and was the fourth-highest completion percentage by a Redskins quarterback with at least 20 attempts since the 1970 AFL-NFL merger. Scored on a seven-yard run in the third quarter, the second rushing touchdown of his career and his first since Nov. 7, 2010 as a member of the Browns. Earned GMC Never Say Never Moment of the Week for his performance... Active but did not play at MIN (11/2), vs. TB (11/16) and at SF (11/23)... Started at IND (11/30) and completed 31-of-47 passes with a passer rating of 113.1 and set career highs in passing yards (392) and passing touchdowns (three). The 300-yard passing effort was the second of his career and his first since Oct. 2, 2011... Started and completed 20-of-32 passes for 199 yards with two interceptions vs. STL (12/7)... Started and completed four-of-seven passes for 39 yards at NYG (12/14) before exiting the game with a neck injury.

Also recorded a 19-yard run, his longest rush since posting a career-long 20-yarder as a member of the Cleveland Browns on Nov. 27, 2011.

2013 (49ERS)

Appeared in relief in four games, throwing one pass — a 13-yard completion to Bruce Miller at JAX (10/27).

2012 (BROWNS)

Saw action in three games... Completed 9-of-17 attempts for 79 yards and one touchdown in an appearance at DEN (12/23).

2011 (BROWNS)

Started all 13 games in which he appeared... Completed 265-of-463 passes for 2,733 yards with 14 touchdowns and 11 interceptions... Threw a touchdown pass in each of the Browns' first five games, the first Brown to do so since Derek Anderson in 2007... Completed 19-of-39 passes for 210 yards and two touchdowns vs. MIA (9/25), as he completed a 14-yard touchdown pass to WR Mohamed Massaquoi with :43 remaining in regulation to lift the Browns to a 17-16 victory. Connected on 9-of-13 passes for 75 yards on the game-winning drive... Set Browns single-game records with 40 completions and 61 attempts for a career-high 350 yards vs. TEN (10/2). His 350 yards passing were the most by a Brown since Derek Anderson threw for 364 yards in November 2007... Tied his career-high for touchdown passes in a game with two in four contests.

2010 (BROWNS)

Played in eight games, starting all eight... Completed 135-of-222 passes for 1,576 yards and six touchdowns, setting a Browns rookie record with a 60.8 completion percentage and 74.5 passer rating. Led all NFL rookies in completion percentage... Made NFL debut at PIT (10/17), completing 23-of-33 passes for 281 yards and one touchdown. Also added 22 yards rushing on four carries... Earned his first win as an NFL starter at NO (10/24), as he completed 9-of-16 passes for 74 yards in a 30-17 victory. Also caught his first career pass for a 13-yard gain from RB Peyton Hillis... Recorded a 101.6 QB rating vs. NE (11/7), completing 14-of-19 passes for 174 yards while adding his first career rushing touchdown, a 16-yard scamper, to help beat the Patriots... Threw for 241 yards on 17-of-28 passing with a touchdown and carried four times for a career-high 39 yards at JAX (11/21)... Completed 19-of-25 passes for 243 yards with two touchdowns, resulting in a career-high passer rating of 132.6 at CIN (12/19).

COLLEGE

Starred at Texas from 2006-09, earning 45 victories in 53 career starts to finish as the winningest quarterback in NCAA history at the time... Completed 1,157-of-1,645 passes for 13,253 yards with 112 touchdowns and 45 interceptions, while adding 447 rushes for 1,571 yards and 20 touchdowns... At the time, was the only quarterback in college annals to win at least 10 or more games in each of his four seasons... Finished his collegiate career owning 47 school records... Career pass completion percentage of 70.33 ranked second in NCAA history behind Colt Brennan (70.39)... His 13,253 passing yards ranked sixth in college football annals and his 112 passing touchdowns ranked seventh all-time in NCAA history... As a senior in 2009, received the Maxwell Award, Davey O'Brien Award and Johnny Unitas Golden Arm Award. Also was named the Big-12 Player of the Year... Completed 332-of-470 passes for 3,521 yards, 27 touchdowns and 12 inter-

ceptions in 2009... In 2008, completed a school-record 332 completions on 433 attempts, setting an NCAA season-record with his completion percentage of 76.67 and threw for a career-high 3,859 yards and 34 touchdowns... Completed 276-of-424 passes for 3,303 yards, 22 touchdowns and a passer rating of 139.16 in 2007... Named Big 12 Offensive Freshman of the Year and All Big-12 Second Team, completing 217-of-318 passes for 2,570 yards and 29 touchdowns in 2006.

PERSONAL

Attended Jim Ned H.S. in Tuscola, Texas, where his father, Brad, served as head coach of the football team. Was a two-time Associated Press 2A Offensive MVP and first-team all-state pick... Finished his prep career as the all-time leading passer in Texas 2A history and sixth overall across all size classifications in Texas history, completing 536-of-849 pass attempts for 9,344 yards and 116 touchdowns... Was also a four-year starter in basketball and was an all-state selection as a junior... Was a three-time regional qualifier in track, including the mile relay and 110M hurdles. His wife, Rachel, was a middle-distance track and field athlete for Baylor University... Grandfather, Burl McCoy, is a member of the Abilene Christian University Sports Hall of Fame for his exploits both as an athlete and as the former women's basketball coach... Brother, Case, played quarterback at Texas as well... Graduated with a degree in sports management... In 2014, participated in Robert Griffin III's Friday Night Lights camp for 300 boys and

girls at Anacostia (D.C.) High School, volunteered at the Redskins' annual All-Star Survivors Celebration, participated in the Get the Ball Rolling Flag Football Experience with 120 middle school students at Redskins Park and distributed Thanksgiving food to 3,000 Prince George's County residents in need at the team's annual Harvest Feast... Born Daniel Colt McCoy on Sept. 5, 1986 in Hobbs, N.M.

CAREER HIGHS

SINGLE-GAME

Pass Attempts:	61, vs. Tennessee (10/02/11)
Pass Completions:	40, vs. Tennessee (10/02/11)
Yards Passing:	392, at Indianapolis (11/30/12)
Long (Passing):	56, vs. Cincinnati (09/11/11)
Passing Touchdowns:	3, at Indianapolis (11/30/12)
Passer Rating:	138.9, vs. Tennessee (12 att., 10/19/14)
Carries:	9, vs. Seattle (10/23/11)
Rushing Yards:	39, at Jacksonville (11/21/10)
Long (Rushing):	20, at Cincinnati (11/27/11)
Rushing Touchdowns:	1, twice, last at Dallas (10/27/14)

YEAR-BY-YEAR STATS

PASSING

Year	Team	G	GS	Att	Comp	Pct	Yds	Yd/A	TD	Int	Lg	Rate
2010	Cle	8	8	222	135	60.8	1576	7.1	6	9	47	74.5
2011	Cle	13	13	463	265	57.2	2733	5.9	14	11	56	74.6
2012	Cle	3	0	17	9	52.9	79	4.6	1	0	21	85.2
2014	Was	5	4	128	91	71.1	1057	8.3	4	3	70t	96.4
Career		33	25	831	501	60.3	5458	6.6	25	23	70t	78.2

RUSHING

Year	Team	Att	Yds	Avg	Lg	TD
2010	Cle	28	136	4.9	18	1
2011	Cle	61	212	3.5	20	0
2012	Cle	4	15	3.8	15	0
2013	SF	6	-6	-1	-1	0
2014	Was	16	66	4.1	20	1
Career		115	423	3.7	20	2

ADDITIONAL

Record as Starter: 7-18 (0.280) career; 1-3 with Redskins

Fumbles-Lost: 1-0 in 2010, 11-2 in 2011, 5-1 in 2014

Fourth Quarter Comeback Wins: 2 (9/25/11 vs. MIA, 10/19/14 vs. TEN)

300-Yard Passing Games: 2 (1 in 2011, 1 in 2014)

ALFRED MORRIS

RUNNING BACK
5-10 | 224
DOB: 12/12/88

4TH NFL SEASON
FLORIDA ATLANTIC
PINE FOREST H.S. (PENSACOLA, FLA.)

HONOR ROLL

Two-time Pro Bowl selection (2013-14 seasons)
Redskins Walter Payton Man of the Year (2013)
Second-team *Associated Press* All-Pro (2012)
PFW/PFWA All-Rookie Team (2012)

MILESTONES

NFL debut: 9/9/12 (at NO)... **First rushing TD:** 9/9/12 (at NO, 1 yard)...
First multi-TD game rushing: 9/9/12 (at NO, 2)... **First 100-yard rushing game:** 9/30/12 (at TB, 113 yards)... **First 200-yard rushing game:** 12/30/12 (vs. DAL, 200 yards)... **First reception:** 9/30/12 (at TB, -4 yards from Robert Griffin III)

TRANSACTIONS

Selected by the Washington Redskins in the sixth round (173rd overall) of the 2012 NFL Draft.

PRO

Entered 2015 having started all 48 regular season games and one postseason game in his first three NFL seasons from 2012-14... His 2,888 rushing yards from 2012-13 were second in the NFL to only Adrian Peterson. His 2,888 yards in those years rank ninth-most in NFL history among players in their first two seasons.... In his debut season, set the Redskins single-season rushing record with 1,613 yards on 335 carries and 13 touchdowns, all team rookie records... His 1,613 rushing yards as a rookie were second-most in the NFL in 2012 behind only MVP Adrian Peterson and were the third-most by a rookie in NFL history, behind Eric Dickerson and George Rogers.

YEAR-BY-YEAR

2015 (REDSKINS)

Gained game-high 121 rushing yards on 25 carries vs. MIA (9/13), recording his 12th career 100-yard rushing game to tie him with Earnest Byner, Terry Allen and George Rogers for fifth-most in franchise history. Became the sixth player in franchise history to reach 4,000 career rushing yards as a member of the Redskins, joining John Riggins, Clinton Portis, Larry Brown, Stephen Davis and Terry Allen... Started vs. STL (9/20), recording 18 carries for 59 yards and pushing him past Allen for fifth-most career rushing yards in team history... Rushed for 19 yards on six carries at NYG (9/24).

2014 (REDSKINS)

Started all 16 games for a third straight season, gaining 1,074 rushing yards on 265 carries and posting career highs in receptions (17) and receiving yards (155).... Earned his second consecutive Pro Bowl berth, becoming the first Redskins running back selected to consecutive Pro Bowls since Stephen Davis in 1999-2000... Started at HOU (9/7), gaining 91 yards on 14 carries (6.5 avg.)... Started vs. JAX (9/14), gaining 85 yards on 22 carries (3.9 avg.) with two touchdowns. Eclipsed the 3,000-yard career rushing mark in his 34th career game, the fastest in team history. Scored his 22nd career rushing touchdown, tying Don Bosseler for ninth in team history...

Gained 77 yards on 23 carries at PHI (9/21) and entered the Top 10 in career rushing yardage in Redskins history, surpassing Don Bosseler (3,112)... Recorded 12 carries for 63 yards with a touchdown vs. NYG (9/25), passing Ladell Betts (3,176) for ninth-most rushing yardage in franchise history and tying him with Cliff Battles (23) for eighth-most rushing touchdowns in franchise history. Also matched his previous career highs in receptions (three) and receiving yards (27)... Started and gained 29 yards on 13 carries vs. SEA (10/6)... Started and rushed for 41 yards on 13 carries and caught one pass for 14 yards at ARI (10/12)... Started and recorded 18 carries for 54 yards (3.0 avg.) vs. TEN (10/19)... Started and gained 73 yards on 18 rushing attempts at DAL (10/27), passing Mike Thomas (3,359) for No. 8 on the Redskins' all-time rushing yardage list in the process. Scored his fourth rushing touchdown of the year on a five-yard touchdown run, the 24th of Morris' career, pushing him past Cliff Battles (23) into sole possession of eighth place on the Redskins' all-time list. Extended his streak of consecutive games against Dallas with at least one rushing touchdown to five games, the longest in team history. Recorded a season-long 29-yard carry in the third quarter... Started and gained a then-season-high 92 yards on 19 carries and matched season high with two rushing touchdowns at MIN (11/2). Passed Earnest Byner for sole possession of seventh in team history with his 26th career rushing touchdown. Recorded rushing touchdowns in consecutive games for the first time since Weeks 8-9 of the 2013 season... Started and recorded 96 rushing yards on 20 carries and posted a career-high 36 receiving yards on two receptions vs. TB (11/16). Passed Cliff Battles (3,511) for seventh-most career rushing yards in team history and passed Don Bosseler (775) and Ladell Betts (776) for ninth-most rushing attempts in team history... Recorded a season-high 125 rushing yards on 21 carries with one rushing touchdown in a start at SF (11/23). Was his 11th career 100-yard rushing game and his first since Week 10 of the 2013 season at Minnesota... Started at IND (11/30) and gained 67 yards on 17 carries (3.9 avg.) and added three receptions for 16 yards... Gained six yards on eight carries and caught one pass for 11 yards in a start vs. STL (12/7)... Started and accrued 49 yards on 14 carries at NYG (12/14)... Started and gained 83 yards on 21 carries with one touchdown vs. PHI (12/20). Broke the 1,000-yard mark on the day, becoming only the fourth player in Redskins history to post three career 1,000-yard rushing seasons with the Redskins (Clinton Portis, 4; John Riggins, 4; Stephen Davis, 3). Joined Stephen Davis (1999-2001) as the only players in team history to rush for 1,000 yards in three consecutive seasons... Started vs. DAL (12/28) and gained 43 yards on 12 carries, passing Earnest Byner (3,950) for sixth-most rushing yards in team history.

2013 (REDSKINS)

Started all 16 games, rushing 276 times for 1,275 yards (4.6 avg.) with seven touchdowns... Started and rushed 12 times for 45 yards (3.8 avg.) with one touchdown vs. PHI (9/9)... Started and posted his eighth career 100-yard rushing game at GB (9/15), carrying 13 times for 107 yards with a career-high 8.2 avg. per carry... Started vs. DET (9/22) and recorded 73 yards on 15 carries (4.9 avg.) and scored the 15th rushing touchdown of his career on a 30-yard run in the second quarter... Started at OAK (9/29) and registered 71 yards on 16 carries (4.4 avg.)... Started at DAL (10/13) and rushed for 81 yards and matched his then-season high with 16 carries (5.1 avg.). Scored his third rushing touchdown of the season on a career-long 45-yard run in the third quarter... Had game highs in carries (19) and rushing yards (95) vs. CHI (10/20)... Started and rushed for 93 yards on 17 carries (5.5 avg.) and a touchdown at DEN (10/27)... Started and recorded his ninth career

100-yard rushing game vs. SD (11/3), carrying 25 times for 121 yards (4.8 avg.) and a touchdown... Started and posted season highs in rushing attempts (26) and rushing yards (139) at MIN (11/7). The 100-yard game was the 10th of Morris' career, tying him with Clinton Portis for eighth-most 100-yard rushing games in team history. He posted consecutive 100-yard rushing games for the first time since posting three straight in Weeks 12-14 last season... Started and gained 93 yards on 22 carries (4.2 avg.) at PHI (11/17)... Started and gained 52 yards on 14 carries (3.7 avg.) vs. SF (11/25)... Started and rushed 11 times for 26 yards (2.4 avg.) and a touchdown vs. NYG (12/1). Also added career highs in receptions (three) and receiving yards (27)... Started and gained 31 yards on 12 carries (2.6 avg.) vs. KC (12/8)... Started and rushed 18 times for 98 yards (5.4 avg.) at ATL (12/15)... Started and gained 88 yards on 24 carries and added a rushing touchdown vs. DAL (12/22). Became the 13th player in team history to rush for 20 career touchdowns with the Redskins... Started and gained 62 rushing yards on 16 carries (3.9 avg.) at NYG (12/29). Also added two receptions for 21 yards (10.5 avg.).

2012 (REDSKINS)

Selected by the Redskins with the draft pick received from Minnesota in exchange for QB Donovan McNabb... Started all 17 games (including post-season) for Washington and rushed 335 times for 1,613 yards and 13 touchdowns, all team rookie records. His 1,613 rushing yards broke Clinton Portis' team record (1,516 in 2005) and were the third highest total by a rookie in NFL history... Named a Pro Bowl Alternate... Started at running back in his NFL debut in a season-opening win at NO (9/9), finishing the game with 28 carries for 96 yards and the first two touchdowns of his career. Became the third Redskins rookie since the merger to score a rushing touchdown in Week 1, joining Michael Westbrook (1995) and Kelvin Bryant (1986)... Started at running back at STL (9/16) and had 16 carries for a team-high 89 yards, in the process becoming the first Redskins running back to post 85-plus-yard games in Weeks 1-2 since Stephen Davis in 1999... Started at running back vs. CIN (9/23), registering 17 rushing attempts for 78 yards and one touchdown on the ground. His third touchdown in the first three weeks made him the first Redskins rookie to score three rushing touchdowns in the first three weeks since Ray McDonald (1967)... Started at running back at TB (9/30), notching his first 100-yard rushing day with 113 yards on 21 carries (5.4 avg.). He and Robert Griffin III became the first pair of rookie teammates in NFL history to each rush for four touchdowns over their team's first four games, according to the Elias Sports Bureau... Started vs. ATL (10/7), and had a then-career-high 115 yards on 18 carries. He joined Eric Dickerson as the only rookies in NFL history to rush for at least 75 yards in each of their team's first five games, according to the Elias Sports Bureau. He joined Larry Brown (1972), John Riggins (1983), George Rogers (1986), Earnest Byner (1991) and Terry Allen (1996) as the only backs in team history since the merger to open a season with at least 75 yards in the first five games of a season... Started and rushed 16 times for 47 yards (2.9 avg.) with a touchdown vs. MIN (10/14)... Started at NYG (10/21) and rushed 22 times for a career-high 120 yards (5.5 avg.), marking his third career 100-yard rushing performance. Also had a career-high two receptions for 10 yards (5.0 avg.). Earned Pepsi Rookie of the Week honors... Started at PIT (10/28) and rushed 13 times for 59 yards (4.5 avg.). Became the first Redskins rookie since at least 1970 to have seven 50-yard rushing games in the first eight games of a season... Started vs. CAR (11/4), and rushed for 76 yards on 13 carries (5.8 avg.). His 793 rushing yards through nine games, the most by a rookie through nine games since Adrian Peterson rushed for 1,081 yards through nine games as a rookie with Minnesota in 2007... Started in a win vs. PHI (11/18) and gained 76 rushing yards on 20 carries, giving him 869 rushing yards through 10 games, making him the 12th NFL rookie since the 1970 AFL-NFL merger to rush for 850 yards or more in the first 10 games of a season. Was the first Redskins rookie to accomplish the feat... Rushed for 113 yards on 24 carries (4.7 avg.) with one touchdown in a Thanksgiving Day win at DAL (11/22)... Started on Monday Night Football vs. NYG (12/3) and rushed for a career-high 124 yards on 22 carries, his fifth 100-yard rushing effort of the season. Morris'

five 100-yard rushing games became the most by a Redskins rookie in a single season since the 1970 NFL-AFL merger. With a 19-yard run in the first quarter, he eclipsed 1,000 rushing yards for the season and became the first 1,000-yard rusher for the Redskins since Clinton Portis in 2008. It represents the 23rd 1,000-yard rushing season by a Redskins player in team history and only the second by a rookie. Morris broke the Redskins' record for rushing yards by a rookie with a 16-yard gain in the third quarter that pushed him past Reggie Brooks' former rookie record of 1,063 rushing yards for the Redskins during the 1993 season... Started in a win vs. BAL (12/9) and notched his third straight 100-yard rushing day, being credited with 23 carries for 122 yards and one touchdown. The league later amended his yardage total to 129, a career high. The 100-yard rushing game was his sixth of the season, marking the most 100-yard rushing games in a season by a Redskin since 2008 (Clinton Portis – six). Earned Pepsi Rookie of the Week honors for the performance, his second such award of the season... Started in a win at CLE (12/16) and finished the game with 26 carries for 87 rushing yards and two touchdowns. The two rushing touchdowns gave him nine on the season, surpassing Skip Hicks (eight in 1998) to set the Redskins' record for rushing touchdowns in a rookie season. The game was his' second multi-touchdown game of his career and his first since his NFL debut at New Orleans in Week 1... Started in a win at PHI (12/23) and gained 91 yards on 22 carries with one rushing touchdown. With the touchdown, he tied Pro Football Hall of Famer Charley Taylor for the Redskins' rookie record for total touchdowns in a season (10 in 1964). His 10 touchdowns this season mark the 12th double-digit rushing touchdown season in team history and the first since Clinton Portis in 2007 (11)... Started in a division-clinching win vs. DAL (12/30) and rushed 33 times for 200 rushing yards with three touchdowns, all career highs. Finished the season with 1,613 yards, breaking Clinton Portis' team record for rushing yards in a season (1,516 in 2005). Finished second in the NFL in rushing yards (1,613) and rushing touchdowns (13) this season behind Minnesota's Adrian Peterson and Houston's Arian Foster, respectively. His three rushing touchdowns vs. DAL tied a Redskins' team record, marking the 22nd time a Redskin has rushed for three touchdowns in a game. The 200-yard performance was a Redskins rookie record and the first by a Redskin of any experience level since Gerald Riggs' team-record 221 yards on Sept. 17, 1989, vs. Philadelphia. The game was his seventh 100-yard rushing performance of the season, the most by a Redskin since Portis in 2005 (nine).

COLLEGE

Left Florida Atlantic as the school's all-time leading rusher, finishing his career with 3,529 career rushing yards... His 733 career carries and 27 career rushing touchdowns are also school records... Also added 30 receptions for 300 yards and four receiving touchdowns in his career... Finished his career with 16 games of 100 rushing yards or more, including six of his final eight games with the program... Played in 47 games at Florida Atlantic, starting 35... Twice named the University and the Athletic Department's 2012 Male Student Athlete of the Year... Was the team's Co-MVP for his play in 2011... As a senior, finished second in the Sun Belt in rushing yards (1,186) and was named second-team All-Sun Belt... As a junior, was 72 yards shy of becoming the first player in FAU history to post consecutive 1,000-yard seasons... As a sophomore in 2009, secured the Sun Belt rushing title and the school record with 1,392 rushing yards... Played for legendary coach Howard Schnellenberger, a former Redskins draft pick.

PERSONAL

Played in two all-star games, including the East/West Shrine game... Attended Pine Forest (Fla.) H.S., where he saw action on both sides of the ball... Rushed for 1,049 yards as a senior and recorded 17 touchdowns for the Eagles... Defensively, he recorded 147 tackles and five interceptions... Was named Northwest Florida MVP and first-team All-State and was a game MVP... Participated in the PSA All-Star Game... Was an exercise science major at FAU... Was a consistent member of the FAU Athletic Depart-

ment's 3.0 GPA list... Son of Yvonne and Ronald Morris... Born in Pensacola, Fla on Dec. 12, 1988... Famously drives a 1991 Mazda 626 — referred to as “The Bentley” — which he purchased from his pastor while in college.

COMMUNITY

Was named the Redskins' 2013 Walter Payton Man of the Year for his contributions both on the field and in the community. Was so instrumental to the Washington Redskins Charitable Foundation's impact on area children that he contributed at the Leadership Council Meeting to help the Foundation achieve its mission... In 2014, combined his love of movies and philanthropy by working with WRCF and the just keep livin foundation to create the Movies with Morris event. He hosted and raised money for after-school exercise and wellness programs with actor Matthew McConaughey at Alamo Drafthouse in Ashburn, having several teammates host special showings of their favorite films... Was active in nearly all WRCF events and teammate events in 2014, including the annual IIIB Pink Tie Gala, Fuel Up to Play 60 Mini-Combines, Ryan Kerrigan's Blitz for the Better foundation Ruth's Chris celebrity waiter night, Back to School Shopping Sprees, the Walking with Anthony Foundation dinner and silent auction, Redskins Salute to Play 60 at Joint Base Andrews, Hometown Huddle events, dressing in a Captain America costume at Georgetown Pediatric Hospital, USO Turkeys for Troop, Harvest Feast, Leckie (D.C.) Elementary School renovation, Covered for the Holidays, Skins Santa Shoppe and more... In 2013, Participated in a surprise school visit to Glen Forest Elementary School in Fairfax, Va... Helped Macy's send 200 children back to school in style at the Macy's Back to School Shopping Spree... Received the “Role Model of the Year” Award from the National Conference on Citizenship... Attended the Salute to Play 60 Military challenge kickoff event at Joint Base Andrews... Contributed to the High School Football Forum... Volunteered at the All-Star Survivors Celebration at Redskins Park to support women battling breast cancer... Participated in Hometown Huddle, which helps motivate children to be active and adopt healthy eating habits... Participated in the Georgetown Pediatric Halloween Party, dressing up as Captain America and visiting children at Georgetown Hospital... Participated in Coca-Cola's Get the Ball Rolling Flag Football Experience... Worked with his teammates for the Kaiser Thriving Schools Play 60 Mini-Combine... Made a Play 60 Super School visit to Glebe Elementary School... Attended and distributed food at the Redskins' annual Harvest Feast event... Worked as a celebrity waiter for Ryan Kerrigan's Blitz for the Better Foundation fundraising event at Ruth's Chris Steak House... Attended Darrell Green's annual Christmas With The Redskins party... Volunteered during the Smashing Walnuts Foundation fundraiser in honor of Gabriella Miller... Assisted the Washington Redskins Charitable Foundation with the annual Skins Santa Shoppe event to distribute more than 1,000 toys to underserved youth.

YEAR-BY-YEAR STATS

RUSHING

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2012	Was	16	16	335	1613	4.8	39t	13
2013	Was	16	16	276	1275	4.6	45t	7
2014	Was	16	16	265	1074	4.1	30	8
2015	Was	3	3	49	199	4.1	35	0
Career		51	51	925	4161	4.5	45t	28

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2012	Was	16	16	11	77	7.0	20	0
2013	Was	16	16	9	78	8.7	17	0
2014	Was	16	16	17	155	9.1	26	0
2015	Was	3	3	2	13	6.5	9	0
Career		51	51	39	323	8.3	26	0

ADDITIONAL

Fumbles-Lost: 4-3 in 2012, 5-4 in 2013, 2-0 in 2014

POSTSEASON

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2012	Was	1	1	16	80	5.0	18	0
NFL totals		1	1	16	80	5.0	18	0

CAREER HIGHS

SINGLE-GAME

Carries:	33, vs. Dallas (12/30/12)
Rushing Yards:	200, vs. Dallas (12/30/12)
Long (Rushing):	45t. at Dallas (10/13/13)
Rushing Touchdowns:	3, vs. Dallas (12/30/12)
Receptions:	3, multiple times, last at Indianapolis (11/30/14)
Receiving Yards:	27, twice, last vs. NY Giants (09/25/14)
Long (Receiving):	26, vs. NY Giants (09/25/14)

RANKS IN REDSKINS HISTORY

Category	Rank	No.
Rushing Average:	1st	4.50
Rushing Yards:	5th	4,161
Rushing Attempts:	7th	925
Rushing Touchdowns:	7th	28

MORGAN MOSES

TACKLE
6-6 | 318
DOB: 3/3/91

2ND NFL SEASON
VIRGINIA
MEADOWBROOK H.S. (RICHMOND, VA.)

MILESTONES

NFL debut: 9/14/14 (vs. JAX)... **First NFL start:** 11/24/14 (at SF)

TRANSACTIONS

Selected by the Washington Redskins in the third round (66th overall) of the 2014 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Started at right tackle and helped the Redskins rush for 161 yards vs. MIA (9/13)... Helped the Redskins post 182 rushing yards in a start at right tackle vs. STL (9/20)... Started at right tackle vs. NYG (9/24).

2014 (REDSKINS)

Played in eight games and made one start as a rookie... Inactive at HOU (9/7)... Made NFL debut vs. JAX (9/14)... Inactive at PHI (9/21)... Contributed on special teams vs. NYG (9/25)... Saw action on offense and special teams vs. SEA (10/6)... Inactive at ARI (10/12) and vs. TEN (10/19)... Played on special teams at DAL (10/27) and at MIN (11/2)... Saw significant action in relief of an injured Trent Williams vs. TB (11/16)... Made first career NFL start at left tackle and helped Alfred Morris post 125 rushing yards at SF (11/23)... Contributed on special teams at IND (11/30)... Active but did not play vs. STL (12/7).

COLLEGE

Played at Virginia from 2010-13, starting 43 of the 48 career games in which he played — 30 at right tackle and 12 at left tackle... Received All-ACC third-team honors as a senior in 2013 while helping Kevin Parks become the Cavaliers' first 1,000-yard rusher in a season since 2004... Was a Coaches All-ACC honorable mention selection as a junior in 2012, starting 11 of 12 games and helping UVA amass more than 500 yards of total offense multiple times in a season for the first time since 2004... Was one of 13 players to start all 13 games for the Cavaliers in 2011... Appeared in 11 of Virginia's 12 games as a freshman, making his collegiate debut against Richmond. Made first collegiate start against UNC, becoming the seventh true freshman nationally to start at offensive tackle in 2010 when he started at right tackle against the Tar Heels.

PERSONAL

Attended Meadowbrook H.S. in Richmond, Va., and also played prep football at Fork Union Military Academy in 2009... Two-time all-state, all-region and all-district selection... Two-time Richmond Times-Dispatch first-team All-Met selection... Was a Parade and SuperPrep All-American who was rated as a four-star prospect by Rivals.com and Scout.com... Listed as the No. 2 player in Virginia for the class of 2009 by Rivals.com... Visited hematology patients at a Washington, D.C. Ronald McDonald House and also stressed the importance of staying on the right path on a panel at the Fairfax Juvenile Detention Center in 2014... Son of Marion and Morris Moses... Born March 3, 1991.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	G	GS
2014	Was	8	1
2015	Was	3	3
Career		11	4

TRENT MURPHY

LINEBACKER

6-5 | 258

DOB: 12/20/90

2ND NFL SEASON

STANFORD

BROPHY COLLEGE PREP (PHOENIX, ARIZ.)

MILESTONES

NFL debut: 9/7/14 (at HOU)... **First NFL start:** 10/27/14 (at DAL)... **First sack:** 11/2/14 (at MIN, Teddy Bridgewater)

TRANSACTIONS

Selected by the Washington Redskins in the second round (47th overall) of the 2014 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Contributed three assisted tackles in a start vs. MIA (9/13)... Recorded two tackles (one solo) in a win vs. STL (9/20)... Added three assisted tackles at NYG (9/24).

2014 (REDSKINS)

Played in 15 games with eight starts as a rookie, compiling 32 tackles (22 solo), 2.5 sacks, two forced fumbles and a fumble recovery as a rookie... Contributed on defense and special teams in NFL debut at HOU (9/7) and vs. JAX (9/14)... Made one solo tackle at PHI (9/21)... Recorded a career-high four tackles (one solo) vs. NYG (9/25)... Added a solo tackle vs. SEA (10/6)... Contributed on defense at ARI (10/12)... Made three tackles (one solo) vs. TEN (10/19)... Made first career start in an overtime win at DAL (10/27), adding a solo tackle and the first fumble recovery and pass defensed of his career... Started and contributed four tackles (three solo) including his first NFL sack at MIN (11/2)... Started and recorded a sack for a second consecutive game among his two tackles vs. TB (11/16)... Started and registered five tackles (four solo) and a forced fumble at SF (11/23)... Started and made three solo tackles at IND (11/30)... Started and added three tackles (two solo) including a split-sack with Jason Hatcher... Started and posted six tackles (four solo) at NYG (12/14)... Started and exited the game with an injury vs. PHI (12/20).

COLLEGE

Played at Stanford from 2009-13, starting 42 of the 44 career games in which he appeared... Finished career with 32.5 career sacks (third in Stanford history) and 52.5 career tackles for loss (fifth)... Was a consensus All-American as a redshirt senior in 2013, earning first-team honors from Walter Camp, AFCA, FWAA, SI.com, ESPN.com, Phil Steele and The Sporting News, as well as second-team honors from the Associated Press, USA Today, Athlon Sports and CBSSports.com after leading the nation with 15.0 sacks. Team captain recorded 62 tackles (37 solo), two forced fumbles, six pass breakups and one blocked kick in addition to adding a 30-yard interception return for touchdown against Washington State... Was an All-Pac-12 performer at defensive end in 2012, starting all 14 games and leading the Cardinal with 10.0 sacks, the program's most since 2004. Notched his first career interception at Washington and returned it 40 yards for a touchdown. Earned the Jack Huston Award for exceptional performance and unheralded efforts... Started all 13 games and posted 40 tackles and 6.5 sacks in 2011... Limited by injury to two games in 2010 after not appearing in game action in 2009... Also participated in track and field in spring 2011, throwing a 158-5 in discus at the Payton Jordan Invitational.

PERSONAL

Attended Brophy College Preparatory in Phoenix, where he was the Arizona Republic All-State Defensive Player of the Year in 2008... Posted 59 tackles, 9.5 sacks, three fumble recoveries and two blocked field goals as a team captain as a senior... Helped team to runner-up Arizona Division 5A1 finish as a senior one year after winning a state title as a junior... Also lettered in basketball and track. Was a state champion in discus after throwing 193, a school record... Rated as the nation's 41st-best strong side defensive end and 19th-best recruit in Arizona by Rivals.com... Majored in science, technology and society and minored in political science... Hobbies include team roping, volunteering, steer wrestling, fishing and spending time with family... Full name: Trenton Allen Murphy... Son of Jerry and Laurie Murphy... Older sister, Kayli, played basketball at Arizona State... Born Dec. 20, 1990.

COMMUNITY

Was active with the Washington Redskins Charitable Foundation as a rookie in 2014... Raised money for Redskins Read book drive to help promote literacy... Stressed the importance of staying on the right path on a panel at the Fairfax Juvenile Detention Center... Visited hematology patients at a Washington, D.C. Ronald McDonald House... Greeted fans before a cooking demonstration and Q&A about healthy eating habits at Fit Fest in Richmond... Welcomed Richmond children to training camp at the Bon Secours training camp facility in Richmond... Helped provide school supplies and clothes to hundreds of kids in Richmond for the Back to School Shopping Spree presented by Macy's... Taught children the importance of exercising for 60 minutes a day at Andrews Air Force Base for the Redskins Salute to Play 60 event... Coached women through football drills at Redskins Park on WOW Ladies Night Out... Welcomed and distributed toys for 1,100 children in the Redskins' locker room at FedExField at the team's annual Skins Santa Shoppe.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2014	Was	15	8	32	22	2.5	0	1
2015	Was	3	3	8	1	0	0	0
Career		18	11	40	23	2.5	0	1

*Tackle stats according to STATS, LLC

ADDITIONAL

Fumbles Forced-Recovered: 2-1 in 2014

TY NSEKHE

TACKLE
6-8 | 325
DOB: 10/27/85

1ST NFL SEASON
TEXAS STATE
BOWIE H.S. (ARLINGTON, TEXAS)

MILESTONES

NFL debut: 9/16/12 (vs. WAS)... **Redskins debut:** 9/13/15 (vs. MIA)

TRANSACTIONS

Originally entered the NFL with the Indianapolis Colts as a free agent on August 1, 2012... Waived by the Colts on September 1, 2012... Claimed off waivers by the St. Louis Rams on September 2, 2012... Waived by the Rams on September 27, 2012... Signed to the Rams' practice squad on September 30, 2012... Waived by the Rams on September 3, 2013... Signed with the New Orleans Saints on January 6, 2014... Waived by the Saints on September 9, 2014... Signed with the Washington Redskins on February 10, 2015... Waived by the Redskins on May 4, 2015... Signed with the Redskins on May 11, 2015.

YEAR-BY-YEAR

2015 (REDSKINS)

Contributed in reserve vs. MIA (9/13)... Active but did not play vs. STL (9/20)... Played on special teams at NYG (9/24).

2014 (SAINTS)

Joined the Saints on Reserve/Future contract before eventually being waived after Week 1... Also spent part of the 2014 season on the practice roster of the CFL's Montreal Alouettes.

2013 (RAMS)

Spent the offseason with the team but was waived on Sept. 3.

2012 (AFL/COLTS/RAMS)

Signed with the San Antonio Talons of the AFL on April 26... Recorded one tackle and five receptions for 32 yards in 11 games with 10 for San Antonio... Entered the NFL as a free agent with the Colts on Aug. 1... Waived by Indianapolis on Sept. 1 but claimed a day later by St. Louis... Appeared in two games for St. Louis, making his NFL debut vs. WAS (9/16)... Waived by the Rams on Sept. 27 but signed to the team's practice squad on Sept. 30.

2011 (AFL)

Played in 18 games with 17 starts for the Philadelphia Soul of the AFL... Caught eight passes for 91 yards with three touchdowns... Added three solo tackles and an assisted tackle... Joined the Soul on March 1.

2010 (AFL)

Played with the Dallas Vigilantes of the AFL.

2009 (af2)

Signed by the Corpus Christi Sharks of af2.

COLLEGE

Played at Texas State and Tarleton State during his collegiate career spanning 2003-06.

PERSONAL

Attended Bowie H.S. in Arlington, Texas, where he earned first-team all-area honors in 2002 and 2003... Last name pronounced "en-SECK-he"... Son of Diane Nsekhe... Born Oct. 27, 1985.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	G	GS
2012	Stl	2	0
2015	Was	2	0
Career		4	0

STEPHEN PAEA

DEFENSIVE END
6-1 | 300
DOB: 5/11/88

5TH NFL SEASON
OREGON STATE
TIMPVIEW H.S. (PROVO, UTAH)

MILESTONES

NFL debut: 10/16/11 (vs. MIN)... **Redskins debut:** 9/13/15 (vs. MIA)...
First NFL start: 9/13/12 (at GB)... **First sack:** 10/16/11 (vs. MIN, Donovan McNabb for safety)... **First FF:** 11/23/14 (vs. TB, Josh McCown)

TRANSACTIONS

Selected by the Chicago Bears in the second round (53rd overall) of the 2011 NFL Draft... Signed with the Washington Redskins as an unrestricted free agent on March 10, 2015.

PRO

Joined the Redskins as an unrestricted free agent on the first day of free agency in 2015... Enters the 2015 season having previously appeared in 55 career games with 40 starts, all with Chicago, recording 94 tackles (56 solo), 12.0 sacks, six passes defended and two forced fumbles.

YEAR-BY-YEAR

2015 (REDSKINS)

Made Redskins debut vs. MIA (9/13)... Notched three solo tackles and his first sack as a member of the Redskins in a victory vs. STL (9/20)... Recorded one tackle and hit Eli Manning twice at NYG (9/24).

2014 (BEARS)

Established career highs in games played (16), starts (16), total tackles (33), solo tackles (24), tackles for loss (eight), sacks (6.0) and forced fumbles (two)... Recorded sacks in consecutive games at SF (9/14) and at NYJ (9/21), as well as two weeks later at CAR (10/5) and at ATL (10/12)... Recorded the first multi-sack game of his career vs. TB (11/23), dropping Bucs quarterback Josh McCown twice and forcing a fumble on the first sack... Posted career high five tackles (all solo) vs. DAL (12/4)... Forced a Joiqye Bell fumble vs. DET (12/21).

2013 (BEARS)

Appeared in 13 games, starting 10... Missed three games with a toe injury... Credited by STATS, LLC with 23 tackles (11 solo), 1.5 sacks and two passes defended... Notched half-sack in season opener vs. CIN (9/8)... Sacked Christian Ponder and had two passes defended at MIN (12/1).

2012 (BEARS)

Played in 15 games with 14 starts... Collected 24 tackles (13 solo) and set a then-career-high in sacks (2.5).

2011 (BEARS)

Appeared in 11 games as a rookie, collecting 14 tackles (eight solo) and 2.0 sacks... Made NFL debut in Week 6 vs. MIN (10/16) and recorded first career sack — a safety of Vikings quarterback Donovan McNabb... Added a sack of Broncos quarterback Tim Tebow at DEN (12/11).

COLLEGE

Started 37-of-38 games played at Oregon State from 2008-10... Posted 129 tackles (60 solo), 30.5 tackles for loss and 14.0 sacks as a member of the Beavers... Two-time winner of the Morris Trophy, given annually to the top defensive lineman in the Pac-10... Named 2010 Pac-10 Pat Tillman defensive player of the year and earned All-Pac-10 first team honors as a junior and senior... Was an All-Pac-10 honorable mention... Two-time team captain... Semifinalist for Bednarik Award (nation's top defensive player) and named to Lombardi, Outland, Nagurski and Lott watch lists as a senior... Attended Snow College in Ephraim, Utah from 2006-07, where he redshirted as a freshman. Team went undefeated in the one season he played.

PERSONAL

Attended Timpview H.S. in Provo, Utah... Did not play football until his senior year... Earned all-region and all-division honors while playing on the defensive and offensive lines... Also lettered in track... Born in Auckland, New Zealand but raised on the islands of Vava'u in his native Tonga... Moved to the United States at the age of 16 and did not speak English at the time... Broke an NFL Scouting Combine record with 49 reps of 225 pounds on the bench press in 2011... Son of mother, Ana, and father, Peniamina. Has three brothers, Matahi, twin Will and Pora... Last name pronounced "pie-yah"... Born May 11, 1988.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	PD	FF	FR
2011	Chi	11	0	14	8	2	0	0	0
2012	Chi	15	14	24	13	2.5	1	0	0
2013	Chi	13	10	23	11	1.5	3	0	0
2014	Chi	16	16	33	24	6	2	2	0
2015	Was	3	1	4	4	1	0	0	0
Career		58	41	98	60	13	6	2	0

**Tackle stats according to STATS, LLC*

CAREER HIGHS

SINGLE-GAME

Total Tackles:	5, vs. Dallas (12/04/14)
Solo Tackles:	5, vs. Dallas (12/04/14)
Sacks:	2, vs. Tampa Bay (11/23/14)
Forced Fumbles:	1, twice, last vs. Detroit (12/21/14)

TERRANCE PLUMMER

LINEBACKER
5-11 | 231
DOB: 6/20/93

ROOKIE
CENTRAL FLORIDA
ORANGE PARK (FLA.) H.S.

MILESTONES

NFL debut: 9/20/15 (vs. STL)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 7, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015... Signed to the Redskins' active roster on September 19, 2015.

YEAR-BY-YEAR

2015 (REDSKINS)

Made NFL debut on special teams vs. STL (9/20)... Played on special teams at NYG (9/24).

COLLEGE

Played collegiately at UCF from 2011-14, playing in 51 games with 38 starts. Recorded 334 career tackles (177 solo, 30.5 for loss), 6.5 sacks, four interceptions, four forced fumbles and four fumble recoveries... Earned first-team All-AAC honors after playing in 13 games with 12 starts as a senior in 2014. Voted team captain and named the squad's Most Valuable Player for a season in which he led the team with 99 tackles, 4.0 sacks, two forced fumbles, two fumble recoveries and one interception... As a junior in 2013, earned All-American Athletic Conference First Team and SI.com Honorable Mention All-American honors after starting all 13 games on UCF's 12-1 Fiesta Bowl championship team. Led the Knights with 110 tackles and notched 2.5 sacks, two interceptions and two forced fumbles and was named Defensive MVP of the 2014 Fiesta Bowl... Started 12 of the 14 games in which he appeared in 2012, leading all UCF linebackers with 108 tackles... As a true freshman in 2010, played in 11 games with one start and recorded 17 tackles (12 solo).

PERSONAL

Attended Orange Park (Fla.) H.S., where he helped lead the Raiders to a Class 6A Region I District 1 title and berth in the state regional final round... As a senior, amassed 110 tackles, five sacks, two pass deflections, two fumble recoveries and one forced fumble... Led team in tackling for three straight seasons and also had eight career rushing touchdowns... Nominee for 2010 Florida Class 6A Mr. Football Award... Received All-First Coast, all-conference and all-county recognition throughout his high school career... Rated with three stars by Rivals.com, ESPN and Scout... Also lettered three years in basketball... Participated in the 2015 Senior Bowl... Majored in sport and exercise science... Son of Beatrice Plummer... Born June 20, 1993.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2015	Was	2	0	0	0	0	0	0
Career		2	0	0	0	0	0	0

**Tackle stats according to STATS, LLC*

JORDAN REED

TIGHT END
6-2 | 237
DOB: 7/3/90

3RD NFL SEASON
FLORIDA

NEW LONDON H.S. (NEW LONDON, CONN.)

HONOR ROLL

PFWA All-Rookie Team (2013)

MILESTONES

NFL debut: 9/9/13 (vs. PHI)... **First NFL start:** 10/27/13 (at DEN)... **First reception:** 9/9/13 (vs. PHI, 11 yards from Robert Griffin III)... **First rec. TD:** 9/15/13 (at GB, 3 yards from Robert Griffin III)... **First 100-yard receiving game:** 10/20/13 (vs. CHI)

TRANSACTIONS

Selected by the Washington Redskins in the third round (85th overall) of the 2013 NFL Draft.

PRO

Entered 2015 having appeared in 20 games with six starts in his first two NFL seasons... Played in nine games with four starts as a rookie in 2013... Named to PFWA All-Rookie Team in 2013 after setting team records in receptions (45) and receiving yards (499) by a rookie tight end.

YEAR-BY-YEAR

2015 (REDSKINS)

Posted a team-high seven receptions for 63 yards (9.0 avg.) with a four-yard touchdown in season opener vs. MIA (9/13)... Gained a team-high 82 receiving yards on six receptions in a win vs. STL (9/20)... Led team with 96 receiving yards on six receptions at NYG (9/24). Led team in receiving yards in back-to-back weeks for the first time since Weeks 7-8 of his rookie season in 2013.

2014 (REDSKINS)

Played in 11 games with two starts, recording a career-high 50 receptions for 465 yards... Caught one pass for four yards at HOU (9/7) before exiting with an injury... Inactive vs. JAX (9/14), at PHI (9/21), vs. NYG (9/25) and vs. SEA (10/6)... Returned at ARI (10/12), catching eight passes for 92 yards... Tied for the team lead with five receptions vs. TEN (10/19), gaining 54 yards... Caught a game-high seven passes for 40 yards in an overtime win at DAL (10/27)... Made one reception for 17 yards at MIN (11/2)... Started and caught two receptions for 22 yards vs. TB (11/16)... Inactive at SF (11/23)... Tied a career high in receptions (nine) and gained 123 yards at IND (11/30)... Started and caught three passes for 25 yards vs. STL (12/7)... Recorded three receptions for 13 yards at NYG (12/14)... Caught two passes for five yards vs. PHI (12/20)... Tied a season high with nine receptions for 70 yards vs. DAL (12/28).

2013 (REDSKINS)

Appeared in nine games with four starts before an injury ended his season prematurely... Registered 45 receptions for 499 yards, both franchise records by a rookie tight end... Made his NFL debut vs. PHI (9/9), catching five passes for 38 yards (7.6 avg.)... Caught three passes for 18 yards (6.0 avg.) at GB (9/15), recording his first career touchdown on a three-yard pass from Robert Griffin III in the fourth quarter... Caught five passes for a career-high 50 yards (10.0 avg.) vs. DET (9/22) before leaving the game

with a quad contusion... Inactive at OAK (9/29)... Compiled four receptions for a then-career-high 58 yards at DAL (10/13), including a career-long 29-yard reception in the second quarter... Set career highs in receptions (nine) and receiving yards (134) and had a touchdown reception vs. CHI (10/20), setting the Redskins' mark for receiving yards in a game by a rookie tight end. The record was previously held by Jerry Smith, who registered 78 receiving yards on six catches vs. Dallas on Nov. 28, 1965. Was targeted nine times and caught all nine passes, becoming the first Redskin to be targeted at least nine times and catch every pass in records available dating back to 1991... Made his first NFL start at DEN (10/27), catching eight passes for 90 yards (11.3 avg.). His 90 yards pushed his season total past Stephen Alexander (383 in 1998) for the most yards by a rookie tight end in team history... Started in a three-tight-end set vs. SD (11/3), catching four passes for 37 yards. With his fourth reception, broke Alexander and Chris Cooley's team season record for receptions by a rookie tight end (37 in 1998 and 2004, respectively). Also added his first career NFL rushing attempt, gaining 18 yards... Started and caught six passes for 62 yards (10.3 avg.) and a touchdown at MIN (11/7)... Started and had one catch for 12 yards at PHI (11/17) before exiting the game with an injury... Inactive vs. SF (11/25), vs. NYG (12/1), vs. KC (12/8) and at ATL (12/15)... Placed on the Reserve/Injured list on Dec. 20.

COLLEGE

Started 26-of-36 games played at Florida – 25 as a tight end and one at quarterback... Caught 79 passes for 945 yards (12.0 avg.) with six receiving touchdowns in his career and also gained 328 yards with five rushing touchdowns on 77 carries... Amassed 35 yards on a kickoff return and completed 26-of-47 passes for 252 yards, three touchdowns and one interception... Dressed as a quarterback for nine games... In 2012, was named All-SEC first-team by the Associated Press and second-team by the league's coaches after leading the team with a career-high 45 receptions for 559 yards with three touchdowns... His 45 receptions were the most by a Florida tight end since Aaron Hernandez set the school position season-record with 68 catches in 2009... Twenty-three of his grabs resulted in first downs, and 23 of his catches were for at least 10 yards, including 11 for 20 yards or longer... In 2011, appeared in 11 games, finishing second on the team with 28 receptions for 307 yards and a pair of touchdowns... Caught his first receiving touchdown of the season when he nabbed a 31-yard catch from John Brantley on fourth-and-19 vs. the Bulldogs... Played in 12 games in 2010, including starting at quarterback against Penn State in the Outback Bowl... Recorded six catches for 79 yards with one touchdown, gained 335 rushing yards on 77 attempts (4.3 avg.) with five touchdowns, and completed 26-of-46 passes (56.3 percent) for 252 yards, three touchdowns and one interception... Saw action for the first time as a Gator and had a two-yard touchdown reception for his first career catch vs. South Florida... Rushed for a team-high 68 yards on 24 carries and completed eight-of-13 passes for 60 yards in the Gators' win over Penn State in the Outback Bowl.

PERSONAL

Attended New London (Conn.) H.S., where he was a three-year starter at quarterback for the Whalers and led the team to an undefeated regular season record in 2007... Completed 122-of-222 passes for 1,706 yards and 28 touchdowns while throwing just two interceptions as a junior... Also rushed for 370 yards and eight touchdowns on 53 carries... Was a finalist for the 2008 Joe Montana High School Quarterback of the Year Award... Rated the nation's 10th-best dual-threat quarterback and the second-best prospect from the state of Connecticut by Rivals.com... Member of the ESPN Top 150 squad in 2008... Participated in several community service events at Florida through the Goodwill Gators program, including twice assembling and distributing food during Thanksgiving and a video game challenge with a local youth club... Was a religion major at Florida... Born July 3, 1990 in New London, Conn.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2013	Was	9	4	45	499	11.1	38	3
2014	Was	11	2	50	465	9.3	30	0
2015	Was	3	2	19	241	12.7	29	1
Career		23	8	114	1205	10.6	38	4

RUSHING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2013	Was	9	4	1	18	18	18	0
2014	Was	11	2	0	0	0	0	0
2015	Was	3	2	0	0	0	0	0
Career		23	8	1	18	18	18	0

ADDITIONAL

Fumbles-Lost: 1-1 in 2014

CAREER HIGHS

SINGLE-GAME

Receptions:	9, three times, last vs. Dallas (12/28/14))
Receiving Yards:	134, vs. Chicago (10/20/13)
Long (Receiving):	38, vs. Chicago (10/20/13)
Receiving Touchdowns:	1, four times, last vs. MIA (09/13/15)
Carries:	1, vs. San Diego (11/03/13)
Rushing Yards:	18, vs. San Diego (11/03/13)
Long (Rushing):	18, vs. San Diego (11/03/13)

PERRY RILEY, JR.

LINEBACKER
6-0 | 238
DOB: 5/3/88

6TH NFL SEASON
LSU

STEPHENSON H.S. (ELLENWOOD, GA.)

MILESTONES

NFL debut: 9/26/10 (at STL)... **First sack:** 12/24/11 (vs. MIN, Joe Webb)... **First FF:** 9/16/12 (at STL, Danny Amendola)... **First FR:** 12/4/11 (vs. NYJ, Jeremy Kerley)... **First postseason sack:** 1/6/13 (vs. SEA, Russell Wilson)

TRANSACTIONS

Selected by the Washington Redskins in the fourth round (103rd overall) of the 2010 NFL Draft... Re-signed by the Redskins on March 11, 2014.

PRO

Entered 2015 having played in 70 career regular season games with 54 starts... Credited by STATS, LLC with 394 tackles (234 solo), 9.5 sacks, 23 passes defended, two forced fumbles and four fumbles recovered through the 2014 season... In 2013, became the first player other than London Fletcher to lead the Redskins in tackles since 2006.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded three tackles (one solo) vs. MIA (9/13)... Posted four tackles (two solo) in a win vs. STL (9/20)... Inactive with a calf injury at NYG (9/24).

2014 (REDSKINS)

Started all 14 games in which he played, posting 93 tackles (60 solo) with two sacks and a forced fumble... Started and registered six tackles (four solo) at HOU (9/7)... Recorded six tackles (one solo) and posted a career-high 1.5 sacks in a start vs. JAX (9/14)... Started at PHI (9/21) and posted two tackles (one solo)... Started and made six tackles (four solo) vs. NYG (9/25)... Started and led team with 10 tackles (seven solo) vs. SEA (10/6)... Inactive with a knee injury at ARI (10/12) and vs. TEN (10/19)... Started and recorded four tackles (all solo), a sack and a pass defended in an overtime victory at DAL (10/27)... Started and made a team-high nine tackles (six solo) at MIN (11/2)... Contributed four tackles (two solo) in a start vs. TB (11/16)... Started and recorded six tackles (four solo) at SF (11/23)... Started and forced a fumble on a solo tackle at IND (11/30)... Started vs. STL (12/7) and recorded 10 tackles (nine solo) including a season-high three tackles for loss... Started and posted a team-high 10 tackles (six solo) and also added two passes defended at NYG (12/14)... Started and registered 12 tackles (eight solo) and a pass defended vs. PHI (12/20)... Started and recorded eight tackles (two solo) vs. DAL (12/28).

2013 (REDSKINS)

Started all 16 games for Washington for the second straight season and became the first Redskin other than London Fletcher to lead the team in tackles since 2006... Credited by the coaching staff with 153 tackles (94 solo). Also posted a career-high eight passes defended, three sacks and the first interception of his career... Started at jack linebacker vs. PHI (9/9) and registered a team- and career-high 15 tackles (eight solo) and added a sack and a fumble recovery... Started at jack linebacker and posted four tackles (three solo) at GB (9/15)... Started at jack linebacker and had a game-high 10 tackles (three solo) vs. DET (9/22)... Started at jack linebacker at OAK (9/29) and contributed nine tackles (seven solo)... Started at jack linebacker and posted five tackles (four solo) and a sack at DAL (10/13)... Started at

jack linebacker and led Washington with seven tackles (four solo) vs. CHI (10/20)... Started at jack linebacker at DEN (10/27), amassing a game-high 11 tackles (10 solo)... Started at jack linebacker and had six solo tackles and a pass defended vs. SD (11/3)... Started at jack linebacker and recorded three tackles (one solo) at MIN (11/7)... Started at jack linebacker and added five solo tackles at PHI (11/17)... Started at jack linebacker and registered five tackles (two solo) and two passes defended vs. SF (11/25)... Started at jack linebacker and recorded a team-high nine tackles and a pass defended vs. NYG (12/1)... Started at jack linebacker and posted two tackles (one solo), a pass defended and the first interception of his career vs. KC (12/8)... Started at jack linebacker and recorded eight tackles (six solo) at ATL (12/15). Stuffed Steven Jackson on fourth-and-goal from the 1-yard line in the third quarter... Started and had a team-high eight tackles (three solo) vs. DAL (12/22)... Started at jack linebacker at NYG (12/29), compiling four tackles (all solo), a sack and two passes defended in the season finale.

2012 (REDSKINS)

Started all 16 regular season games... Was second on the team with 167 tackles (92 solo), according to the coaching staff... Added a career-high 3.5 sacks and was credited by the coaches with 14 quarterback pressures and eight passes defended, as well as a forced fumble and a fumble recovery... Started at jack linebacker and had a team-high five tackles (four solo) in a season opening win at NO (9/9)... Started at jack linebacker at STL (9/16), registering five tackles, a pass defended and the first forced fumble of his career... Started at jack linebacker vs. CIN (9/23) and registered 11 tackles and a sack... Started at jack linebacker at TB (9/30) and had one tackle... Started at jack linebacker and had 11 tackles and a fumble recovery vs. ATL (10/7)... Started at jack linebacker and led the Redskins with 13 tackles (six solo) vs. MIN (10/14)... Started at NYG (10/21) and led the Redskins with eight tackles (five solo) and added two passes defended... Started at PIT (10/28) and compiled eight tackles (five solo)... Started and had five tackles (four solo) vs. CAR (11/4)... Started and had six tackles (all solo, three for loss), a sack and a pass defended in a win vs. PHI (11/18)... Started and had a team-high eight tackles (six solo) in a Thanksgiving Day win at DAL (11/22)... In a win vs. NYG (12/3) on Monday Night Football, started at jack linebacker and registered six tackles (four solo)... Started and had a team-high 15 tackles (six solo) in a win vs. BAL (12/9)... Started and had five tackles (two solo) in a win at CLE (12/16)... Started and registered eight tackles (all solo) and a sack in a win at PHI (12/23)... Started and had nine tackles in a division-clinching win vs. DAL (12/30)... In his first postseason action in the NFC Wild Card Round vs. SEA (1/6), had eight tackles (seven solo) and his first career postseason sack.

2011 (REDSKINS)

Saw action on special teams vs. NYG (9/11)... Saw action at linebacker vs. ARI (9/18)... Saw action on special teams at DAL (9/26)... Saw action on special teams at STL (10/2) and recorded one solo tackle... Saw action on special teams vs. PHI (10/16)... Saw action on special teams at CAR (10/23)... Saw action on special teams at BUF (10/30)... Saw action on special teams vs. SF (11/6)... Started at linebacker at MIA (11/13) and recorded 14 tackles (nine solo)... Started at linebacker vs. DAL (11/20) and recorded 11 tackles (five solo)... Started at linebacker at SEA (11/27) and recorded 17 tackles (nine solo)... Started at linebacker vs. NYJ (12/4) and recorded eight tackles (five solo) and had a fumble recovery on special teams... Started at linebacker vs. NE (12/11) and recorded eight tackles (five solo) and one pass defended... Started at linebacker at NYG (12/18) and recorded 12 tack-

les (five solo)... Started at linebacker vs. MIN (12/24) and recorded seven tackles (two solo) and one pass defended... Started at linebacker at PHI (1/1/12) and recorded five tackles (four solo), two passes defended and one fumble recovery.

2010 (REDSKINS)

Appeared in eight games, playing linebacker and on special teams... Totaled three tackles (two solo) and seven special teams stops (five solo)... Declared inactive vs. DAL (9/12) with a foot injury... Ruled inactive vs. HOU (9/19)... Made his NFL debut at STL (9/26) and had one special teams tackle... Declared inactive at PHI (10/3) and vs. GB (10/10)... Saw action at linebacker and on special teams vs. IND (10/17) and had one tackle... Was declared inactive at CHI (10/24), at DET (10/31), vs. PHI (11/15) and at TEN (11/21)... Saw action on special teams vs. MIN (11/28) and had one special teams tackle... Played on special teams at NYG (12/5)... Saw action on special teams vs. TB (12/12) and had one special teams stop... Played inside linebacker and on special teams at DAL (12/19). Had two tackles (one solo) and one special teams stop... Played linebacker and special teams at JAX (12/26). Had three special teams tackles (two solo)... Played linebacker and on special teams vs. NYG (1/2).

COLLEGE

Played in 47 career games with 22 starts at Louisiana State... Was a two-year starter at linebacker and recorded 185 career tackles (88 solo), 13 tackles for a loss, two sacks, two interceptions and two fumbles recovered... As a senior, started in all 13 games and finished second on the team in tackles with 97... Recorded double-digit tackles in three games - 14 vs. Louisiana Tech, 12 vs. Florida and 11 vs. Mississippi State... Played in 13 games with nine starts during his junior year... Recorded 60 tackles (37 solo), seven tackles for a loss and 1.5 sacks... Finalist for the 2008 Butkus Award... Registered a team-high and career-best 11 tackles and had one tackle for a loss of a yard against Georgia Tech in the Chick-fil-A Bowl, earning Defensive MVP honors... Recorded first career interception against Arkansas (11/28/08), which represented the first interception by a Tiger linebacker since the 2007 SEC Championship Game.

PERSONAL

Played linebacker, running back and safety under Coach Ron Gartrell at Stephenson (Ga.) H.S.... As a senior, recorded 131 tackles, four interceptions, two sacks, five tackles for a loss and one defensive touchdown... Named to the Atlanta Journal-Constitution's Top 50 for Georgia and the Mobile Register's Super Southeast 120... Recorded 96 tackles, eight sacks and five forced fumbles as a junior in 2004... Volunteered at the team's annual Harvest Feast, Adopt a Kid Shopping Spree and Redskins Salute: Pros vs. GI Joes events during his time in Washington... Son of Perry and Fonda Riley... Has two siblings, Jasmin and Jordan... Majored in general studies with concentrations in African-American studies, communication studies and corrections.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2010	Was	8	0	1	1	0	0	0
2011	Was	16	8	63	34	1	0	4
2012	Was	16	16	125	70	3.5	0	7
2013	Was	16	16	112	69	3	1	9
2014	Was	14	14	93	60	2	0	4
2015	Was	2	2	7	3	0	0	0
Career		72	56	401	237	9.5	1	23

*Tackle stats according to STATS, LLC

ADDITIONAL

Fumbles Forced-Recovered: 0-2 in 2011, 1-1 in 2012, 0-1 in 2013, 1-0 in 2014

POSTSEASON

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2012	Was	1	1	8	7	1	0	0
Career		1	1	8	7	1	0	0

CAREER HIGHS

SINGLE-GAME

Total Tackles:	15, vs. Philadelphia (09/09/13)
Solo Tackles:	9, vs. St. Louis (12/07/14)
Sacks:	1.5, vs. Jacksonville (09/14/14)
Passes Defensed:	2, three times, last vs. SF (11/25/13)
Fumble Recoveries:	1, four times, last vs. Philadelphia (09/09/13)
Fumbles Forced:	1, twice, last at Indianapolis (11/30/14)
Interceptions:	1, vs. Kansas City (12/08/13)

SINGLE-SEASON

Total Tackles:	125 (2012)
Solo Tackles:	70 (2012)
Sacks:	3.5 (2012)
Passes Defensed:	7 (2012 and 2013)
Fumble Recoveries:	2 (2011)
Forced Fumbles:	1 (2012 and 2014)

ANDRE ROBERTS

WIDE RECEIVER
5-11 | 187
DOB: 1/9/88

6TH NFL SEASON
THE CITADEL
SPRING VALLEY H.S. (COLUMBIA, S.C.)

MILESTONES

NFL debut: 9/19/10 (at ATL)... **Redskins debut:** 9/7/14 (at HOU)... **First reception:** 10/10/10 (vs. NO, 13 yards from Max Hall)... **First receiving TD:** 11/7/10 (at MIN, 30 yards from Derek Anderson)... **First multi-TD game:** 9/30/12 (vs. MIA, 2)... **First 100-yard receiving game:** 12/25/10 (vs. DAL, 111 yards)

TRANSACTIONS

Selected by the Arizona Cardinals in the third round (88th overall) of the 2010 NFL Draft... Signed with the Washington Redskins as an unrestricted free agent on March 12, 2014.

PRO

Agreed to terms with the Redskins on the first day of free agency in 2014... Enters the 2015 season having previously appeared in 78 games with 39 starts... Caught 182 passes for 2,123 yards and 11 touchdowns with the Cardinals from 2010-13 before joining the Redskins in 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Caught three passes for 36 yards (12.0 avg.) vs. MIA (9/13)... Caught one pass for zero yards in a reserve role vs. STL (9/20)... Recorded an 18-yard reception at NYG (9/24).

2014 (REDSKINS)

Played in 16 games with four starts in his first season in Washington, catching 36 passes for 453 yards with two touchdowns. Also added 208 yards on 28 punt returns and 710 yards on 30 kickoff returns... Made Redskins debut at HOU (9/7), catching one pass for 22 yards and adding 36 yards on two punt returns (18.0 avg.) and 56 yards on two kickoff returns (28.0 avg.)... Vs. JAX (9/14), caught four passes for 57 yards (14.3 avg.), added a career-long 19-yard rush and recorded seven punt returns for 59 yards including a career-long 37-yarder. Became the first member of the Redskins since 1999 to post a rush of 15-plus yards, a reception of 15-plus yards and a punt return of 15-plus yards in the same game (Brian Mitchell, Dec. 5, 1999)... Caught four passes for 38 yards (9.5 avg.) and added one punt return of six yards and two kick returns of 36 yards (18.0 avg.) at PHI (9/21)... Vs. NYG (9/25), caught one pass for an 18-yard touchdown — his first with the Redskins — from Kirk Cousins... Caught five passes for 29 yards including a six-yard touchdown reception vs. SEA (10/6)... Started and recorded five receptions for 55 yards at ARI (10/12)... Caught two passes for 18 yards and added two kickoff returns for 46 yards and a one-yard punt return vs. TEN (10/19)... Caught one pass for 11 yards and matched his season and career long with a 37-yard punt return in an overtime win at DAL (10/27)... Caught two passes for 18 yards at MIN (11/2) and posted a season-long 45-yard kickoff return, his longest since a 47-yard return at Carolina on Dec. 19, 2010 as a member of the Arizona Cardinals... Recorded a career-high 117 kickoff return yards on five returns in addition to catching two passes for 21 yards vs. TB (11/16)... Started in a four-receiver set at SF (11/23) and caught one pass for seven yards. Also added 37 yards on two kick returns and 11 yards on two punt returns... Caught two passes for 46 yards (23.0 avg.) at IND (11/30). Also gained 17 yards on two punt returns and 18 yards on a kickoff

return... Started vs. STL (12/7) and caught two passes for 11 yards, returned two punts for three yards and returned four kickoffs for 91 yards... Caught two passes for a season-high 81 yards at NYG (12/14). Registered a season-long 61-yard reception, his longest since a 74-yard touchdown reception in Week 16 of the 2010 season as a member of the Cardinals... Caught one pass for 14 yards vs. PHI (12/20) and returned four kickoffs for 95 yards (23.8 avg.)... Made one catch for seven yards and returned two kickoffs for 61 yards (30.5 avg.) and two punts for 15 yards (7.5 avg.) vs. DAL (12/28).

2013 (CARDINALS)

Played in all 16 games with two starts and finished third on the team with 43 receptions for 471 yards and two touchdowns... Registered a team-high 97 yards on eight receptions at STL (9/8)... Caught three passes for 36 yards vs. DET (9/15)... Had one reception for six yards at NO (9/22)... Made first start of the season and caught one pass for six yards at TB (9/29)... Had one catch for five yards at SF (10/13)... Caught five passes for 33 yards vs. SEA (10/17)... Posted one catch for eight yards vs. ATL (10/27)... Led the team with five catches for 72 yards and caught his first touchdown of the season vs. HOU (11/10)... Had three catches for 14 yards at JAX (11/17)... Caught three passes for 43 yards, including a season-long 32-yard reception in the fourth quarter vs. IND (11/24)... Had four receptions for 29 yards at PHI (12/1)... Had one catch for eight yards vs. STL (12/8)... Caught two passes for 15 yards at TEN (12/15)... Recorded two receptions for 25 yards at SEA (12/22)... Posted 74 yards on three catches, including a game-tying 34-yard touchdown on 3rd-and-13 vs. SF (12/29).

2012 (CARDINALS)

Started 15 games and established career highs in receptions (64), receiving yards (759) and receiving touchdowns (five). His five TD receptions were a team-high... Ran for 29 yards on four carries and returned three punts for 15 yards... Led the team with five catches for 54 yards and caught the game-winning TD in the fourth quarter vs. SEA (9/9). Also had a career-long 15-yard run on an end-around in the first quarter... Had a two-yard touchdown reception at NE (9/16)... Caught three passes for 55 yards vs. PHI (9/23)... Posted a team-leading 118 yards and two touchdowns on six catches vs. MIA (9/30). Marked his first career multi-score game and his 118 yards established a new career high... Caught five passes for 39 yards at STL (10/4)... Set a then-career high with seven catches for 103 yards and a touchdown at MIN (10/21)... Matched his then-career high with a team-leading seven catches for 65 yards vs. SF (10/29)... Totaled a team-high 86 yards on four catches at GB (11/4)... Recorded a career-high nine catches for 92 yards vs. STL (11/25)... Inactive (ankle) at NYJ (12/2)... caught five passes for 44 yards vs. CHI (12/23).

2011 (CARDINALS)

Started all 16 games, posting 51 catches for 586 yards and two touchdowns... Added 27 rushing yards on three carries and 33 yards on two kickoff returns... Had two receptions for 21 yards in season opener vs. CAR (9/11)... Started vs. NYG (10/2) and also had one kickoff return for 21 yards... Totaled three receptions for 36 yards at MIN (10/9)... Collected five receptions for 55 yards vs. STL (11/6)... Gained 55 yards on four catches at PHI (11/13). Had first career rushing attempt for 12 yards and returned one kickoff for 12 yards... Recorded a team-high 51 yards on three receptions, including a season-long 45-yard catch in the third quarter at SF (11/20)... Posted 111 yards on six catches vs. DAL (12/4)... Had two catches for eight yards, including a three-yard touchdown in the fourth quarter that proved

to be the game-winning score vs. SF (12/11)... Logged six receptions for 60 yards and a touchdown vs. CLE (12/18). Also had a seven-yard rush on a reverse... Caught six passes for 75 yards at CIN (12/24).

2010 (CARDINALS)

Served as the Cardinals primary punt returner and backup kick returner while also earning two starts at receiver in 15 games played... Finished fourth on the team with 24 receptions for 307 yards and two touchdowns... Inactive for the season opener at STL (9/12)... Gained six yards on two punt returns vs. OAK (9/26)... Registered first two receptions of his career vs. NO (10/10)... Made first career start as part of a three-receiver set and recorded 40 yards on two receptions at SEA (10/24). Also registered 37 yards on four punt returns (9.3 avg.), including a 22-yard return... Posted first career touchdown reception at MIN (11/7), a 30-yard catch-and-run... Had six receptions for 52 yards at KC (11/21). Also recorded first career kickoff return (20 yards)... Had one of his best games of the season as a return man vs. DEN (12/12), establishing career highs with five punt returns for 72 yards (14.4 avg.) and a career long of 25 yards... Returned two punts for nine yards and two kicks for 72 yards, including a career-long of 47 yards at CAR (12/19)... Totaled 244 all-purpose yards vs. DAL (12/25), including team-high 110 receiving yards on five receptions with a career-long 74-yard touchdown, 25 yards on four punt returns (6.3 avg.) and a career-best 109 yards on five kickoff returns (21.8 avg.) with a long of 32 yards. His 110 receiving yards marked the first 100-yard receiving game of his career. 74-yarder was the longest touchdown reception by a Cards rookie since 12/10/88 (WR Ernie Jones, 93-yard TD rec. from Neil Lomax)... Earned second career start in the season finale at SF (1/2), recording four receptions for 23 yards as well as five kickoff returns for 104 yards.

COLLEGE

Started 35 of the 45 games he appeared in during his career from 2006-09 and holds virtually every school record as both a receiver and a punt returner at The Citadel... Established school records for career receptions (285), receiving yards (3,743), receiving touchdowns (37), 100-yard receiving games (17), punt return yards (1,160), punt return average (13.9) and all-purpose yards (5,215)... Also holds school single-season records for receptions (95), receiving yards (1,334), touchdown receptions (14), punt return yards (461) and punt return average (19.2)... As a junior in 2008, became the first Bulldog to lead the nation in punt returns, averaging 19.2 yards (second-best season average in Southern Conference history) on 24 attempts... Started all 11 games as a senior and was an All-Southern Conference first-team choice as a receiver, adding second-team honors as a return specialist. Served as team captain for the second straight year. Led team with 77 receptions for 792 yards (10.3 avg.) and eight touchdowns, rushed 12 times for 77 yards and added 217 yards on 14 punt returns (15.5 avg., led the Southern Conference)... As a junior, started all 12 games and was named a first-team All-American by the American Football Coaches Association, adding second-team honors from the Associated Press. Was a finalist for the Walter Payton Award, adding All-Southern Conference first-team recognition as a receiver and return specialist. Established school records with 95 receptions for 1,334 yards and 14 TDs... Became the first Bulldog to lead the nation in punt returns, averaging a school season-record 19.2 yards per return on 24 attempts, setting another school mark with 461 yards. His three punts returned for touchdowns tied the school single-season record... As a sophomore, started 10 of 11 games and made 78 receptions and became the first Bulldog to gain over 1,000 yards receiving (1,060) in a season... Appeared in 11 games as a freshman, finishing second on team with 35 receptions and team-high 557 yards and five touchdowns.

PERSONAL

Attended Spring Valley H.S. in Columbia, S.C., where he earned all-region and all-area honors as a senior and led the Vikings to the regional championship and state semi-finals... Earned MVP honors for his performance

in the 2005 North-South All-Star game... Also lettered in track, leading his team to the state championship in 2003 and a second-place finish as a senior, the season he captured All-State recognition... Was an accounting major... Born Jan. 9, 1988 in Columbia, S.C.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2010	Ari	15	2	24	307	12.8	74t	2
2011	Ari	16	16	51	586	11.5	45	2
2012	Ari	15	15	64	759	11.9	46t	5
2013	Ari	16	2	43	471	11.0	34t	2
2014	Was	16	4	36	453	12.6	61	2
2015	Was	3	0	5	54	10.8	18	0
Career		81	39	223	2630	11.8	74t	13

RUSHING

Year	Team	Att	Yds	Avg	Lg	TD
2010	Ari	0	0	0	0	0
2011	Ari	3	27	9.0	12	0
2012	Ari	4	29	7.3	15	0
2013	Ari	0	0	0	0	0
2014	Was	2	21	10.5	19	0
2015	Was	0	0	0	0	0
Career		9	77	8.6	19	0

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2010	Ari	14	326	23.3	47	0
2011	Ari	2	33	16.5	21	0
2012	Ari	0	0	-	-	0
2014	Was	30	710	23.7	45	0
Career		46	1069	23.2	47	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2010	Ari	35	263	7.5	25	0
2011	Ari	2	-3	-1.5	-1	0
2012	Ari	3	15	5.0	10	0
2014	Was	28	208	7.4	37	0
Career		68	483	7.1	37	0

ADDITIONAL

Fumbles-Lost: 2-1 in 2010, 1-0 in 2011, 1-0 in 2012, 4-2 in 2014

CAREER HIGHS

SINGLE-GAME

Receptions:	9, vs. St. Louis (11/25/12)
Receiving Yards:	118, vs. Miami (09/30/12)
Long (Receiving):	74t, vs. Dallas (12/25/10)
Receiving Touchdowns:	2, vs. Miami (09/30/12)
Carries:	1, many times
Rushing Yards:	15, vs. Seattle (09/09/12)
Long (Rushing):	15, vs. Seattle (09/09/12)

SINGLE-SEASON

Receptions:	64 (2012)
Receiving Yards:	759 (2012)
Receiving Touchdowns:	5 (2012)
Receiving Average:	12.8 (2010)

KEENAN ROBINSON

LINEBACKER
6-3 | 240
DOB: 7/7/89

4TH NFL SEASON
TEXAS
PLANO EAST H.S. (PLANO, TEXAS)

HONOR ROLL

Redskins Ed Block Courage Award (2014)

MILESTONES

NFL debut: 9/9/12 (at NO)... **First NFL start:** 9/7/14 (at HOU)... **First FR:** 9/7/14 (at HOU, Arian Foster)... **First INT:** 9/25/14 (vs. NYG, Eli Manning)

TRANSACTIONS

Selected by the Washington Redskins in the fourth round (119th overall) of the 2012 NFL Draft.

PRO

Athletic linebacker who emerged and shined at the Redskins' middle linebacker spot in 2014 following the retirement of London Fletcher... Entered 2015 having previously appeared in 24 games with 13 starts.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded five tackles (three solo) and notched a pass defended vs. MIA (9/13)... Tied for team lead with six tackles (four solo) in a win vs. STL (9/20)... Notched a game-high 13 tackles (10 solo) at NYG (9/24).

2014 (REDSKINS)

Started all 13 games in which he played, leading the Redskins with 108 total tackles (70 solo) and adding 1.5 sacks, one interception and a fumble recovery... Earned team's Ed Block Courage Award for his standout performance in 2014 after consecutive campaigns in which pectoral tears ended his 2012 and 2013 seasons prematurely... Recorded his first NFL start at HOU (9/7), making five tackles (all solo) and notching the first fumble recovery of his career... Tied for team lead with six tackles (four solo) in a start vs. JAX (9/14). Recorded the first partial sack of his career... Started at PHI (9/21), finishing tied second on the team with five tackles (four solo)... Started and made a then-career-high 13 tackles (seven solo) along with his first career interception vs. NYG (9/25)... Started and registered eight tackles (four solo) vs. SEA (10/6)... Registered six tackles (all solo) in a start at ARI (10/12)... Started and led the Redskins with a career-high 14 tackles (seven solo) vs. TEN (10/19), earning NFC Defensive Player of the Week honors for his performance... Started and led the Redskins with 10 tackles (six solo) and added a sack in an overtime win at DAL (10/27)... Started and notched eight tackles (six solo) at MIN (11/2)... Started and led team with seven tackles (five solo) vs. TB (11/16)... Started and led the Redskins with eight tackles (seven solo) at SF (11/23)... Recorded three tackles (two solo) and a pass defended at IND (11/30)... Inactive vs. STL (12/7), at NYG (12/14) and vs. PHI (12/20)... Tied for team high with 10 tackles (seven solo) in a start vs. DAL (12/28).

2013 (REDSKINS)

Placed on the Reserve/Injured list on Aug. 26 after sustaining a pectoral injury during training camp.

2012 (REDSKINS)

Played 11 games in his rookie season, getting credit for nine tackles (four solo) on defense and seven special teams tackles according to the coaching staff... Saw action on special teams in a season-opening win at NO (9/9)... Played at linebacker and on special teams at STL (9/16), vs. CIN (9/23), at TB (9/30), vs. ATL (10/7) and vs. MIN (10/14)... Had one tackle on defense and two special teams tackles at NYG (10/21)... Had two tackles (both solo) at PIT (10/28)... Saw action at linebacker and on special teams vs. CAR (11/4)... Had one tackle in a win vs. PHI (11/18)... Had two tackles (both solo) in a Thanksgiving Day win at DAL (11/22)... Placed on the Reserve/Injured list with a torn pectoral on Nov. 27.

COLLEGE

Played in 51 games, including 39 starts, at outside linebacker during his five-year career... Was a two-time Butkus Award semifinalist... Graduated in December 2011 with a degree in sports management... Posted 317 tackles (172 solo), 5.5 sacks, 25 TFL, 14 pressures, two INTs, two fumble recoveries, three forced fumbles and 14 passes defended during his career... Named the 2011 Holiday Bowl Defensive MVP... Started all 13 games in 2011, recording 106 tackles, 10 tackles for loss, one sack, one safety, 13 pressures, seven pass breakups and two caused fumbles... Started all 12 games at linebacker and appeared on special teams in 2010... Posted 113 tackles (61 solo), eight TFL, two sacks, two INTs, two fumble recoveries, one forced fumble, two passes defended and one TD... Started 14 games at outside linebacker in 2009... Compiled 74 tackles (42 solo), 1.5 sacks, five TFL, a pressure and four passes defended... Appeared in 12 games at outside linebacker in 2008... Notched 24 tackles (16 solo), a sack, two TFL, a pressure and a pass defended.

PERSONAL

At Plano East (Texas) H.S., was named first-team All-American by both Parade Magazine and USA Today... Was a member of ESPN's top 150 national prospects... Finished his high school career with 273 tackles... Won the district championship in the triple jump as a junior... Was a three-time member of UT's Athletics Director's Honor Roll... Graduated with a degree in physical culture and sport with a minor in business... Served as a mentor at local middle schools in the Brothers and Brothers program... In 2014, encouraged students at Dumfries (Va.) Elementary to exercise for 60 minutes and read for 20 minutes every day and also participated in the Get the Ball Rolling Flag Football Experience with 120 middle school students at Redskins Park... In 2013, despite being on injured reserve, volunteered at the All-Stars Survivors Celebration at Redskins Park for women battling breast cancer... Was an active member at church functions at Texas... Brother, Aubrey Smith, played cornerback at NAIA Missouri Valley College... Enjoys video games and cooking... Born on July 7, 1989.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2012	Was	11	0	7	5	0	0	0
2013	Was			Injured Reserve				
2014	Was	13	13	108	70	1.5	1	3
2015	Was	3	3	24	17	0	0	1
Career		27	16	139	92	1.5	1	4

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 0-1 in 2014

CAREER HIGHS

SINGLE-GAME

Total Tackles:	15, vs. Tennessee (10/19/14)
Solo Tackles:	10, at New York Giants (09/24/15)
Sacks:	1, at Dallas (10/27/14)
Interceptions:	1, vs. NY Giants (09/25/14)
Forced Fumbles:	1, twice, last vs. Detroit (12/21/14)
Fumbles Recovered:	1, at Houston (09/08/14)

TRENTON ROBINSON

SAFETY
5-9 | 195
DOB: 2/16/90

4TH NFL SEASON
MICHIGAN STATE
BAY CITY CENTRAL H.S. (BAY CITY, MICH.)

MILESTONES

NFL debut: 9/9/12 (at GB)... **First NFL start:** 10/12/14 (at ARI)... **Redskins debut:** 10/20/13 (vs. CHI)... **First INT:** 9/14/14 (vs. JAX, Chad Henne)

TRANSACTIONS

Selected by the San Francisco 49ers in the sixth round (180th overall) of the 2012 NFL Draft... Released by the 49ers on August 31, 2013... Signed to the Philadelphia Eagles' practice squad on September 2, 2013... Released by the Eagles on October 8, 2013... Signed by the Washington Redskins on October 15, 2013... Re-signed with the Redskins on March 10, 2015.

PRO

Joined the Redskins prior to Week 7 of the 2013 season... Entered 2015 having previously appeared in 29 NFL games in his career, three with the San Francisco 49ers in 2012 and 26 with Washington in 2013-14.

YEAR-BY-YEAR

2015 (REDSKINS)

Tied for team lead with eight tackles (six solo) vs. MIA (9/13)... Recorded a team-high-tying six tackles (five solo) in a start vs. STL (9/20)... Started at NYG (9/24), posting seven tackles (three solo)

2014 (REDSKINS)

Played in 15 games including his first career start. Recorded 12 tackles (10 solo), a pass defended and the first interception of his career... Contributed on special teams at HOU (9/7)... Recorded his first career interception and made three tackles (two solo) vs. JAX (9/14)... Contributed on special teams at PHI (9/21)... Made two tackles (one solo) vs. NYG (9/25)... Inactive vs. SEA (10/6)... Recorded first career start at ARI (10/12), recording four tackles (three solo)... Contributed on special teams vs. TEN (10/19)... Played on special teams and played one snap on defense at DAL (10/27)... Contributed on defense and special teams at MIN (11/2)... Played special teams vs. TB (11/16)... Registered three solo tackles at SF (11/23)... Played on special teams at IND (11/30)... Contributed on defense and special teams vs. STL (12/7)... Made one solo tackle and recorded the first fumble recovery of his career on special teams at NYG (12/14)... Recorded a solo tackle vs. PHI (12/20)... Played on special teams vs. DAL (12/28).

2013 (EAGLES/REDSKINS)

Appeared in 11 games, primarily as a special teams contributor, after spending the first five weeks of the season on the Eagles' practice squad... Signed with the Redskins on Oct. 15... Made his Redskins debut on special teams vs. CHI (10/20)... Contributed on special teams at DEN (10/27), vs. SD (11/3) and at MIN (11/7)... Recorded two solo tackles at PHI (11/17)... Played on defense and special teams vs. SF (11/25), vs. NYG (12/1), vs. KC (12/8), at ATL (12/15) and vs. DAL (12/22)... Registered a solo tackle and two passes defended at NYG (12/29).

2012 (49ERS)

Played in first three games of the season, adding one special teams tackle... Made NFL debut at GB (9/9).

COLLEGE

Played in 46 games with 32 starts at Michigan State from 2008-11, registering 229 tackles, 9 INTs, 2 TFLs and 12 PDs... In 2011, earned first-team All-Big Ten honors and was elected team captain... Started all 14 games in 2011 and led the Spartans with 4 INTs, while adding 80 tackles and 2 TFLs... Helped Michigan State rank first in the Big Ten and sixth in the nation in total defense (277.4 avg.)... As a junior, earned Second-Team All-Big Ten honors, notching 76 tackles, 4 INTs and 8 PDs and was awarded the team's Outstanding Underclass Back Award... As a sophomore, played in 11 games (seven starts), recording 67 tackles, 1 INT and 2 PDs. In 2008, played in 8 games and tallied 6 tackles... Majored in sociology.

PERSONAL

Attended Bay City Central (Mich.) H.S. and was named to Prep Star's All-Midwest team, as a senior... Was a three-year starter and was selected to The Detroit News and Detroit Free Press Dream Teams in 2007... As a senior, recorded 45 tackles, 4 INTs, 2 FRs and 14 PDs on defense. Also rushed for 472 yards and five TDs, while adding 16 catches for 238 yards and two TDs... Participated with fellow defensive backs at the Wilson Reading Challenge Finale in 2013 and the Get the Ball Rolling Flag Football Experience with 120 middle school students in 2014... Born Trenton Robinson on Feb. 16, 1990 in Bay City, Mich.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2012	SF	3	0	0	0	0	0	0
2013	Was	11	0	2	1	0	0	2
2014	Was	15	1	12	10	0	1	1
2015	Was	3	2	21	14	0	0	0
Career		32	3	35	25	1	1	3

*Tackle stats according to STATS, LLC

ADDITIONAL

Fumbles Forced-Recovered: 0-1 in 2014

JUSTIN ROGERS

CORNERBACK
5-11 | 181
DOB: 1/16/88

4TH NFL SEASON
RICHMOND
REDEMPTORIST H.S. (BATON ROUGE, LA.)

MILESTONES

NFL debut: 10/2/11 (at CIN)... **First NFL start:** 1/1/12 (at NE)... **Redskins debut:** 12/14/14 (at NYG)... **First INT:** 12/24/11 (vs. DEN, Tim Tebow)

TRANSACTIONS

Selected by the Buffalo Bills in the seventh round (206th overall) of the 2011 NFL Draft... Waived by the Bills on November 19, 2013... Claimed off waivers by the Houston Texans on November 20, 2013... Waived by the Texans on November 28, 2013... Signed with the Miami Dolphins on December 10, 2013... Waived by the Miami Dolphins on December 18, 2013... Signed with the Kansas City Chiefs on June 5, 2014... Waived by the Chiefs on August 30, 2014... Signed with the Washington Redskins on December 10, 2014... Re-signed with the Redskins on March 13, 2015.

PRO

Joined the Redskins in Week 15 of the 2014 season... Came to Washington having previously appeared in 35 career games with seven starts... Completed 73 tackles (61 solo), 14 passes defended and three interceptions across the 2011-13 seasons.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded four tackles (one solo) vs. MIA (9/13)... Inactive vs. STL (9/20) and at NYG (9/24).

2014 (CHIEFS/REDSKINS)

Appeared in three games for Washington at the end of the season... Spent the offseason with the Chiefs before being waived during final cuts... Signed with the Redskins as a free agent on Dec. 10... Made Redskins debut at NYG (12/14)... Played on defense and special teams vs. PHI (12/20) and vs. DAL (12/28).

2013 (BILLS/TEXANS)

Started all five games in which he played for Buffalo, recording 23 tackles (18 solo), one interception and five passes defended... Notched third career interception in Week 1, picking off Tom Brady vs. NE (9/8)... Posted a career-high eight tackles (six solo) vs. BAL (9/29)... Waived by the Bills on Nov. 19 and claimed by the Texans a day later... Played one game with the Texans vs. JAX (11/24).

2012 (BILLS)

Played in all 16 games with one start and recorded 36 tackles (31 solo), one interception and five passes defended... Posted his second interception of his career at IND (11/25). Added three tackles to his pick of Andrew Luck.

2011 (BILLS)

Played in 13 games with one start, posting 14 tackles (12 solo), one interception and four passes defended... Made NFL debut at CIN (10/2)... Produced a career-high 134 kick return yards on four returns vs. MIA (12/18) and established a career-long with a 54-yard return in the third quarter... Recorded his first career interception vs. DEN (12/24), picking off Tim Tebow and returning the ball 15 yards... Made his first NFL start in Week 17 at NE (1/1).

COLLEGE

Played in 52 games at Richmond from 2006-10, recording 162 tackles (109 solo), half a sack, 12 interceptions, 28 passes defended, three forced fumbles and two fumble recoveries... Also returned 112 kickoffs for 2,561 yards (22.9 avg) and two TDs, including a 93-yard TD return as a freshman... Added 26 career punt returns for 351 yards (13.5 avg.) ... Named first-team All-CAA at both cornerback and punt returner after leading the league in punt return average with 12.4 yards per return as a senior... Became the first player in CAA football history to be named first-team all-conference for four consecutive seasons.

PERSONAL

Attended Redemptorist H.S. in Baton Rouge, La., where he was a three-time letterwinner in football and basketball and two-time letterwinner in track... Served as a captain for his football team as a senior and earned first-team all-district honors as well as first-team all-state and all-metro accolades... Selected as the all-metro offensive most valuable player as a senior... Son of Diary Rogers... Born Jan. 16, 1988.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2011	Buf	13	1	14	12	0	1	4
2012	Buf	16	1	36	31	0	1	5
2013	Buf/Hou	6	5	23	18	0	1	5
2014	Was	3	0	0	0	0	0	0
2015	Was	1	1	4	1	0	0	0
Career		39	8	77	62	0	3	14

*Tackle stats according to STATS, LLC

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2011	Buf	13	373	28.7	54	0
2012	Buf	2	55	27.5	28	0
Career		15	428	28.5	54	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2011	Buf	0	0	-	-	0
2012	Buf	3	14	4.7	14	0
Career		3	14	4.7	14	0

RASHAD ROSS

WIDE RECEIVER
6-0 | 181
DOB: 2/2/90

1ST NFL SEASON
ARIZONA STATE
VALLEJO (CALIF.) H.S.

MILESTONES

NFL debut: 9/22/14 (at NYJ)... **Redskins debut:** 9/20/15 (vs. STL)... **First reception:** 9/24/15 (at NYG, 7 yards from Kirk Cousins)... **First KR TD:** 9/24/15 (at NYG, 101 yards)

TRANSACTIONS

Originally entered the NFL with the Tennessee Titans as a college free agent on May 9, 2013... Waived by the Titans on August 31, 2013... Signed to the Titans' practice squad on September 1, 2013... Waived by the Titans on October 29, 2013... Signed to the Kansas City Chiefs' practice squad on November 12, 2013... Waived by the Chiefs on May 12, 2014... Signed by the Washington Redskins on May 23, 2014... Waived by the Redskins on August 26, 2014... Signed to the Chicago Bears' practice squad on September 1, 2014... Signed to the Bears' active roster on September 16, 2014... Waived by the Bears on September 30, 2014... Signed to the Bears' practice squad on October 2, 2014... Released from the Bears' practice squad on October 7, 2014... Signed to the Redskins' practice squad on October 14, 2014... Released from the Redskins' practice squad On November 17, 2014... Signed to the Redskins' practice squad on December 8, 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Inactive vs. MIA (9/13)... Recorded a 23-yard kickoff return in Redskins debut vs. STL (9/20)... Scored his first career kickoff return touchdown at NYG (9/24) on a 101-yard return in the fourth quarter. The kickoff return touchdown was the Redskins' first since Oct. 31, 2010 (Brandon Banks, 96 yards at DET), and the return tied Brian Mitchell for the second-longest in team history (vs. SD on Dec. 6, 1998). Also recorded first career NFL reception, gaining seven yards on a pass from Kirk Cousins in the fourth quarter and adding another reception for 20 yards later in the game.

2014 (BEARS/REDSKINS)

Spent the offseason with the Redskins before being waived on Aug. 26... Signed to the Chicago Bears' practice squad and signed to the active roster in Week 3... Made his NFL debut in Week 3 at NYJ and also saw playing time a week later vs. GB... Re-signed with the Redskins on Oct. 14, joining the team's practice squad before being released on Nov. 17... Re-joined the Redskins' practice squad on Dec. 8.

2013 (TITANS/CHIEFS)

Signed with the Titans as a college free agent on May 9... Released during preseason roster cuts but signed to Titans' practice squad a day later... Spent the first eight weeks of the season with Titans before being released on Oct. 29... Signed to the Chiefs' practice squad in Week 10.

COLLEGE

Appeared in 26 career games with 14 starts at Arizona State from 2011-12 and caught 55 receptions for 864 yards and seven touchdowns over two seasons... Also added 28 kickoff returns for 779 yards and two touchdowns, including a 100-yarder against Colorado and a 98-yarder against Boise State in the MAACO Las Vegas Bowl... As a senior in 2012, played in 13 games and hauled in 37 receptions for 610 yards with six touchdowns and returned 15 kickoffs for 384 yards with a touchdown... As a junior in 2011, saw action in 13 contests and collected 254 receiving yards and a touchdown on 18 catches... Attended Butte College as a sophomore in 2010, totaling 368 receiving yards on 17 receptions with three touchdowns and added 180 rushing yards, 498 kickoff return yards and 195 punt return yards... As a freshman at Butte, caught 11 passes for 246 yards (22.4 avg.) and two touchdowns... As a member of the Arizona State outdoor and indoor track teams, set a career time in the 200m (21.01 seconds) at the Pac-12 Championships. Was a member of the Pac-12 Championship first place 4x100m relay and 200m indoor teams... Earned a degree in criminal justice.

PERSONAL

Attended Vallejo (Calif.) H.S.... Caught 21 passes for 323 yards with a touchdown and rushed 48 times for 268 yards with two touchdowns as senior in 2008... Added 30 tackles, five interceptions, three pass deflections, one forced fumble and one fumble recovery on defense... Born Feb. 2, 1990.

YEAR-BY-YEAR STATS

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2015	Was	2	0	2	27	13.5	20	0
Career		4	0	2	27	13.5	20	0

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2014	Chi	5	106	21.2	24	0
2015	Was	5	181	36.2	101t	1
Career		10	287	28.7	101t	1

CAREER HIGHS

SINGLE-GAME

Receptions:	2, at NY Giants (09/24/15)
Receiving Yards:	27, at NY Giants (09/24/15)
Kickoff Returns:	4, at NY Giants (09/24/15)
Kickoff Return Yards:	158, at NY Giants (09/24/15)
Kickoff Return Touchdowns:	1, at NY Giants (09/24/15)

BRANDON SCHERFF

GUARD/TACKLE
6-5 | 319
DOB: 12/26/91

ROOKIE
IOWA
DENISON (IOWA) H.S.

MILESTONES

NFL debut: 9/13/15 (vs. MIA)

TRANSACTIONS

Originally selected by the Washington Redskins in the first round (fifth overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Started at right guard in NFL Debut and helped the Redskins rush for 161 yards vs. MIA (9/13)... Helped the Redskins post 182 rushing yards in a start at right guard vs. STL (9/20)... Started at right guard at NYG (9/24).

COLLEGE

Played collegiately at Iowa from 2011-14, appearing in 43 games with 36 starts after a redshirt year in 2010... Returned for his senior season in 2014 and started all 13 games, receiving the Outland Trophy, which is awarded annually to the nation's most outstanding interior lineman. Earned unanimous consensus All-American honors and was named first-team All-Big Ten for the second consecutive season. Also won the Rimington-Pace Offensive Lineman of the Year award in the Big Ten Conference... Started in all 13 games in which he appeared as a junior in 2013, earning second-team All-American honors from the Football Writers Association of America and earned first-team All-Big Ten honors from league coaches, Sporting News, Phil Steele and others... As a sophomore in 2012, started in all seven games in which he appeared and played every offensive snap in six games... Started in three of the 10 games in which he appeared as a freshman in 2011... Redshirted in 2010.

PERSONAL

Attended Denison (Iowa) H.S., where he was a five-sport athlete who competed in football, basketball, baseball, tennis and track and field... Played offensive and defensive lineman in his final two seasons after playing quarterback as a sophomore... Earned first team all-state honors on offense as a senior and was second team all-state on defense as a junior... Collected 31 solo tackles and 51 assists with 16 tackles for loss as a team captain as a senior. Recorded 200 receiving yards and five touchdown receptions at tight end as a junior a year after passing for 1,200 yards as a sophomore... Earned first team all-district, all-conference and all-state honors in baseball... Holds school shot put record and won state title in the event as a sophomore, while placing third as a freshman and second as a junior... Is an avid fisherman and hunter... Earned degree in Sports Studies and intends to be a coach following his playing career... Son of Cindy and Bob Scherff... Born Dec. 26, 1991.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	G	GS
2015	Was	3	3
Career		3	3

PRESTON SMITH

LINEBACKER
6-5 | 271
DOB: 11/17/92

ROOKIE
MISSISSIPPI STATE
STEPHENSON H.S. (STONE MOUNTAIN, GA.)

MILESTONES

NFL debut: 9/13/15 (vs. MIA)... **First sack:** 9/13/15 (vs. MIA, Ryan Tannehill)... **First FF:** 9/13/15 (vs. MIA, Ryan Tannehill)... **First FR:** 9/13/15 (vs. MIA, Ryan Tannehill)

TRANSACTIONS

Originally selected by the Washington Redskins in the second round (38th overall) of the 2015 NFL Draft.

YEAR-BY-YEAR

2015 (REDSKINS)

Made NFL debut vs. MIA (9/13), recording his first career sack, forced fumble and fumble recovery on a single play when he jarred the ball loose from Dolphins quarterback Ryan Tannehill and recovered the ball 25 yards downfield. Also forced a fumble on special teams... Registered a pass defensed in a win vs. STL (9/20)... Played on defense and special teams at NYG (9/24).

COLLEGE

Played collegiately at Mississippi State from 2011-14, playing in 47 games with 24 starts... Recorded 134 career tackles (27 for loss), 16 sacks, five forced fumbles and two interceptions... As a senior in 2014, started all 13 games and became the first player in SEC history to be named SEC Defensive Lineman of the Week for three consecutive weeks. Recorded nine sacks and posted at least one tackle for loss in 12 of the team's 13 games en route to first-team All-SEC honors as selected by the league's coaches... Started 11 of the 12 games in which he played as a junior in 2013, compiling 44 tackles (29 solo, 6.5 for loss) with 2.5 sacks. Named Most Outstanding Defensive Player of the Liberty Bowl... As a sophomore in 2012, played in all 13 games and led team with 4.5 sacks... Played in the final eight games of the season as a freshman in 2011.

PERSONAL

Attended Stephenson H.S. in Stone Mountain, Ga., where he was credited with 68 total tackles including nine sacks as a senior for the 9-2 Jaguars... As a junior, played on an 11-1 squad that won the Region 2 crown... Rated a three-star prospect by Rivals.com... Played for Stephenson team that had 29 of 32 senior players sign a college scholarship... Participated in the 2015 Senior Bowl... Majored in interdisciplinary studies... Born Nov. 17, 1992.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2015	Was	3	0	1	1	1	0	1
Career		3	0	1	1	1	0	1

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 2-1 in 2015

NICK SUNDBERG

LONG SNAPPER
6-0 | 264
DOB: 7/29/87

6TH NFL SEASON
CALIFORNIA
NORTH CANYON H.S. (PHOENIX, ARIZ.)

MILESTONES

NFL debut: 9/12/10 (vs. DAL)

TRANSACTIONS

Originally entered the NFL with the Carolina Panthers as a college free agent on May 1, 2009... Waived by the Panthers on August 7, 2009... Signed to the Baltimore Ravens' practice squad on December 23, 2009... Signed with the Washington Redskins as a free agent on January 28, 2010... Re-signed with the Redskins as a restricted free agent on March 11, 2013.

PRO

Entered 2015 having appeared in 61 career regular season games, all with Washington... Became a cult hero in 2012 after snapping an entire half with a broken arm during the team's season-opening win at NO... Had an 8-0 record in regular season games in which he played in 2012.

YEAR-BY-YEAR

2015 (REDSKINS)

Snapped in season opener vs. MIA (9/13)... Snapped for kicker Dustin Hopkins' NFL debut vs. STL (9/20)... Snapped at NYG (9/24).

2014 (REDSKINS)

Played in all 16 games... Handled long-snapping duties at HOU (9/7) and vs. JAX (9/14)... Snapped for kicks and punts at PHI (9/21) and helped kicker Kai Forbath push his career-long streak to 18 consecutive field goal attempts... Handled long snapping duties vs. NYG (9/25)... Snapped vs. SEA (10/6), including for punter Tress Way's eight punts for 399 yards... Handled long snapping duties at ARI (10/12)... Snapped for Kai Forbath's career-high four field goals including a game-winning 22-yarder at the end of regulation vs. TEN (10/19)... Snapped for Kai Forbath's two field goals including a 40-yard game-winner in an overtime win at DAL (10/27)... Handled long snapping duties at MIN (11/2) and vs. TB (11/16)... Snapped for eight Tress Way punts and three successful kicks (two field goals, one PAT) for Kai Forbath at SF (11/23)... Snapped for six Tress Way punts and five successful Kai Forbath kicks (two field goals, three PATs) at IND (11/30)... Snapped vs. STL (12/7) and at NYG (12/14)... Snapped vs. PHI (12/20), including on the 26-yard game-winning field goal by Kai Forbath with five seconds remaining... Snapped vs. DAL (12/28).

2013 (REDSKINS)

Played in five games before suffering a season-ending injury... Snapped for all kicks and punts vs. PHI (9/9)... Snapped for all kicks and punts at GB (9/15), including the first point of kicker John Potter's career on a third-quarter PAT... Snapped for all kicks and punts, including Potter's first career made field goal vs. DET (9/22)... Snapped for all kicks and punts at OAK (9/29)... Snapped at DAL (10/13) before leaving the game with a knee injury... Placed on the Reserve/Injured list on Oct. 15.

2012 (REDSKINS)

Appeared in eight regular season games, with the Redskins finishing the regular season 8-0 in games in which he served as long snapper... Was the

long snapper during the Redskins' 40-32 win at NO (9/9), snapping for all 16 points scored by kicker Billy Cundiff (4/4 FG, 4/4 PAT) despite playing with a broken arm for the entire second half... Placed on Reserve/Injured list following the game but was designated for return... Returned to action in Week 11 in a win vs. PHI (11/18)... Snapped in a Thanksgiving Day win at DAL (11/22), including snapping on Kai Forbath's fourth-quarter field goal that pushed Forbath to 10-for-10 in his career... Snapped in a win vs. NYG (12/3) on Monday Night Football... Snapped in a win vs. BAL (12/9)... Snapped in a win at CLE (12/16)... Snapped in a win at PHI (12/23), including for the 17th consecutive made field goal to open kick Kai Forbath's career, setting an NFL record... Snapped in a division-clinching win vs. DAL (12/30)... Made his postseason debut in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Appeared in all 16 games at long snapper... Snapped for kicker Graham Gano's 4-for-4 performance on PATs vs. NYG (9/11)... Snapped for kicker Graham Gano's 3-for-4 field goal attempts and 1-for-1 PATs vs. ARI (9/18)... Snapped for kicker Graham Gano's 3-for-4 field goal attempts and 1-for-1 PATs at DAL (9/26)... Snapped for kicker Graham Gano's 1-for-1 on field goal attempts and 2-for-2 PATs at STL (10/2)... Snapped for kicker Graham Gano's 2-for-2 on field goal attempts and 1-for-1 PATs vs. PHI (10/16)... Snapped for kicker Graham Gano's 2-for-2 on field goal attempts and 2-for-2 PATs at CAR (10/23)... Snapped for kicker Graham Gano's 0-for-1 field goal attempts at BUF (10/30)... Snapped for kicker Graham Gano's 1-for-1 field goal attempts vs. SF (11/6)... Snapped for kicker Graham Gano's 3-for-5 field goal attempts at MIA (11/13)... Snapped for kicker Graham Gano's 1-for-2 field goal attempts at SEA (11/27)... Snapped for kicker Graham Gano's 4-for-4 field goal attempts vs. NYJ (12/4)... Snapped for kicker Graham Gano's 2-for-2 field goal attempts vs. NE (12/11)... Snapped for kicker Graham Gano's 3-for-3 field goal attempts at NYG (12/18)... Snapped for kicker Graham Gano's 4-for-4 field goal attempts vs. MIN (12/24)... Snapped for kicker Graham Gano's 1-for-2 field goal attempts at PHI (1/1/12)... Also spent the season snapping for punter Sav Rocca, who had the third-best net punting season in team history (39.0 net yards per punt).

2010 (REDSKINS)

Appeared in all 16 regular season games... Made his NFL debut vs. DAL (9/12) while handling all long snapping duties... Handled all long snapping duties vs. HOU (9/19), at STL (9/26) and at PHI (10/3)... Handled long snapping duties vs. GB (10/10). Snapped for kicker Graham Gano's game-tying and game-winning field goals... Handled all long snapping duties vs. IND (10/17), at CHI (10/24), at DET (10/31), vs. PHI (11/15), at TEN (11/21), vs. MIN (11/28), at NYG (12/5), vs. TB (12/12), at DAL (12/19) and at JAX (12/26)... Handled long snapping duties vs. NYG (1/2) and had one special teams tackle.

2009 (RAVENS)

Spent the final two weeks of the regular season and two playoff games as a member of the Baltimore Ravens' practice squad.

COLLEGE

Played in 52 consecutive games as the long snapper at California... Started at long snapper all four years at California.

PERSONAL

Attended North Canyon H.S. in Phoenix, serving as a team captain and earning all-region honorable mention his senior season. Also participated in track and wrestling... Majored in legal studies at California.

COMMUNITY

Has been active with the Washington Redskins Charitable Foundation throughout his tenure with the Redskins... In 2014, led elementary students through drills to promote physical fitness, healthy lifestyle habits and proper nutrition at the Fuel Up to Play 60 Mini-Combine... Greeted fans at the team's annual Draft Day Party... Assisted teammate Tyler Polumbus at Tyler's Kids Outreach Extreme Recess, a football camp for children with physical and developmental disabilities... Raised money for afterschool exercise and wellness programs with actor Matthew McConaughey and teammate Alfred Morris at the Movies with Morris event... Welcomed Richmond children to training camp at the Bon Secours training camp facility in Richmond... Encouraged students at Dumfries Elementary to exercise for 60 minutes and read for 20 minutes every day... Helped provide school supplies and clothes to hundreds of kids in Richmond for the Back to School Shopping Spree presented by Macy's... Brought joy to 31 women battling breast cancer at the team's annual All-Star Survivors Celebration... Helped raise funds for breast cancer research and services for the American Cancer Society at the SACK Cancer Gala... Coached women through football drills at Redskins Park on WOW Ladies Night Out... Played video games online with active serving military members stationed overseas during a Redskins Salute: Pros vs. GI Joes event... In 2013, helped with the Recess at Guilford Elementary School event, attended the annual Harvest Feast event and volunteered at the Adopt a Child Shopping Spree... In 2012, volunteered at the annual Redskins All-Star Survivors Celebration, an event that provides an afternoon of pampering for area women battling breast cancer... In 2011, worked with the Washington Redskins Charitable Foundation and the U.S. Marine Corps to provide 1,100 youth in need with a toy during the holiday season at the annual Skins Santa Shoppe... Helped distribute 3,500 whole turkeys and Thanksgiving food baskets at FedExField to Prince George's County residents in need at the team's annual Harvest Feast... Participated in Pros vs. GI Joes video game competition between Redskins players and troops stationed in Kandahar, Afghanistan... Was active with the Washington Redskins Charitable Foundation in 2010, participating in the PLAY 60 Challenge Mini-Combine, Hometown Huddle, Rehabbing with the Troops, Harvest Feast, Renaldo Wynn's Adopt a Child for the Holidays and Skins Santa Shoppe.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	GP	GS
2010	Was	16	0
2011	Was	16	0
2012	Was	8	0
2013	Was	5	0
2014	Was	16	0
2015	Was	3	0
Career		64	0

POSTSEASON

2012 (WAS): 1 G

CHRIS THOMPSON

RUNNING BACK
5-8 | 193
DOB: 10/20/90

2ND NFL SEASON
FLORIDA STATE
MADISON COUNTY H.S. (MADISON, FLA.)

MILESTONES

NFL debut: 9/9/13 (vs. PHI)... **First PR:** 9/9/13 (vs. PHI, 5 yards)... **First KR:** 9/9/13 (vs. PHI, 14 yards)... **First receiving TD:** 12/14/14 (at NYG, 9 yards from Robert Griffin III)

TRANSACTIONS

Selected by the Washington Redskins in the fifth round (154th overall) of the 2013 NFL Draft... Waived by the Redskins on August 30, 2014... Signed to the Redskins' practice squad on August 31, 2014... Signed to the Redskins' active roster on December 11, 2014.

PRO

Third down back who played in four games during his rookie season in 2013 and two games in 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Recorded a career-long 36-yard kick return and added 11 rushing yards on three carries. vs. MIA (9/13)... Converted a crucial third down in the fourth of a win vs. STL (9/20), recording his only catch of the day for 10 yards... Caught team-high eight passes for 57 yards with a touchdown and rushed twice for 29 yards at NYG (9/24). Marked first time since Week 11 of 2014 that a running back led the team in receptions in a game (Roy Helu, Jr. vs. Tampa Bay). Became the first member of the Redskins to record a receiving touchdown in consecutive road games against the Giants since Santana Moss across the 2011-12 seasons.

2014 (REDSKINS)

Spent the first 14 weeks of the season on the team's practice squad before being promoted to the active roster on Dec. 11... Made season debut at NYG (12/14), recorded three rushes for 12 yards and three receptions for 22 yards and a touchdown. Scored a touchdown on the first reception of his career on a nine-yard pass from Griffin III, becoming the first member of the Redskins to score a touchdown on his first career reception since Darrel Young vs. Philadelphia on Nov. 15, 2010... Caught three passes for five yards vs. PHI (12/20)... Inactive vs. DAL (12/28).

2013 (REDSKINS)

Appeared in four games as a rookie as a kick and punt returner. Returned eight kickoffs for 160 yards (20.0 avg.) and seven punts for 36 yards (5.1 avg.)... Made his NFL debut vs. PHI (9/9), returning three kickoffs for 56 yards (18.7 avg.) and one punt for five yards... Returned three kicks for 59 yards (19.7 avg.) and two punts for nine yards (4.5 avg.) at GB (9/15)... Vs. DET (9/22), had two punt returns for 11 yards (5.5 avg.) and recorded two kickoff returns for 45 yards (22.5 avg.)... Had two punt returns for 11 yards at OAK (9/29)... Inactive at DAL (10/13), vs. CHI (10/20), at DEN (10/27), vs. SD (11/3) and at MIN (11/7)... Placed on the Reserve/Injured list on Nov. 12.

COLLEGE

Appeared in 38 games with eight starts at Florida State, rushing 277 times for 1,735 yards with 14 rushing touchdowns as well as compiling 45 receptions for 430 yards with one receiving touchdown... As a senior in 2012, carried 91 times for 687 yards and five touchdowns in only eight games before suffering a season-ending knee injury. Before injury, was on pace to become FSU's first 1,000-yard back since Warrick Dunn in 1996... Was a co-winner of the ACC's Brian Piccolo Award as the Most Courageous player in 2012 after returning from two broken vertebrae in his back suffered at Wake Forest in early October of 2011... Earned All-ACC second team honors from the media and coaches... Turned in three 100-yard rushing performances in 2012, highlighted by his career-best 197 yards against Wake Forest, which included TD runs of 74 and 80 yards... Was given the Leadership Award on offense at the team's annual banquet... Played in the first five games and started twice in 2011... Was fourth on the team in carries (29) and yards (83)... In 2010, led the Seminoles in rushing with 845 yards on 134 carries, including six rushing touchdowns... Appeared in 14 games with six starts that season and was a home run threat, scoring on runs of 90, 83 and 70 yards. Named Chick-fil-A Bowl Offensive MVP after logging 147 yards on a career-high 25 carries against South Carolina.

PERSONAL

Ranked as the nation's second best all-purpose player coming out of Madison County (Fla.) H.S... Was a four-star prospect who earned PrepStar and Under Armour All-American honors... Battled ankle injuries throughout his senior season... Rushed for 2,300 yards and 33 TDs in leading his team to the state championship... Ran for 203 yards and two TDs in the 2007 state championship game... Born on Oct. 20, 1990.

YEAR-BY-YEAR STATS

RUSHING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2013	Was	4	0	0	0	0	0	0
2014	Was	2	0	3	12	4	7	0
2015	Was	3	0	5	40	8	26	0
Career		9	0	8	52	6.5	26	0

RECEIVING

Year	Team	G	GS	Att	Yds	Avg	Lg	TD
2013	Was	4	0	0	0	0	0	0
2014	Was	2	0	6	27	4.5	9t	1
2015	Was	3	0	9	67	7.4	14	1
Career		9	0	15	94	6.3	14	2

KICK RETURN

Year	Team	KR	Yds	Avg	Lg	TD
2013	Was	8	160	20	28	0
2015	Was	1	36	36	36	0
Career		9	196	21.8	36	0

PUNT RETURN

Year	Team	PR	Yds	Avg	Lg	TD
2013	Was	7	36	5.1	11	0
Career		7	36	5.1	11	0

TRESS WAY

PUNTER
6-1 | 215
DOB: 4/18/90

2ND NFL SEASON
OKLAHOMA
UNION H.S. (TULSA, OKLA.)

MILESTONES

NFL debut: 9/7/14 (at HOU)

TRANSACTIONS

Originally entered the NFL with the Chicago Bears as a college free agent on April 28, 2013... Waived by the Bears on August 25, 2013... Signed with the Bears on January 1, 2014... Waived by the Bears on August 18, 2014... Claimed on waivers by the Washington Redskins on August 20, 2014.

YEAR-BY-YEAR

2015 (REDSKINS)

Averaged 41.3 yards per punt on three punts vs. MIA (9/13)... Punted six times for 244 yards (40.7 avg.) with one downed inside the 20 vs. STL (9/20)... Punted once for 36 yards and had a 50-yard kickoff following a safety at NYG (9/24).

2014 (REDSKINS)

Joined the Redskins via waiver claim in the preseason and punted in all 16 games, averaging 47.5 yards on 77 punts (40.0 net) with 22 punts downed inside the 20... Became the first member of the Redskins to lead the NFL in punting for a season since Sam Baker in 1958... Finished with the fourth-best gross average in team history, trailing only Sammy Baugh's full-season NFL record (51.4 yards per punt in 1940) and Baugh's 1941 and 1942 campaigns (48.7 and 48.2)... 40.0-yard net punting average was the highest by a Redskins punter in records dating back to 1976, surpassing Matt Turk's mark of 39.2 net yards set in both 1996 and 1997... Made NFL debut at HOU (9/7), punting five times with an average of 49.2 yards with two downed inside the 20 and a long of 61... Punted four times for an average of 49.8 yards with a long of 61 vs. JAX (9/14)... Averaged 56.7 yards on three punts with a net of 41.0 yards per punt and a long of 65 at PHI (9/21)... Averaged a career-high 58.3 yards per punt on four punts vs. NYG (9/25), falling 1.1 yards shy of matching Pro Football Hall of Famer Sammy Baugh's team record for punting average in a single game (59.4 at Detroit on Oct. 27, 1940). Recorded a career-long 77-yard punt in the third quarter, tying Steve Cox for the third-longest punt in franchise history (Nov. 1, 1987 at Buffalo)... Punted eight times with an average of 49.9 yards per punt and a long of 59 vs. SEA (10/6)... Punted five times for an average of 47.4 yards with a long of 58 yards at ARI (10/12)... Punted three times with an average of 41.3 yards per punt vs. TEN (10/19)... Averaged 46.2 yards per punt on five punts and had three punts downed inside the 20 in an overtime win at DAL (10/27)... Punted three times at MIN (11/2), averaging 45.3 yards per punt with a long of 51... Punted four times with an average of 44.3 yards per punt and a long of 55 vs. TB (11/16)... Matched career highs in punts (eight) and punts downed inside the 20 (three) at SF (11/23), accumulating 373 yards for an average of 46.6 yards per punt... Averaged 46.5 yards on six punts at IND (11/30), placing three inside the 20... Averaged 45.8 yards on six punts and added a two-yard rushing attempt vs. STL (12/7)... Punted six times with an average of 45.2 yards per punt at NYG (12/14)... Punted three times with an average of 44.3 yards per punt vs. PHI (12/20). Placed all three punts inside the 20... Punted four times with an average of 44.0 yards per punt. Recorded a 60-yard punt in the third quarter, becoming the first Redskins punter to post a 60-yard punt in five games in a single season

since Matt Turk in 1998.

2013 (BEARS)

Spent the offseason with the Bears before being released on Aug. 25.

COLLEGE

Appeared in 53 games at Oklahoma from 2008-12, punting 250 times for 10,988 yards (44.0 avg) with 36 touchbacks and 91 punts downed inside the 20... Had 71 punts of 50-plus yards during his career with a long of 85... Exited OU ranking No. 1 in school history with a 44.0 yards-per-punt average... Set Oklahoma career record with 71 punts of 50-plus yards... Named All-Big 12 Honorable Mention by coaches as a senior, placing 22 of his 53 punts inside the opponents' 20-yard line with just eight touchbacks... Named honorable mention All-Big 12 by AP and coaches as a junior after placing 34 of his 63 punts inside the opponents' 20-yard line with just six touchbacks... Was honorable mention All-American by Sports Illustrated, All-Big 12 second team by Phil Steele and All-Big 12 honorable mention by AP and the coaches as a sophomore. Rotated with kickoff duties as well and had nine touchbacks on 70 kickoffs while averaging 63.0 yards per kick... Named Sporting News third-team All-American and first-team All-Big 12 by the Waco Tribune Herald and second-team by AP, coaches, Dallas Morning News and Fort Worth Star-Telegram as a redshirt freshman. Led the Big 12 and ranked No. 3 nationally in punting average that season.

PERSONAL

Attended Union H.S. in Tulsa, Okla., where he was a member of all-state teams for both The Oklahoman and Tulsa World... Named district special teams player of the year as a senior... Handled kicking duties, converting all 42 extra point attempts and 14-of-19 field goal attempts... Selected to play in the 2008 Oil Bowl... Wife, Brianna Way (neé Turang), was an All-American and national champion softball player at Oklahoma... Son of Debra and Leo Way... Born on April 18, 1990.

COMMUNITY

In 2014, encouraged students at Dumfries Elementary to exercise for 60 minutes and read for 20 minutes every day... Brought joy to 31 women battling breast cancer at the team's annual All-Star Survivors Celebration... Led elementary students through drills to promote physical fitness, healthy lifestyle habits and proper nutrition at the Fuel Up to Play 60 Mini-Combine... Distributed Thanksgiving food to 3,000 Prince George's County residents in need at the team's annual Harvest Feast... Distributed winter coats and Redskins knit hats and scarves to over 300 children from the Maryland, D.C. and Virginia areas at the Covered for the Holidays event... Coached women through football drills at Redskins Park on WOW Ladies Night Out... Played video games online with active serving military members stationed overseas during a Redskins Salute: Pros vs. GI Joes event... Involved in local Fellowship of Christian Athletes with his wife, Brianna.

YEAR-BY-YEAR STATS

PUNTING

Year	Team	No.	Yds	Avg.	Lg	In 20	TB	Net
2014	Was	77	3659	47.5	77	22	7	40.0
2015	Was	10	404	40.4	56	2	2	26.4
Career		87	4063	46.7	77	24	9	38.3

KICKOFF

Year	Team	KO	TB	Pct	Yds	Avg
2014	Was	18	9	50	1174	65.2
2015	Was	1	0	0	50	50
Career		19	9	47.4	1224	64.4

RUSHING

Year	Team	Att	Yds	Avg	Lg	TD
2014	Was	1	2	2.0	2	0
Career		1	2	2.0	2	0

CAREER HIGHS

SINGLE-GAME

Punts:	8, twice, last at San Francisco (11/23/14)
Punting Yards:	399, vs. Seattle (10/06/14)
Punting Average:	58.3, vs. NY Giants (09/25/14)
Punting Long:	77, vs. NY Giants (09/25/14)
Punts Downed Inside 20:	3, four times, last vs. PHI (12/20/14)
Net Punting Average:	55.5, vs. NY Giants (09/25/14)

TRENT WILLIAMS

TACKLE
6-5 | 337
DOB: 7/19/88

6TH NFL SEASON
OKLAHOMA
LONGVIEW H.S. (LONGVIEW, TEXAS)

HONOR ROLL

Offensive Captain (2011-14)
Three-time Pro Bowl selection (2012-14 seasons)

MILESTONES

NFL debut: 9/12/10 (vs. DAL)

TRANSACTIONS

Selected by the Washington Redskins in the first round (fourth overall) of the 2010 NFL Draft.

PRO

One of the game's preeminent left tackles who entered 2015 having played in 71 career regular season games with 70 starts... Earned his first career Pro Bowl selection following the 2012 season and followed it up with berths in 2013 and 2014... With his third Pro Bowl selection in 2014, joined Samuels and Jacoby as the only Redskins tackles to make three consecutive trips to the Pro Bowl since the merger... Was the first offensive tackle selected by the Redskins in the first round of the NFL Draft since Samuels in 2000 (third overall).

YEAR-BY-YEAR

2015 (REDSKINS)

Started at left tackle and helped the Redskins rush for 161 yards vs. MIA (9/13)... Helped the Redskins post 182 rushing yards in a start at left tackle vs. STL (9/20)... Started at left tackle at NYG (9/24).

2014 (REDSKINS)

Named offensive captain by his teammates prior to the season... Started all 15 games in which he played and earned his third consecutive Pro Bowl selection... Started at left tackle at HOU (9/7)... Started at left tackle vs. JAX (9/14), helping the Redskins to 41 points and 449 net yards... Started at left tackle and blocked for Kirk Cousins' 427-yard passing day at PHI (9/21)... Started at left tackle vs. NYG (9/25), vs. SEA (10/6) and at ARI (10/12)... Started at left tackle in a comeback win vs. TEN (10/19)... Started at left tackle in an overtime win at DAL (10/27), helping Colt McCoy and the Redskins to 409 total yards... Started at left tackle at MIN (11/2)... Started but exited the game with an injury vs. TB (11/16)... Inactive with knee and ankle injuries at SF (11/23)... Started at left tackle and helped protect for Colt McCoy's career-high 392 passing yards at IND (11/30)... Started at left tackle vs. STL (12/7) and at NYG (12/14)... Started at left tackle and fought through injury in a win vs. PHI (12/20)... Started at left tackle vs. DAL (12/28).

2013 (REDSKINS)

Made his second consecutive Pro Bowl after starting all 16 games for the second straight seasons... Voted by his teammates as an offensive captain prior to the start of the season... Started at left tackle and helped quarterback Robert Griffin III pass for 329 yards vs. PHI (9/9)... Started at left tackle and helped the Redskins produce a 300-yard passer and 100-yard rusher at GB (9/15)... Started at left tackle vs. DET (9/22) and helped Griffin III throw for

300 yards for a third consecutive week... Started at left tackle at OAK (9/29) and helped the team to its first win of the season... Started at left tackle at DAL (10/13), helping Washington post more than 200 yards both rushing and passing... Started at left tackle vs. CHI (10/20), helping the Redskins post 499 yards and 45 points... Started at left tackle at DEN (10/27)... Started at left tackle vs. SD (11/3) as the Redskins posted 500 yards of offense... Started at left tackle and helped the Redskins to 191 rushing yards at MIN (11/7)... Started at left tackle in another 400-yard offensive performance at PHI (11/17)... Started at left tackle vs. SF (11/25), vs. NYG (12/1) and vs. KC (12/8)... Started at left tackle at ATL (12/15) and helped Kirk Cousins throw for 381 yards... Started at left tackle vs. DAL (12/22) and at NYG (12/29).

2012 (REDSKINS)

Started all 16 regular season games and earned his first career Pro Bowl nod for his performance at left tackle all season... Was named by his teammate as an offensive captain prior to the start of the season... Started at left tackle and helped Robert Griffin III throw for 320 yards in a season-opening win at NO (9/9)... Started at left tackle and helped the Redskins rush for 176 yards at STL (9/16)... Started at left tackle at CIN (9/23) and eventually left the game with a bone bruise in his knee... Started at left tackle at TB (9/30) and was specifically praised by Mike Shanahan for his toughness and his play in playing the entire game despite missing most of the week of practice with a bone bruise in his knee... Started at left tackle and helped Alfred Morris to his second consecutive 100-yard rushing game vs. ATL (10/7)... Started and helped the Redskins rush for 183 yards vs. MIN (10/14)... Started at NYG (10/21), contributing to the team's 248 rushing yards and 480 yards of total offense... Started at PIT (10/28) and vs. CAR (11/4)... Started in a win vs. PHI (11/18) and helped Robert Griffin III post a perfect passer rating... Started at left tackle in a Thanksgiving Day win at DAL (11/22), helping Griffin III become the first player in team history to throw four touchdown passes in consecutive games... Despite playing with a thigh bruise that significantly limited him during the week, started at left tackle in a win vs. NYG (12/3) on Monday Night Football and helped the Morris rush for a career-high 124 yards while also anchoring a unit that did not allow a sack... Started at left tackle and helped the Redskins rush for 172 yards in a win vs. BAL (12/9)... Started and blocked for Kirk Cousins' 329-yard starting debut in a win at CLE (12/16)... Started in a win at PHI (12/23)... Started and helped Morris to the single-season team record for rushing yardage with a 200-yard effort in a division-clinching win vs. DAL (12/30)... Started his first career postseason game in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Started 10 games at left tackle... Started at left tackle in a season-opening win vs. NYG (9/11)... Started at left tackle vs. ARI (9/18) and helped pave the way for a running attack that totaled 35 carries for 172 yards (4.9 avg.)... Started at left tackle at DAL (9/26) and helped protect quarterback Rex Grossman, who passed for 250 yards... Started at left tackle at STL (10/2) and helped blocked for a rushing attack that totaled 196 yards, a season high... Started at left tackle vs. PHI (10/16) before exiting with a knee injury... Was inactive at CAR (10/23) and at BUF (10/30)... Started at left tackle vs. SF (11/6) and at MIA (11/13)... Started at left tackle vs. DAL (11/20) and protected quarterback Rex Grossman, who passed for 292 yards and two touchdowns for a quarterback rating of 95.5... Started at left tackle at SEA (11/27) in a comeback road win. Blocked for Grossman, who passed for a season-high 314 yards, as well as running back Roy Helu, who rushed for

108 yards and a touchdown... Started at left tackle vs. NYJ (12/4), blocking for Helu, who rushed for more than 100 yards for the second consecutive game... Placed on Reserve/Suspended by Commissioner List on Dec. 6...

2010 (REDSKINS)

Appeared in 14 games, making 13 starts... Made his NFL debut starting at left tackle vs. DAL (9/12) and helped hold the Dallas defense to only one sack... Opened the game at left tackle vs. HOU (9/19) and helped provide protection for Donovan McNabb to throw for 426 yards, which is the fourth-highest total in team history. Also helped open up lanes for Clinton Portis to rush for two touchdowns for the first time since Oct. 12, 2008 vs. St. Louis. Left the game with 1:20 remaining in the fourth quarter with a knee injury... Declared inactive at STL (9/26) and at PHI (10/3) with a knee/toe injury... Started at left tackle vs. GB (10/10) and provided protection for Donovan McNabb to throw for 357 yards and one touchdown... Started at left tackle vs. IND (10/17) and opened holes for Ryan Torain to gain the first 100-yard rushing game of his career. Held defensive end Dwight Freeney without a sack... Started at left tackle at CHI (10/24). Cleared the way for Ryan Torain to rush for 125 yards and average six yards per carry. Held Julius Peppers without a sack... Started at left tackle at DET (10/31)... Started at left tackle vs. PHI (11/15). Opened holes for running back Keiland Williams to set career highs with 16 rushes for 89 yards (5.6 avg.) and two touchdowns. Provided protection for Donovan McNabb to complete 17-of-31 passing attempts for 295 yards and a season-high two touchdowns... Started at left tackle at TEN (11/21). Provided protection for quarterback Donovan McNabb to complete 30-of-50 passing attempts for 376 yards and one touchdown... Started at left tackle vs. MIN (11/28)... Played at left tackle at NYG (12/5) and provided protection for quarterback Donovan McNabb to complete 26-of-44 passing attempts for 296 yards and one touchdown. Was limited by a shoulder injury... Started at left tackle vs. TB (12/12). Opened holes for running back Ryan Torain to set a career high with 172 yards on 24 carries (7.2 avg.), including 158 yards in the first half and 121 in the first quarter. Provided protection for Donovan McNabb to complete 22-of-35 passing attempts for 228 yards, two touchdowns and have a 100.7 passer rating... Started at left tackle at DAL (12/19) and provided protection for quarterback Rex Grossman to complete 25-of-43 passing attempts for 322 yards and a career-high four touchdowns... Opened the game at left tackle at JAX (12/26)... Started at left tackle vs. NYG (1/2). Provided protection for quarterback Rex Grossman to complete 26-of-44 passing attempts for 336 yards and two touchdowns.

COLLEGE

Started 39-of-50 games during his Oklahoma career, including 12 at left tackle and 27 on the right side... Was named first-team All-American as a senior in 2009, a third-team All-American as a junior in 2008 and a second-team Freshman All-American in 2006... Also earned first-team All-America honors by The NFL Draft Report, American Football Coaches Association, Walter Camp Football Foundation, Associated Press, Dallas Morning News, Fort Worth Star-Telegram, Kansas City Star and Waco Herald Tribune as a senior... Earned consensus first-team All-Big 12 Conference honors after he shifted to left tackle in his final season and allowed just two quarterback sacks... Played in 11 games as a senior before sustaining a concussion and did not play against Oklahoma State or in the Sun Bowl against Stanford... As the lone returning starter along the offensive line as a senior, the Sooners ranked 11th in the nation with an average of 289.23 passing yards per game and 16th nationally in fewest sacks allowed per game (1.15)... As a junior, started all 14 games, the first contest at left tackle and the remaining 13 games at right tackle... Earned All-Big 12 first-team honors by the coaches, second-team honors by Dallas Morning News and San Antonio Express News and was an honorable mention selection by Associated Press as a junior... Allowed just a half-sack and two pressures in 517 pass plays while being penalized only twice... Was an instrumental member of an offensive line that helped Oklahoma finish third in the nation in passing (349.36 ypg), total offense (547.86 ypg) and fewest sacks

allowed (0.93 spg), while leading the country in scoring (51.14 ppg)... As a sophomore, saw action in all 14 games and had seven starts at right tackle... Helped the Sooners rank fifth in the nation in scoring (42.29 ppg) and fewest sacks allowed (1.0 spg), while averaging 448.93 yards per game, good for 19th in the country... As a freshman, played in 11 games at right tackle and moved into the starting lineup his final six contests... Part of the unit that led the Big 12 and finished 11th in the nation in fewest sacks allowed per game (1.21)... Paved the way for a Sooners rushing attack to average 177.14 yards per game, while the offense averaged 30.29 points, the 19th-best mark in the country.

PERSONAL

Honored in his hometown of Longview, Texas, with "Trent Williams Day" on May 12, 2010 to celebrate his selection in the NFL Draft... Ran a 4.88 40-yard dash at the NFL Combine and boasts a personal best time of 4.78 seconds. Attended Longview H.S., where he played with former Redskins Malcolm Kelly and Robert Henson... Was a unanimous first-team All-District selection as a senior... Earned first-team All-East Texas and second-team Texas all-state... Played in the Max Emfinger All-Star game... Was a second-team all-district 12-5A as a junior... Considered a three-star recruit by Rivals.com as he was rated the 28th-best offensive guard prospect in the nation and also placed 63rd on its Texas Top 100 squad... In 2014, participated in Robert Griffin III's Friday Night Lights camp for 300 boys and girls at Anacostia (D.C.) High School... Played video games online with active serving military members stationed overseas during a Redskins Salute: Pros vs. GI Joes event... Participated in Pros vs. GI Joes video game competition between Redskins players and troops stationed in Kandahar, Afghanistan in 2011... In his first season with the Redskins in 2010, participated in the Draft Day Fan Party and the Skins Santa Shoppe... Parents are Freddie and Veronica Williams... Born July 19, 1988 in Longview, Texas.

YEAR-BY-YEAR STATS

GAMES/STARTS

Year	Team	GP	GS
2010	Was	14	13
2011	Was	10	10
2012	Was	16	16
2013	Was	16	16
2014	Was	15	15
2015	Was	3	3
Career		74	73

POSTSEASON

2012 (WAS): 1 G (GS)

DARREL YOUNG

FULLBACK
5-11 | 251
DOB: 4/8/87

6TH NFL SEASON
VILLANOVA
AMITYVILLE H.S. (AMITYVILLE, N.Y.)

HONOR ROLL

Redskins Walter Payton Man of the Year (2014)
Media Good Guy Award (2013)

MILESTONES

NFL debut: 9/19/10 (vs. HOU)... **First rushing TD:** 12/18/11 (at NYG, 6 yards)... **First reception:** 11/15/10 (vs. PHI, 3 yards from Donovan McNabb)... **First receiving TD:** 11/15/10 (vs. PHI, 3 yards from Donovan McNabb)

TRANSACTIONS

Entered the NFL with the Washington Redskins as a college free agent on May 6, 2009... Waived by the Redskins on September 5, 2009, but signed to the team's practice squad on September 7, 2009... Released from the Redskins' practice squad on September 24, 2009... Signed with the Redskins as a free agent on January 5, 2010... Re-signed with the Redskins as a restricted free agent on March 11, 2013.

PRO

One of the league's most dynamic fullbacks, who transitioned to the position after playing linebacker at Villanova... Entered 2015 having played in 74 career regular season games with 33 starts... Through 2014, has totaled 45 rushes for 175 yards (3.9 avg.) and seven rushing touchdowns, as well as 39 receptions for 410 yards (10.5 avg.) and six receiving touchdowns in his career... Tied a Redskins single-game record with three rushing touchdowns in an overtime win vs. San Diego in 2013.

YEAR-BY-YEAR

2015 (REDSKINS)

Helped the Redskins rush for 161 yards and caught one pass for no gain vs. MIA (9/13)... Blocked for the Redskins' second straight 150-yard rushing game vs. STL (9/20)... Contributed on offense and special teams at NYG (9/24).

2014 (REDSKINS)

Honored as Redskins Walter Payton Man of the Year, posting a career year on the field in addition to making an prodigious impact in the community... Played in 16 games, making 10 starts, and compiling nine carries for 22 yards with three rushing touchdowns and catching 11 passes for 81 yards with two receiving touchdowns... Matched career highs in rushing touchdowns and receiving touchdowns and set a career high with five total touchdowns... Started at HOU (9/7), rushing one time for one yard for the team's first touchdown of the season. Also caught one pass for one yard... Started vs. JAX (9/14) and caught two passes for 27 yards including a 20-yard touchdown... Started at PHI (9/21), rushing once for one yard and catching one pass for a four-yard touchdown. Scored a touchdown in three consecutive games for the first time in his career... Rushed once for one yard and caught a pass for nine yards vs. NYG (9/25)... Contributed on offense and special teams vs. SEA (10/6) and at ARI (10/12)... Started and had a season-long 14-yard carry in addition to a 10-yard reception vs. TEN (10/19)... Started and caught one pass for 12 yards in an overtime win at

DAL (10/27)... Started at MIN (11/2)... Caught one pass for four yards and recovered a muffed punt on special teams vs. TB (11/16)... Helped Alfred Morris rush for 125 yards at SF (11/23)... Started at IND (11/30)... Contributed on offense and special teams vs. STL (12/7)... Rushed once for three yards and caught a two-yard pass at NYG (12/14)... Scored two rushing touchdowns in a start vs. PHI (12/20) and set a new career high with five total touchdowns. Scored on two one-yard touchdown runs in the third quarter, recording his second career game with multiple rushing touchdowns and his first since a three-touchdown effort in Week 9 vs. San Diego last season. Became only the third NFL player since the 1970 merger to finish a game with two touchdowns on two carries with only two rushing yards, joining Cleveland's Brian Sipe (Nov. 3, 1974) and Philadelphia's Norm Snead (Nov. 23, 1970)... Started and caught one pass for nine yards vs. DAL (12/28).

2013 (REDSKINS)

Played in 13 games with seven starts, adding 12 carries for 41 yards (3.4 avg.) with three rushing touchdowns and four receptions for 71 yards (17.8 avg.) and one touchdown... Played offense and special teams vs. PHI (9/9)... Started and helped the Redskins produce a 300-yard passer and 100-yard rusher at GB (9/15)... Started and contributed on offense and special teams vs. DET (9/22)... Started and helped the team to its first win of the season at OAK (9/29)... Started and had one carry for a career-long 19 yards at DAL (10/13)... Started and had one carry for no gain vs. CHI (10/20)... Contributed on offense and special teams at DEN (10/27)... Tied a team record with three rushing touchdowns including a four-yard game-winning score in an overtime win vs. SD (11/3). Scored his three touchdowns on only five carries, gaining 12 yards (2.4 avg.)... Had a carry for no gain at MIN (11/7)... Started at PHI (11/17), carrying twice for six yards (3.0 avg.) and catching one pass for a career-long 62-yard touchdown... Inactive vs. SF (11/25), vs. NYG (12/1) and vs. KC (12/8)... Contributed on offense at ATL (12/15)... Caught two passes for five yards vs. DAL (12/22)... Played on offense at NYG (12/29).

2012 (REDSKINS)

Played in 16 games with eight starts, becoming one of the most quietly efficient pieces of a Washington attack that was the first in NFL history with 3,600 passing yards and 1,700 rushing yards... Had career highs in rushes (14) and rushing yards (60) while also adding eight receptions for 109 yards (13.6 avg.) with a career-high two receiving touchdowns... Saw action at fullback and on special teams, carrying twice for three yards (1.5 avg.) in a season-opening win at NO (9/9)... Played at fullback and on special teams at STL (9/16)... Started at fullback vs. CIN (9/23)... Started at fullback and had two receptions and tied a career-high with 40 receiving yards at TB (9/30)... Saw action at fullback and on special teams vs. ATL (10/7)... Started at fullback vs. MIN (10/14) and caught the second touchdown reception of his career and first of the season on a six-yard pass from Robert Griffin III... Saw action at fullback at NYG (10/21) and posted career highs in carries (five) and rushing yards (26) and added one reception for six yards... Saw action at fullback and on special teams at PIT (10/28), carrying once for 10 yards... Had one carry for three yards on a fourth down conversion vs. CAR (11/4)... Helped block for the Redskins to rush for 169 yards in addition to catching one pass for a six-yard touchdown in a win vs. PHI (11/18)... Started in a Thanksgiving Day win at DAL (11/22)... Had two carries for eight yards (4.0 avg) and also recorded one reception for 15 yards in a Monday Night Football win vs. NYG (12/3)... Started and had a career-

long 28-yard reception in a win vs. BAL (12/9)... Started and had three carries for 10 yards (3.3 avg.) and one reception for eight yards in a win at CLE (12/16)... Started in a win at PHI (12/23)... Started and helped running back Alfred Morris break the single-season team record for rushing yardage with a 200-yard effort in a division-clinching win vs. DAL (12/30)... Started and had one carry for three yards in his first career postseason game in the NFC Wild Card Round vs. SEA (1/6).

2011 (REDSKINS)

Set career highs in rushing attempts and yards with six rushes for 33 yards. Also set career highs in receptions and receiving yards with 15 for 146... Saw action at fullback in the team's season-opening win vs. NYG (9/11)... Saw action at fullback vs. ARI (9/18) and helped pave the way for a running attack that totaled 35 carries for 172 yards (4.9 avg.)... Was inactive at DAL (9/26) and at STL (10/2)... Saw action at fullback vs. PHI (10/16) and at CAR (10/23)... Started at fullback at BUF (10/30)... Started at fullback vs. SF (11/6) and recorded one catch for 12 yards... Saw action at fullback at MIA (11/13) and caught one pass for -3 yards... Started at fullback vs. DAL (11/20) and caught one pass for 27 yards, a career long... Started at fullback at SEA (11/27) and caught two passes for 22 yards (11.0 avg.)... Was inactive vs. NYJ (12/4)... Started at fullback vs. NE (12/11) and caught one pass for eight yards and blocked for a 100-yard rushing performance by Roy Helu... Started at fullback at NYG (12/18) and had four rushing attempts for 14 yards (3.5 avg.), including the first rushing touchdown of his career. He also caught one pass for zero yards... Started at fullback vs. MIN (12/24) and recorded two receptions for a career-high 33 yards (16.5 avg.). Helped RB Evan Royster to his first 100-yard rushing performance... Started at fullback at PHI (1/1/12) and had one rushing attempt for 12 yards. Also had a single-game career high four receptions for 40 yards (10.0 avg.) and blocked for Royster to have another 100-yard rushing effort.

2010 (REDSKINS)

Appeared in 15 games, seeing action at fullback and on special teams... Amassed four rushes for 19 yards (4.8 avg.)... Caught one pass, a three-yard touchdown catch... Totaled 14 special teams tackles (11 solo)... Made NFL debut vs. DAL (9/12) in a win on Sunday Night Football... Played on special teams at STL (9/26)... Had one special teams tackle at PHI (10/3)... Saw action on special teams vs. GB (10/10)... Played special teams vs. IND (10/17), at CHI (10/24) and at DET (10/31)... Saw action at fullback and on special teams vs. PHI (11/15). Had his first career carry (16 yards) and his first reception, a three-yard touchdown pass from quarterback Donovan McNabb. Also had one special teams tackle... Saw action at running back and on special teams at TEN (11/21). Had a career-high three carries for three yards. Also led the team with two special teams tackles... Saw action on special teams vs. MIN (11/28). Had one special teams tackle... Played on special teams at New York (12/5) and had one tackle... Saw action on special teams vs. TB (12/12) and at DAL (12/19)... Played special teams at JAX (12/26) and led the team with six special teams stops (five solo)... Played on special teams vs. NYG (1/2) and had two tackles.

2009 (REDSKINS)

Joined the Redskins as a college free agent on May 6, 2009... Spent training camp with Washington before being released on Sept. 5... A member of the Redskins' practice squad for the first two weeks of the regular season.

COLLEGE

Played in 44 games as a linebacker during his collegiate career at Villanova and totaled 244 total tackles (113 solo), 19.5 tackles for loss, six sacks, one interception, one forced fumble and three blocked kicks... Ranked second on the squad as a senior in 2008 with 73 tackles (41 solo), including two sacks, earning third team All-CAA honors after moving from safety to linebacker... Played in all 11 games as a junior in 2007 and had 78 tackles (second on team), four tackles for loss, one interception and two passes defensed... Recorded a game-high 12 tackles, two tackles for loss and one pass break-up versus Lehigh... As a sophomore, played in all 11 games and had 44 tackles, 4.5 tackles for loss, one sack, one forced fumble and two blocked kicks... Registered 10 tackles (one for loss), one forced fumble and a pass break-up versus Towson... Recorded 13 tackles, three sacks, two tackles for loss, a pass defensed and a blocked kick during his freshman season... Blocked a punt and recovered it for a touchdown versus Northeastern.

PERSONAL

At Amityville (N.Y.) H.S., earned three varsity letters in football and four in track and basketball... Two-time team MVP, three-year captain, All-County and All-League player... Two-time First Team All-Long Island... All-State honoree (2004), Collatta Award winner in 2003 for top linebacker in county, All-County track runner, Team MVP (Basketball and Track), three-year honor roll student and All-County Academic Team for basketball... Majored in communications... Youngest of three children of David and Geneva Young... Born April 8, 1987 in Amityville, N.Y.

YEAR-BY-YEAR STATS

RUSHING

Year	Team	GP	GS	Att	Yds	Avg	Lg	TD
2010	Was	16	0	4	19	4.8	16	0
2011	Was	13	8	6	33	5.5	12	1
2012	Was	16	8	14	60	4.3	16	0
2013	Was	13	7	12	41	3.4	19	3
2014	Was	16	10	9	22	2.4	14	3
2015	Was	3	1	1	2	2	2	0
Career		77	34	46	177	3.8	19	7

RECEIVING

Year	Team	GP	GS	No	Yds	Avg	Lg	TD
2010	Was	16	0	1	3	3	3t	1
2011	Was	13	8	15	146	9.7	27	0
2012	Was	16	8	8	109	13.6	28	2
2013	Was	13	7	4	71	17.8	62t	1
2014	Was	16	10	11	81	7.4	20t	2
2015	Was	3	1	1	0	0	0	0
Career		77	34	40	410	10.3	62t	6

ADDITIONAL

Fumbles Forced-Recovered: 0-1 in 2012, 0-2 in 2014

POSTSEASON

2012 (WAS): 1 G (GS), 1 rush for 3 yds.

COMMUNITY

Is annually one of the team's stars in the community, frequently volunteering his time with the Washington Redskins Charitable Foundation... Named the Redskins' 2014 Walter Payton Man of the Year after attending 33 community events during the year in addition to serving as a Big Brother to a 12-year-old boy, Xavier, through Big Brothers Big Sisters of America. Among many others, his 2014 efforts included the Power up to Read Celebration, Tyler Polumbus' TKO Extreme Recess, Alfred Morris' Movies with Morris, Rookie Community Club events, Redskins Burgundy & Gold Game to benefit the Global Down Syndrome Foundation, Robert Griffin III's Friday Night Lights Camp, DBOA Football Camp, Redskins Salute Kickoff, Fit Fest in Richmond, Play 60/Read 20 events, Ryan Kerrigan's Blitz for the Better celebrity waiter night, Back to School Shopping Spree, HelpingAHero.org house dedication, Salute to Play 60, All-Star Survivors Celebration, 4th & Life High School Football Forum, WOW Ladies Night Out, Get the Ball Rolling Flag Football Experience, Georgetown Pediatric Hospital Halloween visit, USO Turkeys for Troops Telethon, Redskins Salute Combine, Fuel Up to Play 60 Mini-Combine, Harvest Feast, Covered for the Holidays, Skins Santa Shoppe and more... Was one of four Redskins, alongside backfield companion Alfred Morris, recognized for his commitment to contribute in the community each week of the 2013 season... In 2013, helped the Washington Redskins Charitable Foundation and Macy's send 200 children back to school in style at the Macy's Back to School Shopping Spree, helped with the Salute to Play 60 Military Challenge kickoff event at Joint Base Andrews, sat on a panel at the 4th & Life High School Football Forum, volunteered at All-Star Survivors Celebration for area women battling breast cancer, volunteered for the Redskins Read Across Prince George's County event, visited hospitalized children at the Georgetown Pediatric Halloween Party, participated in Coca-Cola's Get the Ball Rolling Flag Football Experience, volunteered in the Kaiser Thriving Schools Play 60 Mini-Combine, participated in the Macy's "Believe" Campaign Launch in partnership with the Make-A-Wish Foundation, raising over \$200,000 to grant wishes across America, made a Play 60 Super School visit to Glebe Elementary School, attended a Financial Literacy seminar by Washington Accounting Services at Friendship Collegiate Academy in Washington, D.C. and attended the Smashing Walnuts Foundation Fundraiser in honor of Gabriella Miller... In 2012, joined fans at the annual Draft Day Party at FedExField and participated in the team's 80th Anniversary Thank You Tour throughout Virginia, Maryland and Washington, D.C. Also led an exercise station at the WRCF Play 60 Mini-Combine... In 2011, worked with the Washington Redskins Charitable Foundation and the U.S. Marine Corps to provide 1,100 youth in need with a toy during the holiday season at the annual Skins Santa Shoppe. Also participated in the 4th & Life program, a program for high school athletes focusing on what it takes to be successful on the field, in the classroom, and in the workplace... Spoke to students about the importance of good health, and also lead kids in fitness activities, as part of NFL's PLAY 60 campaign, helping kids get 60 minutes of exercise a day... During the 2010 season, participated in Hometown Huddle, Rehabbing with the Troops, Harvest Feast and 4th & Life High School Football Forum.

CAREER HIGHS

SINGLE-GAME

Carries:	5, twice, last vs. San Diego (11/03/13)
Rushing Yards:	26, at NY Giants (10/21/12)
Long (Rushing):	19, at Dallas (10/13/13)
Rushing Touchdowns:	3, vs. San Diego (11/03/13)
Receptions:	4, at Philadelphia (01/01/12)
Receiving Yards:	62, at Philadelphia (11/17/13)
Long (Receiving):	62t, at Philadelphia (11/17/13)
Receiving Touchdowns:	1, six times, last at PHI (09/21/14)

PLAYER BIOS

PRACTICE SQUAD

HOUSTON BATES

LINEBACKER
6-3 | 250
DOB: 12/20/91

ROOKIE
LOUISIANA TECH
ST. PAUL'S H.S. (COVINGTON, LA.)

MILESTONES

NFL debut: 9/13/15 (vs. MIA)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 18, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015... Signed to the Redskins' active roster from the practice squad on September 12, 2015... Waived on September 14, 2015... Signed to the Redskins' practice squad on September 15, 2015.

YEAR-BY-YEAR

2015 (REDSKINS)

Signed to active roster from practice squad one day prior to season opener... Made NFL debut in Week 1 vs. MIA (9/13).

COLLEGE

Played collegiately at Illinois from 2010-13 before transferring to Louisiana Tech for the 2014 season... Started all 14 games as a defensive end at Louisiana Tech in 2014, finishing with 42 tackles (16 for loss) with 10 sacks, 13 hurries, two pass deflections, one forced fumble, one fumble recovery and one interception. Named Most Valuable Player in the Zaxby's Heart of Dallas Bowl after collecting 4.5 sacks and 5.5 tackles for loss against his former Illinois team... Was an Honorable Mention All-Big Ten selection at Illinois in 2013 after starting all 12 games and collecting 40 tackles (12 for loss) with 3.5 sacks, five hurries, two pass breakups, two forced fumbles, two fumble recoveries and a safety... Played in 10 games with two starts for Illinois in 2012, collecting 18 tackles, one forced fumble and one fumble recovery... Played in 13 games with two starts as a redshirt freshman in 2011. Collected 23 tackles (two for a loss) with a sack... Redshirted at Illinois in 2010.

PERSONAL

Attended St. Paul's H.S. in Covington, La., where he was named LHSAA 5A Defensive Player of the Year, All-State and New Orleans All-Metro in 2009... Led team to 10-2 record and a district title that season, racking up 12 sacks and 16 tackles for loss as a senior defensive end... Was rated a three-star prospect by both Rivals.com and Scout.com, and an All-Region selection by Rivals.com... Also played baseball and ran track in high school... Received bachelor's degree in community health from Illinois before transferring to Louisiana Tech... Earned master's degree in Psychology from Louisiana Tech... Was a two-time Academic All-Big Ten Selection... Full name: William Houston Bates... Son of John and Fran Heaton... Born Dec. 20, 1991.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2015	Was	1	0	0	0	0	0	0
Career		1	0	0	0	0	0	0

*Tackle stats according to STATS, LLC

TAKOBY COFIELD

TACKLE
6-1 | 310
DOB: 1/22/92

ROOKIE
DUKE
TARBORO (N.C.) H.S.

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 8, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015.

COLLEGE

Played collegiately at Duke, where he played in 51 career games, starting the final 42 consecutive contests at left tackle... As a senior in 2014, earned third-team All-ACC honors after starting all 13 games for an offense that ranked first in the ACC in sacks allowed per passing attempt and second in sacks allowed per game... Started all 14 games as a junior in 2013, helping Duke set school single-season records for first downs, offensive yards and points... In 2012, started all 13 games as a sophomore and helped the Blue Devils become the second team in ACC history to have two 1,000-yard receivers in the same season... Played in 10 games with two starts as a freshman in 2011... Redshirted in 2010.

PERSONAL

Attended Tarboro (N.C.) H.S., where he helped Tarboro to a three-year record of 36-8, including a 15-1 record and the 2-A state title in 2009... Was a three-year letterman in football in addition to participating in track and field... Was an All-Southern selection by the Orlando Sentinel and first team 2-A all-state pick by NCPreps.com in 2009... Participated in the Shrine Bowl of the Carolinas in 2009... Graduated from Duke in December 2014 with a degree in African and African-American Studies and a minor in education... In May, 2012, joined nine teammates on a mission trip to Langano, Ethiopia for water well-digging project... Son of Ava and Toney Cofield... Born Jan. 22, 1992.

COREY CRAWFORD

DEFENSIVE END
6-5 | 299
DOB: 12/1/91

ROOKIE
CLEMSON
G.W. CARVER H.S. (COLUMBUS, GA.)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 7, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015.

COLLEGE

Played collegiately at Clemson from 2011-14, appearing in 51 games with 35 starts and posting 155 tackles (25.5 for loss), six sacks, one interception, eight pass breakups, two forced fumbles and two fumbles recovered in his career... Played 11 games with 10 starts as a senior in 2014, contributing 27 tackles (seven for loss), two sacks and one pass breakup... Was an Honorable Mention All-ACC selection as a junior in 2013, contributing 52 tackles (10.5 for loss), three sacks, one interception and two forced fumbles in 13 games with 12 starts... Started all 13 games as a sophomore in 2012, posting 47 tackles, (six for loss), one sack and a team-high two fumbles recovered... Appeared in 14 games as a freshman in 2011, adding 29 tackles (two for loss).

PERSONAL

Attended G.W. Carver H.S. in Columbus, Ga., and also played at Hargrave Military Academy in 2010, where he had four sacks in two games against Fork Union along with an interception and a touchdown off a blocked punt... Rated as the No. 1 prep school player in the nation by 247Sports.com after his season at Hargrave... Named Atlanta Journal-Constitution Defensive Player of the Year and Columbus Ledger Defensive Player of the Year after his senior season at Carver... Ranked the No. 20 defensive end in the nation and No. 30 player in Georgia by Rivals.com... Was first-team AAA all-state by Georgia Sportswriters Association and a first-team all-region selection after posting 87 tackles, 16 sacks, two recovered fumbles, two interceptions and two returns for touchdowns as a senior... Participated in 2015 Senior Bowl... Graduated in December 2014 with a degree in parks, recreation & tourism management... Son of the late Alesia Davis, whom he honored during Clemson's Breast Cancer Awareness week... Born Dec. 1, 1991.

RYAN DELAIRE

LINEBACKER
6-4 | 264
DOB: 1/17/92

ROOKIE
TOWSON
WINDSOR (CONN.) H.S.

TRANSACTIONS

Originally entered the NFL with the Tampa Bay Buccaneers as a college free agent on May 4, 2015... Waived by the Buccaneers on September 5, 2015... Signed to the Washington Redskins' practice squad on September 7, 2015.

COLLEGE

Played collegiately at Towson from 2013-14, totaling 132 tackles, 31.5 tackles for loss, 22.5 sacks, five forced fumbles, four fumble recoveries and four passes defended... Named first-team All-Colonial Athletic Association (CAA) as both a junior and senior... Earned third-team FCS AP All-American honors as a senior in 2014 after tallying 64 tackles, 14.5 tackles for loss, 11.0 sacks, three forced fumbles and one pass defended... Was a finalist for the Buck Buchanan Award, given annually to the most outstanding defensive player in the FCS... As a junior in 2013, registered 68 tackles, 17.5 tackles for loss, 11.5 sacks, four fumble recoveries, two forced fumbles and three passes defended... Prior to his time at Towson, spent two seasons with Massachusetts from 2011-12, playing in 18 games and recording 28 tackles, five tackles for loss, 2.5 sacks and a forced fumble.

PERSONAL

Attended Windsor (Conn.) H.S., where he was an all-state selection as a senior and a two-time all-conference honoree... Also competed in basketball, cross country and track, earning all-conference honors in basketball... Honored as Windsor's Scholar-Athlete Award winner... Son of Hilary Delaire and Jean Holness. Has two brothers and two sisters... Born Jan. 17, 1992 in Hartford, Conn.

QUINTON DUNBAR

CORNERBACK
6-2 | 201
DOB: 7/22/92

ROOKIE
FLORIDA

BOOKER T. WASHINGTON H.S. (MIAMI, FLA.)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 11, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015.

COLLEGE

Played wide receiver collegiately at Florida from 2010-14, playing in 49 games with 33 starts and recording 111 career receptions for 1,500 yards with eight touchdowns... As a senior in 2014, started eight of the 11 games in which he appeared, finishing second on the team with 21 receptions for 353 yards with two touchdowns... Started all 12 games as a junior in 2013, ranking second on the team with 40 catches for 548 yards... Played in 13 games, starting eight, as a sophomore in 2012, catching 36 passes for 383 yards and a team-high four touchdown receptions... As a freshman in 2011, started five of the 12 games in which he played, recording 14 receptions for 216 yards with two touchdowns... Made collegiate debut vs. Miami University in 2010 before redshirting.

PERSONAL

Attended Booker T. Washington H.S. in Miami, where he was rated a four-star prospect and the No. 24 wide receiver in the country by Rivals.com... Recorded more than 500 receiving yards as a senior a year after catching 39 passes for 703 yards and seven touchdowns during his junior season... Named All-Dade First Team wide receiver in 2008... Received FSWA 4A All-State Honorable Mention in 2008... Son of Twanette Dunbar... Born July 22, 1992.

DESHAZOR EVERETT

CORNERBACK
6-0 | 193
DOB: 2/22/92

ROOKIE
TEXAS A&M
DERIDDER (LA.) H.S.

TRANSACTIONS

Originally entered the NFL with the Tampa Bay Buccaneers as a college free agent on May 4, 2015... Waived by the Buccaneers on July 29, 2015... Signed with the Washington Redskins on August 1, 2015... Waived by the Redskins on September 7, 2015... Signed to the Redskins' practice squad on September 8, 2015.

COLLEGE

Played collegiately at Texas A&M from 2011-14, appearing in 50 career games. Recorded 218 total tackles (123 solo), 26 passes defended, five interceptions and a fumble recovery during his career with the Aggies... As a senior in 2014, ranked second on the team with 73 stops including a team-high 45 solo tackles while starting every game at cornerback... Started nine games as a junior in 2013, recording defensive touchdowns in back-to-back games with a 12-yard fumble recovery against SMU and a career-long 34-yard pick-six at Arkansas... As a sophomore in 2012, started in 12 of 13 games, seeing action at cornerback and safety but missing one game due to injury. Intercepted QB A.J. McCarron at the goalline to stop a late Tide rally in the Aggies' 29-24 upset win at No. 1 Alabama... Was a reserve and special teamer as a true freshman in 2011.. Majored in agricultural leadership and development.

PERSONAL

Attended DeRidder (La.) H.S., where he was a two-time All-Louisiana selection... Posted 130 tackles (10 for loss), three sacks and an interception as a senior. Also amassed 618 rushing yards and seven touchdowns on 72 carries on offense... Named PrepStar All-Region... Ranked No. 27 in Louisiana by SuperPrep and was a three-star recruit by Rivals.com... Full name: Deshaazor Duntée' Everett... Guardians are Monica and Joseph Bolden... Born Feb. 22, 1992.

JE'RON HAMM

TIGHT END
6-3 | 236
DOB: 6/15/92

1ST NFL SEASON
LOUISIANA-MONROE
LEESVILLE (LA.) H.S.

TRANSACTIONS

Originally entered the NFL with the New Orleans Saints as a college free agent on May 12, 2014... Waived by the Saints on August 21, 2014... Signed to the Washington Redskins' practice squad on September 9, 2014... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015.

COLLEGE

Appeared in 46 career games for Louisiana-Monroe from 2010-13, recording 111 career receptions for 1,587 yards and 10 touchdowns... As a senior in 2013, finished season with 24 receptions for 304 yards (12.7 avg.) and two touchdowns... As a junior in 2012, named All-Sun Belt honorable mention after recording 62 receptions for 915 yards (14.8 avg.) and six touchdowns... Caught 17 passes for 257 yards and a touchdown as a sophomore in 2011... Recorded eight receptions for 111 yards with one touchdown as a freshman in 2010.

PERSONAL

Attended Leesville (La.) H.S., where he earned All-District first-team honors as a senior... Earned All-Vernon Parish first team and All-Central Louisiana honors after setting single-season school records with 750 receiving yards and eight touchdowns as a senior... Also lettered in basketball... Son of Ronald and Sonya Hamm, both of whom are pastors... Welcomed and distributed toys for 1,100 children at the team's annual Skins Santa Shoppe in 2014... Full name: Je'Ron Marquis Hamm... Born June 15, 1992 in Sulzbach-Rosenburg, Germany.

NICO JOHNSON

LINEBACKER
6-2 | 249
DOB: 6/19/90

3RD NFL SEASON
ALABAMA
ANDALUSIA (ALA.) H.S.

MILESTONES

NFL debut: 9/29/13 (vs. NYG)... **First NFL start:** 12/29/13 (at SD)

TRANSACTIONS

Selected by the Kansas City Chiefs in the fourth round (99th overall) of the 2013 NFL Draft... Waived by the Chiefs on August 30, 2014... Signed to the Chiefs' practice squad on September 1, 2014... Signed to the Bengals' active roster from the Chiefs' practice squad on October 15, 2014... Waived by the Bengals on August 31, 2015... Signed to the Washington Redskins' practice squad on September 25, 2015.

YEAR-BY-YEAR

2015 (BENGALS/REDSKINS)

Spent the offseason with the Bengals prior to being waived on Aug. 31... Signed to the Redskins' practice squad following Week 3.

2014 (CHIEFS/BENGALS)

Spent first six weeks of the season on the Chiefs' practice squad before being signed to the Bengals' active roster on Oct. 15... Played in the final 11 games of the season for Cincinnati, twice starting in place of injured starter Rey Mauluga... Made Bengals debut at IND (10/19)... Started for Mauluga vs. JAX (11/2) and recorded a tackle for loss... Started a week later vs. CLE (11/6) and tied for second on the team with 10 tackles (six solo), including one for a loss.

2013 (CHIEFS)

Saw action in seven games as a rookie (Games 4, 6-8, 13-14 and 16)... Started and logged seven tackles in regular season finale at SD (12/29)... Inactive for playoff game at IND... Inactive for eight regular season games, and was active but did not play for one contest.

COLLEGE

Played collegiately at Alabama, appearing in 52 games with 21 starts for the Crimson Tide... Finished collegiate career with 163 tackles (87 solo), four forced fumbles, one fumble recovery, two interceptions and seven passes defended... Was one of two players on the 2012 roster to play for Alabama's 2009, 2011 and 2012 national championship teams (Barrett Jones)... Appeared in all 14 games (five starts) as a senior in 2012, posting a career-high 55 tackles (23 solo), forced two fumbles and one pass defended... Played in all 13 games with seven starts as a junior in 2011, registering 47 tackles (25 solo), including 6.5 for loss, a sack, one forced fumble, one fumble recovery, an interception and three passes defended... Appeared in all 13 games with six starts as a sophomore in 2010, finishing with 33 tackles (22 solo), including 3.5 for loss, one interception and one pass defended... Played in 12 games with two starts as a true freshman in 2009, adding 28 tackles (17 solo), including 4.5 for loss and one sack.

PERSONAL

Attended Andalusia (Ala.) High School, where he was finalist for the first prep Butkus Award and earned Parada All-American and U.S. Army All-American honors... Was a consensus five-star recruit that ranked 25th nationally by Scout.com and 32nd overall in the Rivals.com... Registered 78 tackles as a senior in 2008 with two sacks and 11 interceptions, one year after posting 70 tackles (15 for loss) as a junior... Notched career high in tackles as a sophomore in 2006 with 128 stops, including 113 solo tackles, 13 tackles for loss and two interceptions... Was a Criminal justice major at Alabama... First name is pronounced "NEE-ko"... Born June 19, 1990.

YEAR-BY-YEAR STATS

DEFENSE

Year	Team	G	GS	Tack	Solo	Sack	INT	PD
2013	KC	6	1	7	5	0	0	0
2014	Cin	11	2	11	7	0	0	0
Career		17	3	18	12	0	0	0

**Tackle stats according to STATS, LLC*

ADDITIONAL

Fumbles Forced-Recovered: 0-1 in 2014

DASHAUN PHILLIPS

CORNERBACK
5-11 | 182
DOB: 1/3/91

1ST NFL SEASON
TARLETON STATE
DUNCANVILLE (TEXAS) H.S.

TRANSACTIONS

Originally entered the NFL with the Dallas Cowboys as a college free agent on May 12, 2014... Waived by the Cowboys on August 28, 2014... Signed to the New York Jets' practice squad on October 7, 2014... Waived by the Jets on September 5, 2015... Signed to the Washington Redskins' practice squad on September 15, 2015.

COLLEGE

Played collegiately at Division II Tarleton State from 2010-13, compiling 175 career tackles (110 solo), 12 interceptions (including one returned for touchdown) and three forced fumbles... Earned First-Team All-Lone Star Conference honors as a senior, posting 50 tackles and seven pass breakups... Was a Don Hansen First Team All-Super Region Four selection... Recorded 32 tackles and an interception as a junior in 2012... Led the conference and team with seven interceptions and 15 passes defensed during his redshirt sophomore season in 2011... Registered three interceptions, including one he returned for a touchdown, as a redshirt freshman in 2010.

PERSONAL

Attended Duncanville (Texas) H.S., where he was named the school's Most Valuable Player as a defensive back... Led team in interceptions as a junior with six... Named Academic All-District... Named first team All-District as a junior and senior... Tabbed as Defensive Back of the Year in District 8-5A in 2008... Member of District Championship team in 2008... Lettered three years in both football and track... Named team captain as a senior... Son of Cassandra Phillips... Has four siblings, Zion, Asia, Tara, and Jack... Majored in kinesiology... Born Jan. 3, 1991.

TREY WILLIAMS

RUNNING BACK
5-7 | 195
DOB: 12/11/92

ROOKIE
TEXAS A&M
DEKANEY H.S. (HOUSTON, TEXAS)

TRANSACTIONS

Originally entered the NFL with the Washington Redskins as a college free agent on May 6, 2015... Waived on September 5, 2015... Signed to the Redskins' practice squad on September 6, 2015.

COLLEGE

Played collegiately at Texas A&M from 2012-14, rushing for 1,343 yards on 204 career carries (6.6 avg.) with 18 touchdowns in 36 games for the Aggies. Also recorded 38 career receptions for 330 yards with one receiving touchdown... Led team in rushing in 2014 with 474 yards and six touchdowns on 70 carries. Was second on the team with 851 all-purpose yards, also adding 14 catches for 59 yards and 318 return yards on 13 kickoff returns... Recorded 407 rushing yards and caught 10 passes for 54 receiving yards as a sophomore in 2013. Amassed 706 kick return yards including a 97-yarder vs. Mississippi State... Saw action in all 13 games as a true freshman in 2012, posting 376 yards and five touchdowns on 65 carries, 12 receptions for 171 yards, and 25 kickoff returns for 557 yards. Named to Freshman All-SEC team.

PERSONAL

Attended Dekaney H.S. in Houston, where he finished his high school career with 8,110 yards and 86 touchdowns on 935 carries... Earned All-American status from Parade, Sports Illustrated, SuperPrep and was named a U.S. Army All-American... Earned Class 5A Offensive Player of the Year honors and was named to first-team All-State... Earned All-Greater Houston Offensive Player of the Year from the Houston Chronicle... Finished senior season with 447 carries for 3,890 yards and 48 touchdowns. A year earlier, rushed for 2,290 yards and 20 touchdowns on 251 carries, which earned him Class 5A second-team All-State honors and the District 13-5A MVP award... As a sophomore, rushed for 1,930 yards and 18 scores and was named Newcomer of the Year in District 13-5A... Ranked No. 15 nationally and the No. 3 running back by Rivals.com as a five-star recruit by Rivals.com... Majored in agriculture leadership and development... Son of Phillip and Donna Williams... Born Dec. 11, 1992.

2015 GAME SUMMARIES

GAME SUMMARIES

Sept. 13, 2015

GAME 1

FedExField (Landover, Md.)

DOLPHINS 17, REDSKINS 10

LANDOVER, Md. – The Washington Redskins lost to the Miami Dolphins, 17-10, in front of an announced crowd of 76,512 people at FedExField in Week 1.

The game kicked off the Redskins' 84th season in franchise history and the franchise's 79th representing Washington, D.C. It was the first of 19 games on the 2015 NFL schedule that represented Super Bowl rematches, and Joe Theismann and Bob Griese served as honorary team captains for the Redskins and Dolphins, respectively.

The Redskins outgained the Dolphins, 349-256, including a 161-74 edge in rushing yards. The Redskins' 161 rushing yards and 37 rushing attempts were both the second-highest totals of the Jay Gruden era (42 carries for 191 yards vs. Jacksonville on Sept. 14, 2014).

Running back Alfred Morris gained a game-high 121 rushing yards on 25 carries, recording his 12th career 100-yard rushing game and tying him with Earnest Byner, Terry Allen and George Rogers for fifth-most 100-yard games in franchise history. Morris also became the sixth player in franchise history to reach 4,000 career rushing yards as a member of the Redskins, joining John Riggins, Clinton Portis, Larry Brown, Stephen Davis and Terry Allen.

Quarterback Kirk Cousins started and completed 21-of-31 passes for 196 yards with one touchdown and two interceptions. The touchdown, a four-yard pass to tight end Jordan Reed, was the 19th passing touchdown of Cousins' career and the fourth receiving touchdown of Reed's career.

Linebacker Preston Smith, the team's second-round draft pick in the 2015 NFL Draft, recorded his first career sack, forced fumble and fumble recovery on a single play in the third quarter.

Despite the loss, the Redskins remain 8-4 all-time in Week 1 games at FedExField. The decision pushed the Redskins to 40-40-4 all-time in season openers, including a 24-22 record in openers since the 1970 merger.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	MIA	WAS
WAS	1	7:39	K. Forbath 45 yd. Field Goal	12-53, 7:21	0	3
WAS	2	1:49	J. Reed 4 yd. pass from K. Cousins (K. Forbath kick)	17-88; 8:49	0	10
MIA	2	0:27	R. Matthews 3 yd. pass from R. Tannehill (A. Franks kick)	9-80, 1:22	7	10
MIA	4	11:34	A. Franks 22 yd. Field Goal	10-76, 5:13	10	10
MIA	4	10:22	J. Landry 69 yd. punt return (A. Franks kick)		17	10

PASSING

MIA: R. Tannehill 22-34 226, 1 TD

WAS: K. Cousins 21-31 196, 1 TD, 2 INT

RUSHING

MIA: L. Miller 13-53; J. Landry 1-14; R. Tannehill 3-7; D. Williams 1-0

WAS: A. Morris 25-121; M. Jones 6-28; C. Thompson 3-11; J. Crowder 1-2; K. Cousins 2--1

RECEIVING

MIA: J. Landry 8-53; J. Cameron 4-73; R. Matthews 4-34, 1 TD; G. Jennings 3-29; L. Miller 1-22; K. Stills 1-12; D. Williams 1-3

WAS: J. Reed 7-63, 1 TD; P. Garçon 6-74; A. Roberts 3-36; D. Carrier 2-8; R. Grant 1-15; D. Young 1-0; J. Crowder 1-0

PUNT RETURNS

MIA: J. Landry 2-74 1 TD

WAS: J. Crowder 2-23

KICKOFF RETURNS

MIA: L. James 2-54

WAS: C. Thompson 1-36

SACKS

MIA: J. Phillips 1-8

WAS: P. Smith 1-38; J. Hatcher 1-1; R. Kerrigan 0.5-2.5; C. Baker 0.5-2.5

GAME SUMMARIES

Sept. 20, 2015

GAME 2

FedExField (Landover, Md.)

REDSKINS 24, RAMS 10

LANDOVER, Md. – The Washington Redskins earned their first victory of the 2015 season in Week 2, defeating the St. Louis Rams, 24-10, in front of an announced crowd of 72,460 at FedExField.

A week after rushing for 161 yards against the Miami Dolphins, the Redskins gained 182 rushing yards against the Rams, marking only the third time since 1950 that the Redskins have opened a season with consecutive 150-yard rushing games (1952 and 2012). It represented the first time Redskins had rushed for at least 150 yards in consecutive games since Weeks 10-11 of the 2013 season.

Running back Matt Jones recorded career highs in rushing attempts (19), rushing yards (123) and rushing touchdowns (two). The 100-yard rushing game was the first of Jones' career and the first by a Redskins rookie since Alfred Morris on Dec. 30, 2012 (vs. Dallas). With the back-to-back 100-yard rushing games by Jones and Alfred Morris, the Redskins had two different players recording 100-yard rushing efforts in consecutive games for the first time since Weeks 6-7 of the 2012 season (Robert Griffin III and Morris).

The Redskins held the Rams to zero points in the first half. Prior to Week 2, the last time the Redskins held an opponent scoreless in the first half also came against the Rams on Oct. 2, 2011 (led 14-0, won 17-10). The Redskins' 17-point halftime lead was the team's largest halftime margin since holding a 25-point halftime lead at Dallas on Thanksgiving Day in 2012.

The Redskins improved to 25-13-1 all-time against the Rams, including postseason play. The Redskins are now 23-11-1 all-time against the Rams in regular season play. The win was the Redskins' first against an NFC West opponent since earning a 23-17 victory against the Seattle Seahawks on Nov. 27, 2011.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	STL	WAS
WAS	1	7:05	M. Jones 39 yd. run (D. Hopkins kick)	3-72, 1:18	0	7
WAS	1	0:53	D. Hopkins 46 yd. Field Goal	8-38, 4:27	0	10
WAS	2	3:02	P. Garçon 4 yd. pass from K. Cousins (D. Hopkins kick)	12-82, 7:44	0	17
STL	3	9:33	G. Zuerlein 52 yd. Field Goal	6-34, 3:15	3	17
STL	3	7:01	K. Britt 40 yd. pass from N. Foles (G. Zuerlein kick)	2-49, 0:54	10	17
WAS	4	2:38	M. Jones 3 yd. run (D. Hopkins kick)	12-77, 6:49	10	24

PASSING

STL: N. Foles 17-32 150, 1 TD

WAS: K. Cousins 23-27 203, 1 TD

RUSHING

STL: T. Austin 4-40; T. Mason 7-26; N. Foles 1-1; B. Cunningham 1-0

WAS: M. Jones 19-123 2 TD; A. Morris 18-59

RECEIVING

STL: J. Cook 5-47; B. Cunningham 4-27; K. Britt 2-44 1 TD; T. Mason 2-4; L. Kendrick 1-15; C. Givens 1-7; T. Austin 1-6; S. Bailey 1-0

WAS: J. Reed 6-82; P. Garçon 6-23 1 TD; R. Grant 3-45; M. Jones 3-23; A. Morris 2-13; C. Thompson 1-10; J. Crowder 1-7; A. Roberts 1-0

PUNT RETURNS

STL: None

WAS: J. Crowder 5-12

KICKOFF RETURNS

STL: B. Cunningham 1-28

WAS: R. Ross 1-23

SACKS

STL: C. Long 1-6; A. Donald 0.5-4; N. Fairley 0.5-4

WAS: S. Paea, 1-4

GAME SUMMARIES

Sept. 24, 2015

GAME 3

MetLife Stadium (East Rutherford, N.J.)

GIANTS 32, REDSKINS 21

EAST RUTHERFORD, N.J. – The Washington Redskins fell to the New York Giants, 32-21, in front of an announced crowd of 76,081 people at MetLife Stadium in Week 3.

Wide receiver Rashad Ross scored his first career kickoff return touchdown on a 101-yard return in the fourth quarter. His kickoff return touchdown was the Redskins' first since Oct. 31, 2010 (Brandon Banks, 96 yards at Detroit). The 101-yard kickoff return tied Brian Mitchell for the second-longest in team history (vs. SD on Dec. 6, 1998).

Running back Chris Thompson led the Redskins with eight receptions, marking the first time since Week 11 of the 2014 season that a running back led the team in receptions in a game (Roy Helu, Jr. vs. Tampa Bay). He scored on a four-yard reception from Kirk Cousins, Thompson's second career receiving touchdown and his first of the season. Thompson became the first member of the Redskins to record a receiving touchdown in consecutive road games against the Giants since Santana Moss across the 2011-12 seasons.

Tight end Jordan Reed led the Redskins with 96 receiving yards on six receptions, giving him the team lead in receiving yards in back-to-back weeks for the first time since Weeks 7-8 of his rookie season in 2013.

The Redskins' three scoring drives lasted 10, 13 and 12 plays, respectively. Entering the game, the Redskins were averaging 10.67 plays per scoring drive, the second-longest average in the NFL.

TEAM	QTR	TIME	SCORING PLAY	DRIVE	WAS	NYG
NYG	1	12:47	Punt blocked by R. Jennings out of bounds in end zone for a Safety		0	2
NYG	1	6:34	A. Williams 1 yd. run (J. Brown kick)	4-14, 1:56	0	9
NYG	1	0:39	J. Brown 35 yd. Field Goal	8-47, 3:45	0	12
WAS	2	11:31	D. Hopkins 44 yd. Field Goal	10-54, 4:08	3	12
NYG	2	7:32	J. Brown 36 yd. Field Goal	9-47, 3:59	3	15
WAS	2	1:43	D. Hopkins 37 yd. Field Goal	13-61, 5:49	6	15
NYG	3	7:29	J. Brown 48 yd. Field Goal	15-50, 7:31	6	18
NYG	4	13:39	O. Beckham Jr. 30 yd. pass from E. Manning (J. Brown kick)	8-73, 5:06	6	25
WAS	4	3:40	C. Thompson 4 yd. pass from K. Cousins (K. Cousins-J. Crowder pass)	12-74, 3:44	14	25
NYG	4	3:21	R. Randle 41 yd. pass from E. Manning (J. Brown kick)	3-41, 0:19	14	32
WAS	4	3:08	R. Ross 101 yd. kickoff return (D. Hopkins kick)	0-0, 0:13	21	32

PASSING

WAS: K. Cousins 30-49 316, 1 TD, 2 INT

NYG: E. Manning 23-32 279, 2 TD

RUSHING

WAS: M. Jones 11-38; C. Thompson 2-29; A. Morris 6-19; D. Young 1-2

NYG: R. Jennings 11-32; A. Williams 14-29 1 TD; S. Vereen 6-23

RECEIVING

WAS: C. Thompson 8-57 1 TD; J. Reed 6-96; J. Crowder 6-45; P. Garçon 5-64; R. Ross 2-27; R. Grant 2-9; A. Roberts 1-18

NYG: R. Randle 7-116 1 TD; O. Beckham Jr. 7-79 1 TD; L. Donnell 3-32; D. Fells 3-27; R. Jennings 3-25

PUNT RETURNS

WAS: J. Crowder, 1-10

NYG: D. Harris, 1-0

KICKOFF RETURNS

WAS: R. Ross 4-158, 1 TD

NYG: D. Harris 1-13; S. Vereen 1-4

SACKS

WAS: None

NYG: J. Casillas 1-11

REDSKINS RECORDS

TEAM RECORDS

*Asterisks indicate NFL records

CHAMPIONSHIPS

League Championships

5 1937, 42, 82, 87, 91

NFC Championships

5 1972, 82-83, 87, 91

Division Championships

14 1936-37, 40, 42-43, 45, 72, 82-84, 87, 91, 99, 2012

GAMES WON

Most Consecutive Games Won

14 1942-43 (includes playoffs)
 11 1991
 11 1983 (includes playoffs)

Most Consecutive Games Without Defeat

17 (16 wins, 1 tie) 1942-43 (includes playoffs)
 11 (all wins) 1991
 11 (all wins) 1983 (includes playoffs)

Most Games Won, Season

14 1983
 14 1991
 12 1986

Most Games Won, Season (Including Playoffs)

17 1991
 16 1983
 14 1997
 14 1986

Most Consecutive Games Won, Season

11 1991
 9 1983
 9 1972

Most Consecutive Games Won, Start of Season

11 1991
 7 1940
 5 1986
 5 1971

Most Consecutive Games Won, End of Season

9 1942
 9 1983
 7 2012

Most Consecutive Games Without Defeat, Start of Season

11 (all wins) 1991
 7 (6 wins, 1 tie) 1943
 7 (all wins) 1940

Most Consecutive Games Without Defeat, End of Season

9 (all wins) 1983
 9 (all wins) 1942
 7 (all wins) 2012

Most Consecutive Home Games Won

11 1939-40
 11 1990-91
 10 1974-75

Most Consecutive Home Games Without Defeat

14 (won 2, tied 1, won 11) 1938-40
 11 (all wins) 1990-91
 10 (all wins) 1974-75

Most Consecutive Road Games Won

9 1981-83
 7 1991
 7 1985-86
 7 1942-43

Most Consecutive Road Games Without Defeat

9 (all wins) 1981-83
 8 (7 wins, 1 tie) 1942-43
 7 Three times (Last: 1991)

Most Shutout Games Won or Tied, Season

4 (all wins) 1934
 3 Four times (Last: 1991)

Most Consecutive Shutout Games Won or Tied

2 Multiple times (Last: 12/23/89 and 09/09/90)

Largest Margin of Victory

45 vs Lions 09/01/91
 44 vs Rams 01/01/84
 42 vs Bears 12/15/74
 42 vs Dodgers 11/21/39

Overtime Games, Played, Season

4 2010
 3 Two times (Last: 1999)

Overtime Games, Won, Season

3 2010
 2 Two times (Last: 2007)

GAMES LOST

Most Consecutive Games Lost

17 1960-61
 9 2013-14
 8 1950
 8 1935

Most Consecutive Games Without Victory

23 (20 losses, 3 ties) 1960-61
 9 (all losses) 2013-14
 8 (all losses) 1950
 8 (all losses) 1935

Most Games Lost, Season

13 2013
 13 1994

TEAM RECORDS

Most Consecutive Games Lost, Season

9	1961
8	2013
8	1950
8	1935

Most Consecutive Games Lost, Start of Season

9	1961
7	1998
5	Three times (Last: 1981)

Most Consecutive Games Lost, End of Season

8	2013
8	1960
5	Three times (Last: 1978)

Most Consecutive Games Without Victory, Season

13	(lost 9, tied 1, lost 3) 1961
8	(all losses) 2013
8	(all losses) 1950
8	(all losses) 1935

Most Consecutive Games Without Victory, Start of Season

13	(lost 9, tied 1, lost 3) 1961
7	(all losses) 1998
5	Multiple times (Last: 2001)

Most Consecutive Games Without Victory, End of Season

8	2013
8	1960
5	Three times (Last: 1978)

Most Consecutive Home Games Lost

10	1960-61
9	1993-94
8	2011-12
8	1963-64

Most Consecutive Home Games Without Victory

11	1960-61
9	1993-94
8	2011-12
8	1963-64

Most Consecutive Road Games Lost

9	2008-09
9	1960-61
9	2013-14
8	1947-48

Most Consecutive Road Games Without Victory

18	1959-62
9	2013-14
9	2008-09

Most Shutout Games Lost or Tied, Season

5	(4 losses, 1 tie) 1933
5	(4 losses, 1 tie) 1932
4	(3 losses, 1 tie) 1935
4	(all losses) 1934

Most Consecutive Shutout Games Lost or Tied

2	Multiple times (Last: 1961)
---	-----------------------------

Largest Margin of Defeat

73	vs Bears	12/08/40
59	vs Browns	11/07/54
53	vs Giants	11/05/61

TIE GAMES

Most Tie Games, Season

3	1967
2	Six times (Last: 1969)

Most Consecutive Tie Games

2	Multiple times (Last: 10/15/67 and 10/22/67)
---	--

SCORING

Seasons Leading League, Scoring

3	1940, 1983, 1991
---	------------------

Most Consecutive Seasons Leading League, Scoring

1	1940, 1983, 1991
---	------------------

POINTS

Most Points, Season

541	1983
485	1991
443	1999

Fewest Points, Season

55	1932
65	1935
103	1933

Most Points, Game

72*	vs Giants	11/27/66
59	vs Yanks	10/31/48
56	vs Falcons	11/10/91

Most Points, Both Teams, Game

113*	Redskins (72) vs Giants (41)	11/27/66
95	Redskins (47) vs Packers (48)	10/17/83
87	Redskins (42) vs Cards (45)	11/22/98
87	Redskins (42) vs Eagles (45)	09/28/47

Fewest Points, Both Teams, Game

0	Four times (Last: vs Giants 10/01/39)
---	---------------------------------------

Most Points, Shutout Victory Game

45	vs. Lions	09/01/91
42	vs. Bears	12/15/74
42	vs. Dodgers	11/12/39

Most Consecutive Games Scoring

128	1961-70
117	1986-93
116	1980-86

Fewest Points, Shutout Victory, Game

3	vs. Dodgers	10/05/41
6	vs. Eagles	10/21/34
7	Five times (Last: vs 49ers, 11/13/55)	

TEAM RECORDS

Most Points Overcome to Win Game

21	vs Panthers (trailed 0-21, won 38-36)	10/03/99
21	vs Lions (trailed 35-13, won 41-38 in overtime)	11/04/90
21	vs Cowboys (trailed 0-21, won 34-31)	11/28/65
18	vs Chargers (trailed 21-3, won 30-27)	09/21/86
18	vs Giants (trailed 3-21, won 27-24)	12/02/73

Most Points Overcome to Tie Game

21	vs Eagles (trailed 14-35, tied 35-35)	12/03/67
----	---------------------------------------	----------

Most Points, One Half

43	vs Lions (2nd)	11/14/48
38	vs Rams (1st)	01/01/84
38	vs Giants (2nd)	11/27/66
38	vs Cardinals (1st)	11/09/58

Most Points, Both Teams, One Half

65	Redskins (38) vs Giants (27), 2nd	11/27/66
55	Redskins (13) vs Bears (42), 2nd	10/26/47
52	Redskins (14) vs Broncos (38), 2nd	10/27/13
52	Redskins (28) vs Panthers (24), 1st	10/03/99
52	Redskins (31) vs Eagles (21), 2nd	10/01/55
52	Redskins (14) vs Cardinals (38), 1st	10/22/50

Most Points, One Quarter

35	vs Broncos (2nd)	01/31/88
28	Multiple times	(Last: vs Dallas, 11/22/12)

Most Points, Each Quarter

Q1: 21	Four times	(Last: at Giants, 09/19/99)
Q2: 35	vs Broncos	01/31/88
Q3: 28	at Eagles	10/01/55
Q4: 27	vs Lions	11/14/48

Most Points, Both Teams, Each Quarter

Q1: 28	Multiple times	(Last: vs Eagles, 0-28, 11/15/10)
Q2: 42	Redskins (21) vs Eagles (21)	11/27/83
Q3: 42	Redskins (28) vs Eagles (14)	10/01/55
Q4: 37	Redskins (24) vs Giants (13)	11/27/66

Most Points, Both Teams, One Quarter

42	Redskins (21) vs Eagles (21), 2nd	11/27/83
42	Redskins (28) vs Eagles (14), 3rd	10/01/55
38	Redskins (17) vs Falcons (21), 2nd	09/14/03

TOUCHDOWNS

Seasons Leading League, Touchdowns

2	1940, 83
---	----------

Most Touchdowns, Season

63	1983
56	1991
54	1999
52	2012

Fewest Touchdowns, Season

8	1932
9	1935
14	1933

Most Touchdowns, Game

10*	vs Giants	11/27/66
8	vs Falcons	11/10/91
8	vs Yanks	10/31/48

Most Touchdowns, Both Teams, Game

16*	Redskins (10) vs Giants (6)	11/27/66
12	Redskins (4) vs Eagles (8)	11/15/10
12	Redskins (6) vs Eagles (6)	09/28/47

Most Consecutive Games Scoring Touchdowns

86	1995-00
----	---------

POINTS AFTER TOUCHDOWN

Most (One-Point) PATs, Season

62	1983
56	1991
50	2012

Fewest (One-Point) PATs, Season

8	1934
12	1938
13	1933

Most (One-Point) PATs, Game

9	vs Giants	11/27/66
8	vs Falcons	11/10/91
8	vs Yanks	10/31/48

Most (One-Point) PATs, Both Teams, Game

14	Redskins (9) vs Giants (5)	11/27/66
----	----------------------------	----------

Most Two-Point Conversions, Season

3	1994
2	Six times (Last: 2010)

Most Two-Point Conversions, Game

2	vs Philadelphia	11/17/13
2	vs Dallas	12/19/10
2	vs San Francisco	11/06/94

Most Two-Point Conversions, Both Teams, Game

2	Multiple times	(Last: vs Philadelphia, 11/17/13)
---	----------------	-----------------------------------

FIELD GOALS

Seasons Leading League, Field Goals

8	Last: 1992
---	------------

Most Consecutive Seasons Leading League, Field Goals

2	1976-77
---	---------

Most Field Goals Attempted, Season

49*	1971
47	1983
43	1991

TEAM RECORDS

Fewest Field Goals Attempted, Season

5	1940
7	1949
7	1948
7	1943

Most Field Goals Attempted, Game

7	vs Oilers	10/10/71
6	Multiple times	(Last: vs Titans, 11/21/10)

Most Field Goal Attempts, Both Teams, Game

11*	Redskins (6) vs Giants (5)	11/14/76
11*	Redskins (6) vs Bears (5)	11/14/71
10	Redskins (7) vs Oilers (3)	10/10/71

Most Field Goals, Season

33	1983
31	2011
31	1991

Fewest Field Goals, Season

0	1935
0	1932

Most Field Goals, Game

5	Multiple times	(Last: vs Jets, 11/04/07)
---	----------------	---------------------------

Most Field Goals, Both Teams, Game

9	Redskins (3) vs Cowboys (6)	09/26/11
8	Redskins (3) vs Bills (5)	12/02/07
8	Redskins (5) vs Bears (3)	11/14/71

Most Consecutive Games, Scoring Field Goals

28	1988-90
----	---------

SAFETIES

Most Safeties, Season

3	1989	
2	Multiple times	(Last: 2007)

Most Safeties, Game

1	Multiple times	(Last: vs Vikings, 12/23/07)
---	----------------	------------------------------

Most Safeties Allowed, Game

2	vs Giants	11/05/61
---	-----------	----------

FIRST DOWNS

Seasons Leading League, First Downs

1	1999
---	------

Most First Downs, Season

353	1983
341	2012
339	1984

Fewest First Downs, Season

95	1935
112	1943
133	1944

Most First Downs, Game

39*	vs Lions (14 rush/25 pass)	11/04/90
35	vs Bears (9 rush/22 pass/4 pen)	1/26/89
33	vs Packers (12 rush/21 pass)	10/17/83
33	vs Browns (9 rush/22 pass/2 pen)	11/26/67

Fewest First Downs, Game

4	vs Browns (2 rush/1 pass/1 pen)	11/07/54
---	---------------------------------	----------

Most First Downs, Both Teams, Game

57	Redskins (25) vs Cardinals (32)	11/10/96
56	Redskins (31) vs Cardinals (25)	11/22/98
56	Redskins (33) vs Packers (23)	10/17/83
55	Redskins (25) vs Cowboys (30)	09/12/99

Fewest First Downs, Both Teams, Game

10	Redskins (6) vs Giants (4)	12/11/60
----	----------------------------	----------

Most First Downs, Rushing, Season

165	1983
154	1984
147	1985

Fewest First Downs, Rushing, Season

55	1961
55	1943
59	1962
59	1944

Most First Downs, Rushing, Game

17	vs Cowboys	12/30/12
15	vs Bengals	09/23/12
15	vs Texans	11/10/96
15	vs Colts	10/27/96

Fewest First Downs, Rushing, Game

0	at Bills	10/30/11
0	vs Giants	12/13/97
0	vs Cowboys	09/06/81
0	vs Dolphins	10/13/74
0	vs Saints	10/28/73
1	Multiple times	(Last: at Cardinals, 10/12/14)

Most First Downs, Rushing, Both Teams, Game

36*	Redskins (11) vs Eagles (25)	12/02/51
31	Redskins (13) vs Lions (18)	09/30/51

Fewest First Downs, Rushing, Both Teams, Game (since 1991)

4	Redskins (1) at Cardinals (3)	10/12/14
4	Redskins (2) vs Cowboys (2)	12/30/07
5	Redskins (0) vs Bills (5)	10/30/11
5	Redskins (3) vs Cowboys (2)	09/26/11
5	Redskins (2) vs Eagles (3)	10/26/09

Most First Downs, Passing, Season

217	1989
204	2011
202	1988

TEAM RECORDS

Fewest First Downs, Passing, Season

49	1943
62	1951
64	1941

Most First Downs, Passing, Game

25	vs Lions	11/04/90
23	vs Titans	11/21/10
22	vs Bears	11/26/89
22	vs Browns	11/26/67

Fewest First Downs, Passing, Game

2	vs Cardinals	09/19/71
---------	--------------------	----------

Most First Downs, Passing, Both Teams, Game

40	Redskins (17) vs Texans (23)	09/19/10
39	Redskins (21) vs Lions (18)	09/22/13
38	Redskins (21) vs Packers (17)	10/17/83

Fewest First Downs, Passing, Both Teams, Game (since 1991)

8	Redskins (3) vs Cowboys (5)	12/14/03
9	Redskins (7) vs Eagles (2)	11/25/11
10	Three times	(Last: vs Bears, 10/17/04)

Most First Downs, Penalty, Season

44	2014
34	1999
31	2002

Fewest First Downs, Penalty, Season

4	1944
6	1945
7	1964

Most First Downs, Penalty, Game

6	vs. Eagles	12/20/14
6	vs Packers	10/20/02
6	vs Eagles	11/26/00
6	vs Packers	10/17/83
6	vs 49ers	11/12/67

Fewest First Downs, Penalty, Game

0	Multiple times	(Last: vs Rams, 12/07/14)
---------	----------------------	---------------------------

Most First Downs, Penalty, Both Teams, Game

12	Redskins (4) vs Cowboys (8)	12/26/93
10	Redskins (6) vs Packers (4)	10/20/02

Fewest First Downs, Penalty, Both Teams, Game

0	Multiple times	(Last: vs 49ers, 11/25/13)
---------	----------------------	----------------------------

NET YARDS GAINED RUSHING AND PASSING

Seasons Leading League, Net Yards Gained

1	1945
---------	------

Most Yards Gained, Season

6,253	1989
6,139	1983
6,131	2012

Fewest Yards Gained, Season

1,432	1932
2,038	1935
2,127	1934

Most Yards Gained, Game

676	vs Lions	11/04/90
625	vs Yanks	10/31/48
602	vs Broncos	01/31/88

Fewest Yards Gained, Game

64	vs Browns	11/07/54
82	vs Giants	11/05/61
85	vs Steelers	12/16/56

Most Yards Gained, Both Teams, Game

1,045	Redskins (504) vs Cowboys (541)	09/12/99
1,031	Redskins (416) vs Cardinals (615)	11/10/96
1,027	Redskins (676) vs Lions (351)	11/04/90

Fewest Yards Gained, Both Teams, Game

154	Redskins (103) vs Giants (51)	12/11/60
-----------	-------------------------------------	----------

Most Consecutive Games, 400 or More Yards Gained (since 1940)

3	2013
3	1983
3	1981-82
3	1949

Most Consecutive Games, 300 or More Yards Gained (since 1950)

17	1987-88 (regular season games)
----------	--------------------------------

RUSHING - ATTEMPTS

Seasons Leading League, Rushing Attempts

4	1951, 58, 83, 91
---------	------------------

Most Rushing Attempts, Season

629	1983
609	1979
588	1984

Fewest Rushing Attempts, Season

304	1932
315	1982
320	1943

Most Rushing Attempts, Game

64	vs Rams	12/25/51
62	vs Packers	10/24/48

Most Rushing Attempts, Both Teams, Game

99	Redskins (62) vs Packers (37)	10/24/48
----------	-------------------------------------	----------

Fewest Rushing Attempts, Both Teams, Game

36	Redskins (21) vs Lions (15)	12/05/99
----------	-----------------------------------	----------

RUSHING - YARDS GAINED

Seasons Leading League, Yards Gained, Rushing

2	1933, 2012
---------	------------

TEAM RECORDS

Most Yards Gained Rushing, Season

2,709.....	2012
2,625.....	1983
2,523.....	1985

Fewest Yards Gained Rushing, Season

904.....	1944
1,037.....	1965
1,069.....	1943

Most Yards Gained Rushing, Game

420..... vs Giants.....	10/08/33
352..... vs Rams.....	11/25/51
307..... vs Falcons.....	11/03/85

Fewest Yards Gained Rushing, Game

5..... vs Bears.....	12/08/40
10..... vs Buccaneers.....	12/04/94
14..... vs Eagles.....	09/28/47

Most Yards Gained Rushing, Both Teams, Game

558..... Redskins (420) vs Giants (138).....	10/08/33
531..... Redskins (255) vs Browns (276).....	11/15/59

Fewest Yards Gained Rushing, Both Teams, Game (since 1950)

64..... Redskins (48) vs Bears (16).....	10/25/64
65..... Redskins (77) vs Eagles (-12).....	10/29/61
76..... Redskins (18) vs Texans (58).....	09/19/10

RUSHING - AVERAGE GAIN

Highest Average Gain, Rushing, Season

5.2.....	2012
4.8.....	2013
4.8.....	1933

Lowest Average Gain, Rushing, Season

2.6.....	1944
2.7.....	1941
2.8.....	1935

RUSHING - TOUCHDOWNS

Seasons Leading League, Touchdowns, Rushing

4.....	1983, 91, 96, 99
--------	------------------

Most Touchdowns, Rushing, Season

30.....	1983
27.....	1996
23.....	1999
23.....	1986

Fewest Touchdowns, Rushing, Season

4.....	1977
4.....	1932
5.....	Multiple times (Last: 1982)

Most Touchdowns, Rushing, Game

6..... vs Steelers.....	10/14/34
5..... vs Browns.....	10/13/91

Most Touchdowns, Rushing, Both Teams, Game

7..... Redskins (2) at Bills (5).....	11/03/96
7..... Redskins (4) vs Giants (3).....	11/27/66

PASSING - ATTEMPTS

Seasons Leading League, Passing Attempts

6.....	1937-38, 43-44, 47, 67
--------	------------------------

Consecutive Seasons Leading League, Passing Attempts

2.....	1937-38, 43-44
--------	----------------

Most Passes Attempted, Season

611.....	2013
605.....	2010
592.....	1988

Fewest Passes Attempted, Season

92.....	1932
106.....	1933
152.....	1934

Most Passes Attempted, Game

63..... vs Lions (43 comp).....	11/04/90
63..... vs Raiders (32).....	10/29/89
60..... vs Giants (28).....	11/23/97

Fewest Passes Attempted, Game

7.....	Three times (Last: vs Giants, 12/11/60)
10.....	vs Cowboys..... 10/03/71

Most Pass Attempts, Both Teams, Game

100..... Redskins (40) vs 49ers (60).....	11/17/86
95..... Redskins (49) vs Packers (46).....	10/10/10
95..... Redskins (36) vs Cardinals (59).....	11/10/96
94..... Redskins (63) vs Raiders (31).....	10/29/89

Most Consecutive Passes Attempted, No Interceptions (reg. season)

379.....	2007-08
----------	---------

PASSING - COMPLETIONS

Seasons Leading League, Passing Completions

9.....	1937, 41, 43-45, 47-49, 67
--------	----------------------------

Consecutive Seasons Leading League, Passing Completions

3.....	1943-45, 47-49
--------	----------------

Most Passes Completed, Season

364.....	2014
355.....	2013
349.....	2010

Fewest Passes Completed, Season

33.....	1933
44.....	1934

Most Passes Completed, Game

43..... vs Lions.....	11/04/90
37..... vs Cardinals.....	12/16/84
35..... vs Cardinals.....	10/11/96

TEAM RECORDS

Fewest Passes Completed, Game

0 vs Giants..... 12/11/60

Most Passes Completed, Both Teams, Game

66 Redskins (28) vs Texans (38)..... 09/19/10
 65 Redskins (30) vs Saints (35) 12/06/09
 58 Redskins (29) vs Falcons (29) 12/15/13

Fewest Passes Completed, Both Teams, Game (since 1950)

6 Redskins (0) vs Giants (6)..... 12/11/60
 8 Redskins (5) at Steelers (3) 11/18/51
 11 Redskins (3) vs Steelers (8)..... 10/18/59

PASSING - YARDS GAINED

Seasons Leading League, Passing Yardage

8 1938, 40, 44, 47-48, 67, 74, 89

Most Consecutive Seasons Leading League, Passing Yardage

2 1947-48

Most Net Yards Gained, Passing, Season

4,349 1989
 4,136 1988
 4,047 2014

Fewest Net Yards Gained, Passing, Season

216 1932
 459 1934
 514 1933

Most Net Yards Gained, Passing, Game

501 vs Yanks 10/31/48
 482 vs Lions 11/04/90
 454 vs 49ers 11/10/91

Fewest Yards Gained, Passing, Game

-32 vs Steelers 11/27/55
 -28 vs Steelers 12/07/58
 -13 vs Steelers 10/18/59

Most Yards Gained, Passing, Both Teams, Game

871 Redskins (403) vs Texans (468) 09/19/10
 849 Redskins (378) vs Vikings (471) 11/02/86
 821 Redskins (316) vs Giants (505) 10/28/62

Fewest Yards Gained, Passing, Both Teams, Game (since 1950)

52 Redskins (0) vs Giants (52) 12/11/60
 95 Redskins (50) at Steelers (45) 11/18/51
 100 Redskins (23) vs Steelers (77) 10/18/59

PASSING - TIMES SACKED

Seasons Leading League, Fewest Times Sacked (since 1982)

1 1991

Most Times Sacked, Season

61 1998
 58 2014
 52 1985
 52 1977

Fewest Times Sacked, Season

9 1991
 11 1972
 17 1971

Most Times Sacked, Game

10 at Bills 10/30/11
 9 vs Cardinals 11/19/78
 9 vs Cardinals 10/04/64

Most Times Sacked, Both Teams, Game

13 Redskins (10) vs Jaguars (3) 09/14/14
 13 Redskins (4) at Cardinals (9) 10/17/99
 13 Redskins (8) vs Chiefs (5) 09/18/83

PASSING - COMPLETION PCT.

Seasons Leading League, Completion Percentage

10 1937, 39-40, 42-45, 47-48, 69-70

Consecutive Seasons Leading League, Completion Percentage

4 1942-45

Highest Completion Percentage, Season

66.5 (547 atts/364 comp) 2014
 65.8 (442 atts/291 comp) 2012
 64.0 (253 atts/162 comp) 1982

Lowest Completion Percentage, Season

18.5 (92 atts/17 comp) 1932
 25.4 (138 atts/35 comp) 1934
 27.4 (175 atts/48 comp) 1935

PASSING - TOUCHDOWNS

Most Touchdown Passes, Season

33 1988
 31 1967
 30 1991

Fewest Touchdowns Passes, Season

1 1933
 1 1932

Most Touchdowns Passes, Game

6 vs Falcons 11/10/91
 6 vs Cardinals 11/23/47
 6 vs Brooklyn 10/31/43

Most Touchdowns Passes, Both Teams, Game

11 Redskins (4) vs Giants (7) 10/28/62
 9 Redskins (5) vs Bears (4) 11/09/58
 9 Redskins (3) vs Rams (6) 12/11/49

PASSING - HAD INTERCEPTED

Most Passes Had Intercepted, Season

35 1935
 34 1963
 32 1954

TEAM RECORDS

Fewest Passes Had Intercepted, Season

6	2008
8	2012
9	1982

Most Passes Had Intercepted, Game

8	vs Bears	12/08/40
7	vs Eagles	12/21/75
7	vs Giants	12/08/63
7	vs Steelers	12/03/50

Most Passes Had Intercepted, Both Teams, Game

11	Redskins (7) vs Giants (4)	12/08/63
11	Redskins (6) vs Pirates (5)	12/01/35
11	Eagles (7) vs Redskins (4)	11/03/35

PUNTING

Seasons Leading League (Average Distance)

7, most recently	2014
------------------	------

Most Consecutive Seasons Leading League (Average Distance)

4	1940-43
---	---------

Most Punts, Season

113	1934
112	1935
103	2004
103	1978

Fewest Punts, Season (since 1940)

33	1945
45	1946
48	1958

Most Punts, Game

14	vs Eagles	11/05/39
13	vs Giants	11/28/97
12	vs Eagles	10/04/42

Fewest Punts, Game

0	Many times	(Last: vs Cardinals, 11/05/00)
---	------------	--------------------------------

Most Punts, Both Teams, Game

28	Redskins (14) vs Eagles (14)	11/05/39
----	------------------------------	----------

Fewest Punts, Both Teams, Game

2	Redskins (1) vs Saints (1)	11/18/90
2	Redskins (1) vs Packers (1)	10/17/83
2	Redskins (1) vs Eagles (1)	09/17/67

PUNTING - AVERAGE DISTANCE

Highest Average Distance, Punting, Season (since 1939)

46.9	2014
45.5	1959
45.4	1958

Lowest Average Distance, Punting, Season (since 1939)

34.5	1962
37.3	1982
37.5	1990

PUNT RETURNS

Seasons Leading League (Average Return)

5	1957, 63, 76, 94-95
---	---------------------

Most Consecutive Seasons Leading League (Average Return)

2	1994-95
---	---------

Most Punt Returns, Season

61	1975
57	1977
56	1987

Fewest Punt Returns, Season

15	1960
22	2003
23	1996

Most Punt Returns, Game

11	vs Buccaneers	10/09/77
10	vs Saints	12/26/82

Most Punt Returns, Both Teams, Game

16	Redskins (11) vs Buccaneers (5)	10/09/77
15	Redskins (10) vs Saints (5)	12/26/82

PUNT RETURNS - FAIR CATCHES

Fewest Fair Catches, Season

2	1984
2	1982
4	1981
4	1968

Most Fair Catches, Season

28	2005
27	2014
24	1994

Most Fair Catches, Game

5	at Cardinals	10/12/14
5	vs Steelers	11/03/08
5	vs Cardinals	09/14/97

PUNT RETURNS - YARDS GAINED

Most Yards, Punt Returns, Season

688	1976
675	1941
615	1987

Fewest Yards, Punt Returns, Season

45	1970
65	1960
119	1959

Most Yards, Punt Returns, Game

155	vs Rams	09/21/63
146	vs Steelers	11/21/65
142	vs Giants	10/11/87

TEAM RECORDS

Fewest Yards, Punt Returns, Game

-28*	vs Cowboys	12/11/66
-10	vs Bills	11/03/96
-9	vs Eagles	11/10/68

Most Yards, Punt Returns, Both Teams, Game

177	Redskins (0) vs Chiefs (177)	12/08/13
177	Redskins (55) vs Packers (122)	09/24/50

Fewest Yards, Punt Returns, Both Teams, Game (since 1941)

-9	Redskins (-9) vs Eagles (0)	11/15/10
-8	Redskins (-2) at Eagles (-6)	10/05/80
-8	Redskins (-8) vs Giants (0)	10/13/46

PUNT RETURNS - AVERAGE YARDS

Highest Average, Punt Returns, Season (since 1941)

15.0	1941
14.1	1994
13.3	1991

Lowest Average, Punt Returns, Season (since 1941)

1.7	1970
4.0	1959
4.3	1960

PUNT RETURNS - TOUCHDOWNS

Most Touchdowns, Punt Returns, Season

3	1941
---	------

Most Touchdowns, Punt Returns, Game

1	Multiple times (Last: at Lions, 10/26/08)
---	---

Most Touchdowns, Punt Returns, Both Teams, Game

2*	Redskins (1) vs Eagles (1)	11/09/52
----	----------------------------	----------

KICKOFF RETURNS

Seasons Leading League (Average Return)

8*	1942, 47, 62-63, 73-74, 81, 95
----	--------------------------------

Most Consecutive Seasons Leading League (Average Return)

2	1962-63, 73-74
---	----------------

Most Kickoff Returns, Season

78	2003
74	1988
73	2010
73	2006
71	1994

Fewest Kickoff Returns, Season

23	1942
26	1943
29	1945
29	1941

Most Kickoff Returns, Game

9	vs Packers	10/17/83
8	Multiple times (Last: vs Chiefs, 12/08/13)	

Most Kickoff Returns, Both Teams, Game

19*	Redskins (7) vs Giants (12)	11/27/66
17	Redskins (9) vs Packers (8)	10/17/83

KICK RETURNS - YARDS GAINED

Most Yards, Kickoff Returns, Season

1,720	1962
1,718	1963
1,685	1994

Fewest Yards, Kickoff Returns, Season (since 1941)

580	1941
616	1943
628	1945

Most Yards, Kickoff Returns, Game

239	vs Giants	11/25/62
236	vs Browns	10/15/63
236	vs Eagles	09/28/47

Most Yards, Kickoff Returns, Both Teams, Game

453	Redskins (236) vs Eagles (217)	09/28/47
401	Redskins (193) vs Packers (208)	10/17/83

KICK RETURNS - AVERAGE YARDS

Highest Average, Kickoff Returns, Season (since 1941)

28.2	(61 returns/1720 yds)	1962
27.8	(23 returns/640 yds)	1942
26.8	(64 returns/1718 yds)	1963

Lowest Average, Kickoff Returns, Season (since 1941)

18.0	(62 returns/1113 yds)	1990
18.3	(74 returns/1355 yds)	1988
18.4	(37 returns/682 yds)	1944

KICK RETURNS - TOUCHDOWNS

Most Touchdowns, Kickoff Returns, Game

1	Multiple times (Last: at Lions, 10/31/10)
---	---

Most Touchdowns, Kickoff Returns, Both Teams, Game

2	Redskins (1) vs Eagles (1)	09/28/47
2	Redskins (1) vs Eagles (1)	11/01/42

FUMBLES

Fewest Fumbles, Season

13	1983
14	1990
15	1982

Most Fumbles, Season

36	1976
35	2007
35	1980

Most Fumbles, Game

8	vs Raiders	10/29/89
8	vs Pirates	11/14/37
7	vs Chargers	09/09/01

TEAM RECORDS

Most Fumbles, Both Teams, Game

13	Redskins (4) vs Cardinals (9)	10/25/76
13	Redskins (6) vs Giants (7)	11/05/50
13	Redskins (8) vs Pirates (5)	11/14/37

FUMBLES LOST

Most Fumbles Lost, Season

23	1976
21	1988

Fewest Fumbles Lost, Season

6	2012
6	1990
7	Multiple times (Last: 2009)

Most Fumbles Lost, Game

5	vs Falcons	12/15/13
5	vs Oilers	10/30/88

FUMBLES RECOVERED

Most Fumbles Recovered, Season, Own and Opponents'

40	(own 18, opponents 22)	1984
35	(own 13, opponents 22)	1976

Fewest Fumbles Recovered, Season, Own and Opponents'

12	(6 own, 6 opp)	1994
----	----------------	------

Most Fumbles Recovered, Game, Own and Opponents'

10*	vs Cardinals (2 own, 8 opp)	10/25/76
-----	-----------------------------	----------

Fewest Own Fumbles Recovered, Season

2	1958
---	------

Most Own Fumbles Recovered, Season

26	1940
----	------

Fewest Opponents' Fumbles Recovered, Season (since 1945)

5	2008
---	------

Most Opponents' Fumbles Recovered, Season

26	1983
----	------

FUMBLES - TOUCHDOWN

Most Touchdowns, Fumbles Recovered, Season, Own and Opponents'

3	Five times (Last: 2012)
---	-------------------------

Most Touchdowns, Fumbles Recovered, Game, Own and Opponents'

2	at Vikings	11/29/84
2	vs Chargers	09/16/73

TURNOVERS

Most Turnovers, Season

46	1988
46	1975

Fewest Turnovers, Season

14	2012
16	1982
17	2006

Most Turnovers, Game

10	vs Giants	12/08/63
10	vs Giants	12/04/38
9	vs Bears	12/08/40

Fewest Turnovers, Game

0	Multiple times (Last: vs Seahawks, 10/06/14)
---	--

Most Turnovers, Both Teams, Game

15	Redskins (10) vs Giants (5)	12/08/63
----	-----------------------------	----------

Highest Turnover/Takeaway Ratio, Season

+43	1983
+22	1979
+22	1964

Lowest Turnover/Takeaway Ratio, Season

-24	1988
-22	1963
-19	1954

PENALTIES

Seasons Leading League, Fewest Penalties

4	1954, 57-58, 85
---	-----------------

Most Consecutive Seasons Leading League, Fewest Penalties

2	1957-58
---	---------

Seasons Leading League, Most Penalties

2	1945, 48
---	----------

Fewest Penalties, Season

40	1958
21	1935

Most Penalties, Season

124	2003
122	1948
120	2014

Fewest Penalties, Game

0	Multiple times (last vs Panthers, 11/16/03)
---	---

Most Penalties, Game

17	vs Giants	9/21/03
17	vs Steelers	10/10/48
16	vs Giants	10/03/48
16	vs Eagles	11/02/47
16	vs Yanks	11/11/45

Fewest Penalties, Both Teams, Game

0	Redskins (0) vs Dodgers (0)	10/28/36
2	Redskins (0) vs Vikings (2)	12/22/73

TEAM RECORDS/DEFENSIVE RECORDS

Most Penalties, Both Teams, Game

32 Redskins (17) vs Giants (15) 09/21/03

YARDS PENALIZED

Seasons Leading League, Fewest Yards Penalized

9 1953-54, 56-58, 70, 85, 93, 97

Most Consecutive Seasons Leading League, Fewest Yards Penalized

3 1956-58

Fewest Yards Penalized, Season

166 1935
275 1936
321 1957

Most Yards Penalized, Season

1,130 2014
1,110 1948
1,047 2004

Fewest Yards Penalized, Game

0 Multiple times (Last: vs Panthers, 11/16/03)

Most Yards Penalized, Game

178 vs Giants 09/26/71
160 vs Steelers 10/10/48
142 vs Giants 02/21/03

Most Yards Penalized, Both Teams, Game

226 Redskins (142) vs Cardinals (124) 11/08/53

DEFENSIVE RECORDS

SCORING

Most Seasons Leading League, Fewest Points Allowed

2 1943, 82

Fewest Points Allowed, Season

79 1932
94 1939
94 1934

Fewest Points Allowed, Game

0 Multiple times (Last: vs Eagles, 09/30/91)

Most Points Allowed, Season

478 2013
438 2014
432 1954

Most Points Allowed, Game

73 vs Bears 12/08/40
62 vs Browns 11/07/54
59 vs Eagles 11/15/10

Most Points Allowed, One Half

45 vs Eagles (1st) 11/15/10
45 vs Bears (2nd) 12/08/40
42 vs Bears (2nd) 10/26/47

Most Points Allowed, One Quarter

31 vs Broncos (4th) 10/27/13
31 vs Bears (2nd) 09/29/85
28 vs Eagles (1st) 11/15/10
28 vs Chiefs (2nd) 09/30/01
28 vs Cardinals (2nd) 10/22/50

Fewest Touchdowns Allowed, Season

10 1934
11 1932
12 1939

Fewest Touchdowns Allowed, Game

0 Multiple times (Last: vs Eagles, 11/18/12)

Most Touchdowns Allowed, Season

59 2013
57 1954
53 2014

Fewest Touchdowns Allowed, Season

9 1934
10 1942
10 1936

POINTS AFTER TOUCHDOWN

Fewest PATs Allowed, Season

12 1942
14 1982
16 1945

Most PATs Allowed, Season

59 2013
54 1954
50 2014

Most PATs Allowed, Game

8 Multiple times (Last: vs Eagles, 11/15/10)

FIELD GOALS

Fewest Field Goals Allowed, Season

1 1945
2 1943
3 1948
3 1946

Most Field Goals Allowed, Season

34 2011
31 Two times (Last: 2009)

Most Field Goals Allowed, Game

6 vs Cowboys 09/26/12
5 Five times (Last: vs Bills, 12/02/07)

FIRST DOWNS

Fewest First Downs Allowed, Season

79 1935
82 1937

DEFENSIVE RECORDS

Most First Downs Allowed, Season

358	1996
340	2012

Most First Downs Allowed, Game

34	vs Patriots	10/28/07
33	vs Browns	11/07/54

Fewest First Downs Allowed, Rushing, Season

47	1982
52	1942

Most First Downs Allowed, Rushing, Season

149	1969
146	1996

Most First Downs Allowed, Rushing, Game

25	vs Eagles	12/02/51
21	vs Bills	11/03/96

Fewest First Downs Allowed, Passing, Season

34	1943
39	1945

Most First Downs Allowed, Passing, Season

223	2012
207	2010

Most First Downs Allowed, Passing, Game

24	vs Saints	09/11/94
24	vs Eagles	09/17/89

Fewest First Downs Allowed, Penalty, Season

3	1957
---------	------

Most First Downs Allowed, Penalty, Season

36	1965
35	2014

Most First Downs Allowed, Penalty, Game

7	vs Cowboys	12/26/93
---------	------------------	----------

NET YARDS GAINED RUSHING AND PASSING

Most Seasons Leading League, Fewest Yards Allowed

5	1935-37, 39, 46
---------	-----------------

Most Consecutive Seasons Leading League, Fewest Yards Allowed

3*	1935-37
----------	---------

Fewest Yards Allowed, Season

1,950	1943
-------------	------

Fewest Yards Allowed, Game

51	vs Giants (-1 rush/52 pass)	12/11/60
51	vs Giants (1 rush/50 pass)	09/27/42

Most Yards Allowed, Season

6,228	2010
-------------	------

Fewest Yards Allowed, Season

1,926	1935
1,941	1942

RUSHING

Most Seasons Leading League, Fewest Yards Allowed

4	1935-36, 41, 83
---------	-----------------

Most Consecutive Seasons Leading League, Fewest Yards Allowed

2	1935-36
---------	---------

Fewest Yards Allowed, Rushing, Season

848	1942
946	1982

Fewest Yards Allowed, Rushing, Game

-29	vs Rams	10/11/42
-12	vs Eagles	10/29/61

Most Yards Allowed, Rushing, Season

2,536	1978
2,524	1980

Most Yards Allowed, Rushing, Game

382	vs Bears	12/08/40
376	vs Eagles	11/21/48

Fewest Rushing Attempts Allowed, Season

247	1982
329	1933

Fewest Rushing Attempts Allowed, Game

6	vs Cardinals	10/29/33
9	Two times	(Last: vs Seahawks, 12/23/89)

Most Rushing Attempts Allowed, Season

625	1978
585	1980

Most Rushing Attempts Allowed, Game

64	Three times	(Last: 12/02/51)
----------	-------------------	------------------

Fewest Touchdowns Allowed, Rushing, Season

3	1937
3	1936

Most Touchdowns Allowed, Rushing, Season

26	1969	
24	Two times	(Last: 1998)

Most Touchdowns Allowed, Rushing, Game

5	Four times	(Last: vs Bills, 11/03/96)
---------	------------------	----------------------------

PASSING

Most Seasons Leading League, Fewest Yards Allowed

7	1939, 42, 45, 52-53, 80, 85
---------	-----------------------------

Most Consecutive Seasons Leading League, Fewest Yards Allowed

2	1952-53
---------	---------

DEFENSIVE RECORDS

Fewest Yards Allowed, Passing, Season

682.....	1934
928.....	1935

Fewest Yards Allowed, Passing, Game

-12..... vs Cardinals.....	11/21/80
-3..... vs Giants.....	10/01/39

Most Yards Allowed, Passing, Season

4,511.....	2012
4,187.....	2010

Most Yards Allowed, Passing, Game

507..... vs Cardinals.....	11/10/96
505..... vs Giants.....	10/28/62

Fewest Touchdowns Allowed, Passing, Season

4.....	1934
5.....	1942

Most Touchdowns Allowed, Passing, Season

37.....	1961
35..... Two times.....	2014

Most Touchdowns Allowed, Passing, Game

7..... vs Eagles.....	10/17/54
7..... vs Giants.....	10/28/62

Fewest Pass Attempts Allowed, Season

159.....	1934
162.....	1933

Fewest Pass Attempts Allowed, Game

1..... vs Giants.....	09/27/42
8..... vs Cowboys.....	12/10/00

Most Pass Attempts Allowed, Season

636.....	2012
602.....	2007

Most Pass Attempts Allowed, Game

63..... vs Bears.....	10/31/99
62..... vs Cowboys.....	11/22/12

Fewest Pass Completions Allowed, Season

45.....	1934
62.....	1936

Fewest Pass Completions Allowed, Game

0..... vs Eagles.....	10/18/36
1..... Two times.....	(Last: vs Giants, 09/27/42)

Most Pass Completions Allowed, Season

393.....	2012
367.....	2010

Most Pass Completions Allowed, Game

38..... vs Texans.....	09/19/10
37..... Four times.....	(Last: vs Eagles, 12/20/14)

SACKS

Most Sacks, Season

66.....	1984
55.....	1986

Fewest Sacks, Season

18.....	1969
19.....	2006

Most Sacks, Game

10..... vs Jaguars.....	09/14/14
10..... at Buccaneers.....	10/09/77
9..... vs Cardinals.....	12/21/80

Most Opponents Yards Lost Attempting to Pass, Season

529.....	1984
424.....	1987
424.....	1986

Most Opponents Yards Lost Attempting to Pass, Game

99..... vs Buccaneers.....	10/09/77
81..... vs Browns.....	10/30/60

Fewest Opponents Yards Lost Attempting to Pass, Season

95.....	2006
110.....	1956

INTERCEPTIONS BY

Most Seasons Leading League, Interceptions

3.....	1964, 71, 83
--------	--------------

Most Passes Intercepted By, Season

34.....	1983
34.....	1966
33.....	1980

Most Passes Intercepted By, Game

7..... vs Eagles.....	11/03/35
6..... vs Chargers.....	10/31/83

Fewest Passes Intercepted By, Season

6.....	2006
7.....	2014
11.....	2009
11.....	1982

Most Consecutive Games, One or More Passes Intercepted By

36.....	1962-65
---------	---------

Most Yards Returning Interceptions, Season

598.....	1973
535.....	1965

Most Yards Returning Interceptions, Game

173..... vs Cardinals.....	11/29/92
147..... vs 49ers.....	12/18/04

Fewest Yards, Returning Interceptions, Season

25.....	2006
38.....	2014

DEFENSIVE RECORDS

Most Yards Returning Interceptions, Both Teams, Game
 206.....Redskins (23) vs Cardinals (183) 11/08/42

Most Touchdowns, Returning Interceptions, Season
 5 1971
 4 1984
 4 1973

Most Touchdowns, Returning Interceptions, Game
 2 vs Steelers 12/19/65
 2 vs Cowboys 11/22/64
 2 vs Yanks 10/31/48

Most Touchdowns, Returning Interceptions, Both Teams, Game
 3 Redskins (0) vs Bears (3) 12/08/40

PUNT RETURNS

Fewest Opponents Punt Returns, Season
 7* 1962
 14 1973

Most Opponents Punt Returns, Season
 65 2004
 52 1980

Fewest Yards Allowed, Punt Returns, Season
 34 1962
 39 1972

Most Yards Allowed, Punt Returns, Season
 727 2004
 655 2013

Lowest Avg. Allowed, Punt Returns, Season
 1.9 1959
 2.1 1972

Highest Avg. Allowed, Punt Returns, Season
 16.8 2013
 14.4 1946

Most Touchdowns Allowed, Punt Returns, Season
 3 2013
 3 1952
 2 Multiple times (Last: 2008)

KICKOFF RETURNS

Fewest Opponents Kickoff Returns, Season (since 1940)
 26 1944
 28 1959

Most Opponents Kickoff Returns, Season (since 1940)
 91 1983
 77 1999

Fewest Yards Allowed, Kickoff Returns, Season (since 1940)
 566 1944
 625 1959

Most Yards Allowed, Kickoff Returns, Season (since 1940)
 1,772 1983
 1,772 1999

Lowest Average Allowed, Kickoff Returns, Season (since 1940)
 16.3 1976
 16.8 1979

Highest Average Allowed, Kickoff Returns, Season
 28.2 1953
 27.7 1998

Most Touchdowns Allowed, Kickoff Returns, Season
 2 Three times (Last: 1998)

FUMBLES

Most Opponents' Fumbles, Season
 46 1983
 42 1964

Fewest Opponents' Fumbles, Season
 9 1940
 9 1938

Most Opponents' Fumbles, Game
 9 vs Cardinals 10/25/76

Most Opponents' Fumbles Recovered, Season
 27 1983

Most Opponents' Fumbles Recovered, Game
 8 vs Cardinals 10/25/76

Fewest Opponents' Fumbles Recovered, Season
 5 2008
 6 Four times (Last: 2009)

Most Touchdown Returns, Fumbles Recovered, Game
 2 Two times (Last: vs Vikings, 11/29/84)

TURNOVERS

Fewest Opponents Turnovers, Season
 12 2006
 18 2008

Most Opponents Turnovers, Season
 61 1983
 55 1964

Most Opponent Turnovers, Game
 10 vs Cardinals (9 ints/1 fum) 10/25/76
 8 vs Chargers (6 ints/2 fum) 10/31/83

INDIVIDUAL RECORDS

*Asterisks indicate NFL records

SERVICE

Most Seasons

20.....	Darrell Green.....	1983-2002
16.....	Monte Coleman.....	1979-94
16.....	Sammy Baugh.....	1937-52

Most Games Played, Career

295.....	Darrell Green.....	1983-2002
215.....	Monte Coleman.....	1979-94
205.....	Art Monk.....	1980-93

Most Consecutive Games Played, Career

196.....	Len Hauss.....	1964-77
170.....	Mark Moseley.....	1974-86
163.....	Joe Theismann.....	1974-85

Most Consecutive Games Started, Career

192.....	Len Hauss.....	1964-77
----------	----------------	---------

SCORING

Most Seasons Leading League, Scoring

1.....	Chip Lohmiller.....	1991
1.....	Mark Moseley.....	1983
1.....	Sam Baker.....	1957
1.....	Andy Farkas.....	1939

Most Seasons Leading Team (all consecutive)

12.....	Mark Moseley.....	1974-85
7.....	Chip Lohmiller.....	1988-94
5.....	Curt Knight.....	1969-73

POINTS

Most Points, Career

1,206.....	Mark Moseley.....	1974-86
787.....	Chip Lohmiller.....	1988-94
540.....	Charley Taylor.....	1964-77

Most Points, Season

161.....	Mark Moseley.....	1983
149.....	Chip Lohmiller.....	1991
144.....	John Riggins.....	1983

Most Points, No Touchdowns, Season

161.....	Mark Moseley.....	1983
149.....	Chip Lohmiller.....	1991
131.....	Chip Lohmiller.....	1990

Most Seasons, 100 or More Points

4.....	Chip Lohmiller.....	1989-92
3.....	Mark Moseley.....	1979, 1983-84
2.....	Graham Gano.....	2010-11
2.....	Shaun Suisham.....	2007-08
2.....	Brett Conway.....	1999, 2001
2.....	Curt Knight.....	1971, 1973

Most Points, Rookie Season

118.....	Scott Blanton.....	1996
105.....	Charlie Gogolak.....	1966
97.....	Chip Lohmiller.....	1988

Most Points, Game

24.....	Larry Brown vs Eagles (4 TDs).....	12/16/73
24.....	Dick James vs Cowboys (4 TDs).....	12/17/61
20.....	Andy Farkas vs Rams (3 TDs, 2 PATs).....	09/25/38

Most Consecutive Games Scoring

92.....	Chip Lohmiller.....	1988-93
91.....	Mark Moseley.....	1980-86
70.....	Mark Moseley.....	1974-78

TOUCHDOWNS

Most Seasons Leading League, Touchdowns

1.....	Stephen Davis.....	1999
1.....	Terry Allen.....	1996
1.....	George Rogers.....	1986
1.....	John Riggins.....	1983
1.....	Larry Brown.....	1973
1.....	Richard Todd.....	1940
1.....	Cliff Battles.....	1937

Most Seasons Leading Team

5.....	Clinton Portis.....	2004-08
5.....	John Riggins.....	1979, 1981, 83-85
5.....	Hugh Taylor.....	1949-50, 52-54
4.....	Stephen Davis.....	1999-2002
4.....	Gary Clark.....	1986-87, 89-90
4.....	Larry Brown.....	1971-74
4.....	Charley Taylor.....	1964-67
4.....	Bobby Mitchell.....	1962-65
4.....	Andy Farkas.....	1938-39, 1942-43

Most Consecutive Seasons Leading Team

5.....	Clinton Portis.....	2004-08
4.....	Stephen Davis.....	1999-02
4.....	Larry Brown.....	1971-74
4.....	Charley Taylor.....	1964-67
4.....	Bobby Mitchell.....	1962-65

Most Touchdowns, Career

90.....	Charley Taylor.....	1964-77
85.....	John Riggins.....	1976-79, 1981-85
65.....	Art Monk.....	1980-93

Most Touchdowns, Season

24.....	John Riggins.....	1983
21.....	Terry Allen.....	1996
18.....	George Rogers.....	1986

Most Touchdowns, Rookie, Season

13.....	Alfred Morris.....	2012
10.....	Charley Taylor.....	1964
8.....	Skip Hicks.....	1998
8.....	Charlie Brown.....	1982

INDIVIDUAL RECORDS

Most Touchdowns, Game

4.....	Larry Brown vs Eagles	12/16/73
4.....	Dick James vs Cowboys.....	12/17/61
3.....	Multiple times..... (Last: Darrel Young vs Chargers, 11/3/13)	

Most Consecutive Games Scoring Touchdowns

13.....	George Rogers	1985-86
13.....	John Riggins.....	1982-83

POINTS AFTER TOUCHDOWN

Most Seasons Leading League, PATs

1.....	Chip Lohmiller	1991
1.....	Mark Moseley	1983
1.....	Riley Smith	1937

Most (Kicking) PATs Attempted, Career

442	Mark Moseley	1974-86
267	Chip Lohmiller	1988-94
176	Curt Knight.....	1969-73

Most (Kicking) PATs Attempted, Season

63.....	Mark Moseley	1983
56.....	Chip Lohmiller	1991
51.....	Mark Moseley	1984

Most (Kicking) PATs Attempted, Game

10*	Charlie Gogolak vs Giants	11/27/66
-----	---------------------------------	----------

Most (One-Point) PATs, Career

417	Mark Moseley	1974-86
262	Chip Lohmiller	1988-94
172	Curt Knight.....	1969-73

Most (One-Point) PATs, Season

62.....	Mark Moseley	1983
56.....	Chip Lohmiller	1991
49.....	Brett Conway	1999

Most (One-Point) PATs, Game

9*	Charlie Gogolak vs Giants	11/27/66
8.....	Chip Lohmiller vs Falcons	11/10/91
8.....	Dick Poillon vs Yanks	10/31/48

Most Consecutive (Kicking) PATs

213	Chip Lohmiller	1988-94
-----------	----------------------	---------

Highest (Kicking) PAT Percentage, Career (min. 200 PATs)

98.1	Chip Lohmiller (262-267).....	1988-94
94.6	Mark Moseley (417-441).....	1974-86

Most (Kicking) PATs, No Misses, Season

56.....	Chip Lohmiller	1991
41.....	Chip Lohmiller	1990
41.....	Chip Lohmiller	1989

Most (Kicking) PATs, No Misses, Game

8.....	Chip Lohmiller vs Falcons	11/10/91
7.....	Nick Novak vs 49ers.....	10/23/05
7.....	Mark Moseley vs Giants	09/28/75

Most Two-Point Conversions, Career

3.....	Chris Cooley	2004-12
2.....	Darnerien McCants	2002-04
2.....	Stephen Davis	1996-2002

Most Two-Point Conversions, Season

2.....	Darnierian McCants	2003
--------	--------------------------	------

Most Two-Point Conversions, Game

1.....	Multiple times....(Last: Jamison Crowder vs Giants, 09/24/15)	
--------	---	--

FIELD GOALS

Most Seasons Leading League

4.....	Mark Moseley	1976-77, 79, 82
--------	--------------------	-----------------

Most Consecutive Seasons Leading League

2.....	Chip Lohmiller	1991-92
2.....	Mark Moseley	1976-77

Most Seasons Leading Team (all consecutive)

12.....	Mark Moseley	1974-85
7.....	Chip Lohmiller	1988-94
5.....	Curt Knight.....	1969-73

Most Field Goals Attempted, Career

397	Mark Moseley	1974-86
245	Chip Lohmiller	1988-94
175	Curt Knight.....	1969-73

Most Field Goals Attempted, Season

49*	Curt Knight	1971
47.....	Mark Moseley	1983
43.....	Chip Lohmiller	1991

Most Field Goals Attempted, Game

7.....	Curt Knight vs Oilers.....	10/10/71
6.....	Graham Gano vs Titans.....	11/21/10
6.....	Brett Conway vs Giants	11/21/99
6.....	Chip Lohmiller vs Eagles	12/22/91
6.....	Chip Lohmiller vs Eagles	10/21/90
6.....	Mark Moseley vs Saints	10/26/80
6.....	Curt Knight vs Bears.....	11/14/71

Most Field Goals, Career

263	Mark Moseley	1974-86
175	Chip Lohmiller	1988-94
101	Curt Knight.....	1969-73

Most Field Goals, Season

33.....	Mark Moseley	1983
31.....	Graham Gano	2011
31.....	Chip Lohmiller	1991
30.....	Chip Lohmiller	1992
30.....	Chip Lohmiller	1990

Most Field Goals, Rookie, Season

26.....	Scott Blanton.....	1996
22.....	Charlie Gogolak	1966
19.....	Chip Lohmiller	1988

INDIVIDUAL RECORDS

Most Field Goals, Game

5.....	Shaun Suisham vs Jets.....	11/04/07
5.....	Chip Lohmiller vs Vikings.....	10/25/92
5.....	Chip Lohmiller vs Eagles.....	12/22/91
5.....	Chip Lohmiller vs Bills.....	12/30/90
5.....	Mark Moseley vs Saints.....	10/26/80
5.....	Curt Knight vs Colts.....	11/18/73
5.....	Curt Knight vs Bears.....	11/14/71
5.....	Curt Knight vs Oilers.....	10/10/71

Most Field Goals, One Quarter

4*	Curt Knight vs Giants (2nd).....	11/15/70
----	----------------------------------	----------

Most Consecutive Games Scoring Field Goals

28.....	Chip Lohmiller.....	1988-90
15.....	Mark Moseley.....	1976-77

Most Consecutive Field Goals

23.....	Mark Moseley.....	1981-82
18.....	Kai Forbath.....	2013-14
17.....	Kai Forbath.....	2012

Most Consecutive Field Goals Made to Start a Career

17*	Kai Forbath.....	2012
-----	------------------	------

Longest Field Goal

59.....	Graham Gano vs. 49ers.....	11/06/11
57.....	Steve Cox vs Seahawks.....	09/28/86
56.....	Chip Lohmiller vs Colts.....	12/22/90

Highest Field Goal Percentage, Career (min. 100 FGA)

80.2.....	Shaun Suisham (81/101).....	2006-09
71.4.....	Chip Lohmiller (175/245).....	1988-94
66.2.....	Mark Moseley (263/397).....	1974-86

Highest Field Goal Percentage, Season (min. 20 FGA)

95.2.....	Mark Moseley (20/21).....	1982
88.9.....	Kai Forbath (24/27).....	2014
85.7.....	Shaun Suisham (18/21).....	2009

Most Field Goals, No Misses, Game

5.....	Shaun Suisham vs Jets.....	11/04/07
5.....	Chip Lohmiller vs Vikings.....	10/25/92
5.....	Chip Lohmiller vs Bills.....	12/30/90

Most Field Goals, 50 or More Yards, Career

12.....	Mark Moseley.....	1974-86
9.....	Chip Lohmiller.....	1988-94
5.....	Brett Conway.....	1998-2002

Most Field Goals, 50 or More Yards, Season

4.....	Graham Gano.....	2011
4.....	Mark Moseley.....	1977
3.....	Brett Conway.....	1999
3.....	Chip Lohmiller.....	1990

Most Field Goals, 50 or More Yards, Game

2.....	Four times.....	(Last: Brett Conway, vs Bears, 10/31/99)
--------	-----------------	--

SAFETIES

Most Safeties, Career

1.....	Multiple players.....	(Last: Kedric Golston)
--------	-----------------------	------------------------

Most Safeties, Season

1.....	Multiple players.....	(Last: Kedric Golston, 2007)
--------	-----------------------	------------------------------

Most Safeties, Game

1.....	Multiple players..	(Last: Kedric Golston vs Vikings, 12/23/07)
--------	--------------------	---

RUSHING - ATTEMPTS

Most Seasons Leading Team, Attempts

6.....	Larry Brown.....	1969-74
5.....	Clinton Portis.....	2004-05, 2007-09
5.....	John Riggins.....	1978-79, 1982-84

Most Consecutive Seasons Leading Team, Attempts

6.....	Larry Brown.....	1969-74
4.....	Stephen Davis.....	1999-2002
4.....	Dan Bosseler.....	1957-60

Most Attempts, Career

1,988.....	John Riggins.....	1976-79, 1981-85
1,667.....	Clinton Portis.....	2004-10
1,530.....	Larry Brown.....	1969-76

Most Attempts, Season

375.....	John Riggins.....	1983
356.....	Stephen Davis.....	2001
352.....	Clinton Portis.....	2005

Most Attempts, Rookie, Season

335.....	Alfred Morris.....	2012
235.....	Mike Thomas.....	1975
233.....	Reggie Brooks.....	1993

Most Attempts, Game

45*.....	Jamie Morris vs Bengals.....	12/17/88
39.....	Earnest Byner vs Patriots.....	12/15/90
38.....	Stephen Davis vs Cardinals.....	01/06/02
38.....	Jamie Morris vs Eagles.....	11/12/89

RUSHING - YARDS GAINED

Most Seasons Leading League, Yards Gained, Rushing

1.....	Larry Brown.....	1970
1.....	Cliff Battles.....	1937
1.....	Jim Musick.....	1933
1.....	Cliff Battles.....	1932

Most Yards Gained, Rushing, Career

7,472.....	John Riggins.....	1976-79, 1981-85
6,824.....	Clinton Portis.....	2004-10
5,875.....	Larry Brown.....	1969-76
5,790.....	Stephen Davis.....	1996-2002

INDIVIDUAL RECORDS

Most Seasons, 1,000 or More Yards Rushing

4.....	Clinton Portis.....	2004-05, 2007-08
4.....	John Riggins.....	1978-79, 1983-84
3.....	Alfred Morris.....	2012-14
3.....	Stephen Davis.....	1999-2001

Most Consecutive Seasons, 1,000 or More Yards Rushing

3.....	Alfred Morris.....	2012-14
3.....	Stephen Davis.....	1999-2001
2.....	Clinton Portis.....	2007-08
2.....	Clinton Portis.....	2004-05
2.....	Terry Allen.....	1995-96
2.....	Earnest Byner.....	1990-91
2.....	George Rogers.....	1985-86
2.....	John Riggins.....	1983-84
2.....	John Riggins.....	1978-79

Most Yards Gained, Rushing, Season

1,613.....	Alfred Morris.....	2012
1,516.....	Clinton Portis.....	2005
1,487.....	Clinton Portis.....	2008

Most Yards Gained, Rushing, Rookie, Season

1,613.....	Alfred Morris.....	2012
1,063.....	Reggie Brooks.....	1993
919.....	Mike Thomas.....	1975

Most Yards Gained, Rushing, Game

221.....	Gerald Riggs vs Eagles.....	09/17/89
215.....	Cliff Battles vs Giants.....	10/08/33
206.....	George Rogers vs Cardinals.....	12/21/85
204.....	Timmy Smith vs Broncos.....	01/31/88

Most Games, 200 or More Yards Rushing, Career (Regular Season)

1.....	Alfred Morris.....	2012-14
1.....	Gerald Riggs.....	1989-91
1.....	George Rogers.....	1985-87
1.....	Cliff Battles.....	1932-37

Most Games, 200 or More Yards Rushing, Season

1.....	Alfred Morris.....	2012
1.....	Gerald Riggs.....	1989
1.....	George Rogers.....	1985
1.....	Cliff Battles.....	1933

Most Games, 100 or More Yards Rushing, Career (Regular Season)

26.....	Clinton Portis.....	2004-10
19.....	John Riggins.....	1976-79, 81-85
19.....	Larry Brown.....	1969-76
18.....	Stephen Davis.....	1996-2002

Most Games, 100 or More Yards Rushing, Season

9.....	Clinton Portis.....	2005
7.....	Alfred Morris.....	2012
7.....	Rob Goode.....	1951

Most Consecutive Games, 100 or More Yards Rushing

5.....	Clinton Portis.....	2008
5.....	Ladell Betts.....	2006
5.....	Clinton Portis.....	2005
5.....	Rob Goode.....	1951

Longest Run From Scrimmage

88.....	Billy Wells vs Cardinals.....	11/21/54
85.....	Reggie Brooks vs Eagles.....	09/19/93
80.....	Rob Goode vs Packers.....	09/24/50

RUSHING - AVERAGE GAIN

Highest Average Gain, Rushing, Career (min. 750 att.)

4.50.....	Alfred Morris (925-4,161).....	2012-15
4.19.....	Stephen Davis (1,383-5,790).....	1996-2002
4.18.....	Cliff Battles (839-3,511).....	1932-37

Highest Average Gain, Rushing, Season (min. 100 att.)

6.79.....	Robert Griffin III (120-815).....	2012
5.42.....	Frank Atkins (147-797).....	1945
5.41.....	Don Bosseler (119-644).....	1959

Highest Average Gain, Rushing, Game (min. 10 att.)

11.9.....	Stephen Davis (12-143) vs Bears.....	10/31/99
10.6.....	Robert Griffin III (13-138) vs Vikings.....	10/14/12
10.5.....	Johnny Olszewski (18-190) vs Browns.....	11/15/59

RUSHING - TOUCHDOWNS

Most Seasons Leading League, Touchdowns, Rushing

1.....	Stephen Davis.....	1999
1.....	Terry Allen.....	1996
1.....	George Rogers.....	1986
1.....	John Riggins.....	1983
1.....	Rob Goode.....	1951
1.....	Andy Farkas.....	1938
1.....	Cliff Battles.....	1937

Most Seasons Leading Team, Touchdowns, Rushing

7.....	John Riggins.....	1978-79, 81-85
5.....	Clinton Portis.....	2004-08
4.....	Stephen Davis.....	1999-2002
4.....	Larry Brown.....	1970-73

Most Consecutive Seasons Leading Team, Touchdowns, Rushing

5.....	Clinton Portis.....	2004-08
5.....	John Riggins.....	1981-85
4.....	Stephen Davis.....	1999-2002
4.....	Larry Brown.....	1970-73

Most Touchdowns, Rushing, Career

79.....	John Riggins.....	1976-79, 81-85
46.....	Clinton Portis.....	2004-10
45.....	Stephen Davis.....	1996-2002
37.....	Terry Allen.....	1995-98
35.....	Larry Brown.....	1970-73

Most Touchdowns, Rushing, Season

24.....	John Riggins.....	1983
21.....	Terry Allen.....	1996
18.....	George Rogers.....	1986

Most Touchdowns, Rushing, Rookie, Season

13.....	Alfred Morris.....	2012
8.....	Skip Hicks.....	1998
7.....	Don Bosseler.....	1957

INDIVIDUAL RECORDS

Most Touchdowns, Rushing, Game

3.....	Darrel Young vs Chargers	11/03/13
3.....	Roy Helu, Jr. vs Bears	10/20/13
3.....	Alfred Morris vs Cowboys	12/30/12
3.....	Clinton Portis vs 49ers.....	10/23/05
3.....	Stephen Davis vs Rams.....	11/24/02
3.....	Stephen Davis vs Jets.....	09/26/99
3.....	Stephen Davis vs Giants	09/19/99
3.....	Skip Hicks vs Eagles.....	11/15/98
3.....	Terry Allen vs Colts	10/27/96
3.....	Terry Allen vs Giants	10/20/96
3.....	Gerald Riggs vs Bengals	09/22/91
3.....	Earnest Byner vs Dolphins.....	12/02/90
3.....	John Riggins vs Lions	10/13/85
3.....	Otis Wonsley vs Lions	11/11/84
3.....	John Riggins vs Rams	01/01/84
3.....	Reggie Evans vs Lions.....	10/23/83
3.....	John Riggins vs Cardinals	10/09/83
3.....	Ray McDonald vs Saints.....	09/24/67
3.....	Dick James vs Cowboys.....	12/17/61
3.....	Don Bosseler vs Eagles	12/08/57
3.....	Andy Farkas vs Bears	12/19/43
3.....	Andy Farkas vs Dodgers.....	11/12/39
3.....	Andy Farkas vs Rams.....	09/25/38
3.....	Cliff Battles vs Giants.....	10/17/37

Most Consecutive Games Rushing for Touchdowns

13.....	George Rogers	1985-86
13.....	John Riggins.....	1982-83
10.....	Terry Allen	1995-96

PASSING - PASSER RATING

Most Seasons Leading League, Passer Rating

6*	Sammy Baugh	1937, 40, 43, 45, 47, 49
2.....	Sonny Jurgensen.....	1967, 69

Most Seasons Leading Team, Passer Rating

14.....	Sammy Baugh	1937-43, 1945-51
8.....	Joe Theismann	1978-85
8.....	Sonny Jurgensen	1964-70, 74

Most Consecutive Seasons Leading Team, Passer Rating

8.....	Joe Theismann	1978-85
7.....	Sonny Jurgensen	1964-70
7.....	Sammy Baugh.....	1945-51
7.....	Sammy Baugh.....	1937-43

Highest Passer Rating, Career (min. 1500 att.)

85.0	Sonny Jurgensen.....	1964-74
82.3	Jason Campbell.....	2005-09
80.2	Mark Rypien	1987-93
77.4	Joe Theismann	1974-85

Highest Passer Rating, Season (min. 150 att.)

109.9	Sammy Baugh	1945
102.4	Robert Griffin III.....	2012
97.9	Mark Rypien	1991

Highest Passer Rating, Rookie, Season (min. 150 att.)

102.4*.....	Robert Griffin III.....	2012
76.5	Jason Campbell.....	2006
71.8	Patrick Ramsey.....	2002

PASSING - ATTEMPTS

Most Seasons Leading League, Attempts, Passing

4.....	Sammy Baugh	1937, 43, 47-48
3.....	Sonny Jurgensen	1966-67, 69

Most Consecutive Seasons Leading League, Attempts, Passing

2.....	Sonny Jurgensen	1966-67
2.....	Sammy Baugh	1947-48

Most Passes Attempted, Career

3,602	Joe Theismann	1974-85
3,155	Sonny Jurgensen.....	1964-74
2,995	Sammy Baugh.....	1937-52

Most Passes Attempted, Season

541	Jay Schroeder	1986
519	Brad Johnson	1999
509	Trent Green.....	1998

Most Passes Attempted, Rookie, Season

393	Robert Griffin III.....	2012
375	Norm Snead	1961
265	Heath Shuler	1994

Most Passes Attempted, Game

58.....	Jay Schroeder vs 49ers	12/01/85
54.....	Jason Campbell vs Cowboys	11/18/07
54.....	Trent Green vs Cardinals	11/22/98
54.....	Mark Rypien vs Cowboys.....	11/22/90

PASSING - COMPLETIONS

Most Seasons Leading League, Completions

5.....	Sammy Baugh	1937, 43, 45, 47-48
4.....	Sonny Jurgensen	1961, 66-67, 69

Most Consecutive Seasons Leading League, Completions

2.....	Sonny Jurgensen	1966-67
2.....	Sammy Baugh.....	1947-48

Most Seasons Leading Team, Completions

13.....	Sammy Baugh	1937-38, 40-43, 45-51
8.....	Joe Theismann	1978-85
7.....	Billy Kilmer.....	1971-77
7.....	Sonny Jurgensen	1964-70

Most Consecutive Seasons Leading Team, Completions

8.....	Joe Theismann	1978-85
7.....	Billy Kilmer.....	1971-77
7.....	Sonny Jurgensen	1964-70
7.....	Sammy Baugh.....	1945-51

Most Passes Completed, Career

2,044	Joe Theismann	1974-85
1,831	Sonny Jurgensen.....	1964-74
1,693	Sammy Baugh.....	1937-52

INDIVIDUAL RECORDS

Most Passes Completed, Season

327 Jason Campbell.....	2009
316 Brad Johnson	1999
315 Jason Campbell.....	2008

Most Passes Completed, Rookie, Season

258 Robert Griffin III.....	2012
172 Norm Snead	1961
120 Heath Shuler	1994

Most Passes Completed, Game

33 Jason Campbell vs Cowboys.....	11/18/07
32 Robert Griffin III vs Lions.....	09/22/13
32 Brad Johnson vs 49ers	12/26/99
32 John Friesz vs Giants	09/18/94
32 Sonny Jurgensen vs Browns.....	11/26/67

Most Consecutive Passes Completed

22 Mark Brunell vs Texans.....	09/24/06
----	-----------------------------------	----------

PASSING - COMPLETION PCT.

Most Seasons Leading League

7 Sammy Baugh.....	1940, 42-43, 45, 47-49
---	------------------------	------------------------

Most Consecutive Seasons Leading League

3 Sammy Baugh.....	1947-49
---	------------------------	---------

Highest Completion Percentage, Career (min. 1,500 att.)

61.2 Jason Campbell.....	2005-09
58.2 Sonny Jurgensen.....	1964-74
56.7 Joe Theismann	1974-85
56.5 Sammy Baugh.....	1937-52

Highest Completion Percentage, Season (min. 150 att.)

70.33 Sammy Baugh (128-182).....	1945
68.69 Robert Griffin (147-214).....	2014
65.65 Robert Griffin III (258-393).....	2012

Highest Completion Percentage, Rookie, Season

65.7 Robert Griffin III.....	2012
53.1 Jason Campbell.....	2007
51.5 Patrick Ramsey.....	2002

Highest Completion Percentage, Game (min. 20 att.)

88.9 Mark Brunell vs Texans (24-27).....	09/24/06
------	---	----------

PASSING - YARDS GAINED

Most Seasons Leading League, Yards Gained, Passing

4 Sammy Baugh.....	1937, 40, 47-48
3 Sonny Jurgensen.....	1966-67, 69

Most Consecutive Seasons Leading League, Yards Gained, Passing

2 Sonny Jurgensen.....	1966-67
2 Sammy Baugh.....	1947-48

Most Seasons Leading Team, Yards Gained, Passing

13 Sammy Baugh.....	1937-38, 40-43, 45-51
8 Joe Theismann	1978-85
7 Billy Kilmer.....	1971-77
7 Sonny Jurgensen.....	1964-70

Most Yards Gained, Passing, Career

25,206 Joe Theismann	1974-85
22,585 Sonny Jurgensen.....	1964-74
21,886 Sammy Baugh.....	1937-52

Most Seasons, 3,000 or More Yards Passing

3 Mark Rypien	1989, 91-92
3 Joe Theismann	1981, 83-84
3 Sonny Jurgensen.....	1966-67, 69

Most Yards Gained, Passing, Season

4,109 Jay Schroeder	1986
4,005 Brad Johnson	1999
3,768 Mark Rypien	1989

Most Yards Gained, Passing, Rookie, Season

3,200 Robert Griffin III.....	2012
2,337 Norm Snead	1961
1,658 Heath Shuler	1994

Most Yards Gained, Passing, Game

471 Brad Johnson vs 49ers	12/26/99
446 Sammy Baugh vs Yanks.....	10/31/48
442 Mark Rypien vs Falcons.....	11/10/91

Most Games, 400 or More Passing Yards, Career

2 Mark Rypien	1988-93
2 Sonny Jurgensen.....	1964-74

Most Games, 400 or More Passing Yards, Season

1 Multiple times.....	(Last: Kirk Cousins, 2014)
---	---------------------------	----------------------------

Most Games, 300 or More Yards Passing, Career

15 Sonny Jurgensen.....	1964-74
14 Joe Theismann	1974-85
10 Mark Rypien	1987-93

Most Games, 300 or More Yards Passing, Season

5 Mark Rypien	1989
5 Jay Schroeder	1986
5 Sonny Jurgensen.....	1967

Most Consecutive Games, 300 or More Yards Passing, Season

3 Robert Griffin III.....	2013
3 Sonny Jurgensen.....	1967

Longest Pass Completion (all TDs)

99* Sonny Jurgensen (to Allen) vs Bears	09/15/68
99* George Izo (to Mitchell) vs Browns.....	09/15/63
99* Frank Filchock (to Farkas) vs Steelers.....	10/15/39

PASSING - AVERAGE GAIN

Most Seasons Leading League, Average Gain, Passing

3 Sammy Baugh.....	1937, 40, 48
---	------------------------	--------------

Highest Average Gain, Career (1,500 att.)

7.31 Sammy Baugh.....	1937-52
7.22 Mark Rypien	1988-93
7.16 Sonny Jurgensen.....	1964-74

INDIVIDUAL RECORDS

Highest Average Gain, Season (150 att.)

9.17 Sammy Baugh1945
9.03 Eddie LeBaron1957
8.47 Mark Rypien1991

Highest Average Gain, Rookie, Season

8.14 Robert Griffin III2012
7.22 Al Dorow1954

Highest Average Gain, Game (20 att.)

18.58* Sammy Baugh vs Yanks (24 att-446 yds)10/31/48
--------	---	---------------

PASSING - TOUCHDOWNS

Most Seasons Leading League, Touchdowns, Passing

2 Sammy Baugh 1940, 47
2 Frank Filchock 1939, 44

Most Seasons Leading Team

13 Sammy Baugh 1937-38, 40-43, 45-51
8 Joe Theismann 1978-85
8 Sonny Jurgensen 1964-70, 74

Most Consecutive Seasons Leading Team

8 Joe Theismann 1978-85
7 Sonny Jurgensen 1964-70
7 Sammy Baugh 1945-51

Most Touchdown Passes, Career

187 Sammy Baugh 1937-52
179 Sonny Jurgensen 1964-74
160 Joe Theismann 1974-85

Most Touchdown Passes, Season

31 Sonny Jurgensen1967
29 Joe Theismann1983
28 Mark Rypien1991
28 Sonny Jurgensen1966

Most Touchdown Passes, Rookie, Season

20 Robert Griffin III2012
14 Eddie LeBaron1952
11 Norm Snead1961

Most Touchdown Passes, Game

6 Mark Rypien vs Falcons11/10/91
6 Sammy Baugh vs Cardinals11/23/47
6 Sammy Baugh vs Dodgers10/31/43

Most Games, Four or More Touchdown Passes, Career

9 Sonny Jurgensen 1964-74
5 Mark Rypien 1988-93

Most Games, Four or More Touchdown Passes, Season

3 Sonny Jurgensen 1964, 67
---	-----------------------	----------------

Most Consecutive Games, Touchdown Passes

23 Sonny Jurgensen 1966-68
15 Joe Theismann 1982-83

PASSING - HAD INTERCEPTED

Most Consecutive Passes Attempted, No Interceptions

271 Jason Campbell2007-08
162 Joe Theismann1983
146 Brad Johnson1999

Most Passes Had Intercepted, Career

203 Sammy Baugh 1937-52
138 Joe Theismann 1974-85
116 Sonny Jurgensen 1964-74

Most Passes Had Intercepted, Season

27 Norm Snead1963
23 Sammy Baugh1948
22 Jay Schroeder1986
22 Norm Snead1962
22 Norm Snead1961

Most Passes Had Intercepted, Game

6 Jay Schroeder vs Giants12/07/86
6 Sammy Baugh vs Giants11/11/51

Most Attempts, No Interceptions, Game

50 Doug Williams vs Giants09/05/88
----	-------------------------------	---------------

Most Seasons Leading League, Lowest Percentage, Passes Had Intercepted

5* Sammy Baugh 1940, 42, 44-45, 47
----	-------------------	---------------------------

Lowest Percentage, Passes Had Intercepted, Career (min. 1,000 att.)

2.2 Robert Griffin III 2012-14
2.3 Jason Campbell 2005-09
3.4 Mark Rypien 1987-93

Lowest Percentage, Passes Had Intercepted, Season (min. 150 att.)

1.19 Jason Campbell (6-506)2008
1.27 Robert Griffin III (5-393)2012
1.54 Mark Brunell (4-250)2006

Lowest Pct. Of Passes Had Intercepted, Rookie, Season

1.3 Robert Griffin III2012
3.5 Patrick Ramsey2002
4.2 Sammy Baugh1937

PASSING - TIMES SACKED

Most Times Sacked, Career

340 Joe Theismann 1974-85
160 Sonny Jurgensen 1964-74
117 Billy Kilmer 1971-78

Most Times Sacked, Season

49 Trent Green1998
48 Joe Theismann1984
43 Jason Campbell2009

Most Times Sacked, Game

10 John Beck at Bills10/30/11
9 Joe Theismann vs Cardinals11/19/78

INDIVIDUAL RECORDS

PASS RECEPTIONS

Most Seasons Leading League, Receptions

2..... Charley Taylor 1966-67

Most Seasons Leading Team, Receptions

8..... Charley Taylor 1966-69, 72-75
 6..... Santana Moss 2005-10
 6..... Art Monk 1980, 82, 84-85, 89,91
 6..... Hugh Taylor 1949-54

Most Consecutive Seasons Leading Team, Receptions

6..... Santana Moss 2005-10
 6..... Hugh Taylor 1949-54
 4..... Charley Taylor 1972-75
 4..... Charley Taylor 1966-69
 4..... Bobby Mitchell 1962-65

Most Pass Receptions, Career

888 Art Monk 1980-93
 649 Charley Taylor 1964-77
 581 Santana Moss 2005-14

Most Seasons, 50 or More Pass Receptions

9..... Art Monk 1980-81, 84-86, 88-91
 7..... Charley Taylor 1964, 66-67, 69, 73-75
 6..... Santana Moss 2005-10
 6..... Bobby Mitchell 1962-67

Most Pass Receptions, Season

113 Pierre Garçon 2013
 106 Art Monk 1984
 93..... Santana Moss 2010

Most Pass Receptions, Rookie, Season

72..... Gary Clark 1985
 58..... Art Monk 1980
 53..... Charley Taylor 1964

Most Pass Receptions, Game

14..... Roy Helu, Jr. vs 49ers (105 yds) 11/06/11
 13..... Art Monk vs Lions (168 yds) 11/04/90
 13..... Kelvin Bryant vs Giants (130 yds) 12/07/86
 13..... Art Monk vs Bengals (230 yds) 12/15/85

Most Consecutive Games, Pass Receptions

164 Art Monk 1983-93

RECEIVING - YARDS GAINED

Most Seasons Leading League, Yards Gained, Receiving

2..... Bobby Mitchell 1962-63

Most Consecutive Seasons Leading League, Yards Gained, Receiving

2..... Bobby Mitchell 1962-63

Most Seasons Leading Team, Yards Gained, Receiving

8..... Charley Taylor 1966-69, 72-75
 6..... Santana Moss 2005-10
 6..... Gary Clark 1986-87, 89-92
 6..... Hugh Taylor 1949-54

Most Consecutive Seasons Leading Team, Yards Gained, Receiving

6..... Santana Moss 2005-10
 6..... Hugh Taylor 1949-54
 4..... Gary Clark 1989-92
 4..... Charley Taylor 1966-69
 4..... Bobby Mitchell 1962-65

Most Yards Gained, Pass Receiving, Career

12,026 Art Monk 1980-93
 9,110 Charley Taylor 1964-77
 8,742 Gary Clark 1985-92

Most Seasons, 1,000 or More Yards, Pass Receiving

5..... Art Monk 1984-86, 89, 91
 5..... Gary Clark 1986-87, 89-91
 3..... Santana Moss 2005, 08, 10
 3 Henry Ellard 1994-96

Most Yards Gained, Pass Receiving, Season

1,483 Santana Moss 2005
 1,436 Bobby Mitchell 1963
 1,397 Henry Ellard 1994

Most Yards Gained, Pass Receiving, Rookie, Season

926 Gary Clark 1985
 814 Charley Taylor 1964
 797 Art Monk 1980

Most Yards Gained, Pass Receiving, Game

255 Anthony Allen vs Cardinals (7 rec) 10/04/87
 241 Gary Clark vs Giants (11) 10/27/86
 230 Art Monk vs Bengals (13) 12/15/85

Most Games, 100 or More Yards Pass Receiving, Career

36..... Art Monk 1980-93
 28..... Gary Clark 1985-92
 23..... Charley Taylor 1964-77
 23..... Bobby Mitchell 1962-68

Most Games, 100 or More Yards Pass Receiving, Season

7..... Bobby Mitchell 1962
 6..... DeSean Jackson 2014
 6..... Art Monk 1985
 6..... Art Monk 1984
 6..... Bobby Mitchell 1963

Most Consecutive Games, 100 or More Yards Pass Receiving

3..... Art Monk (weeks 9-11) 1985
 3..... Art Monk (weeks 13-15) 1985

Longest Pass Reception (all TDs)

99* Gerry Allen (from Jurgensen) vs Bears 09/15/68
 99* Bobby Mitchell (from Izo) vs Browns 09/15/63
 99* Andy Farkas (from Filchock) vs Steelers 10/15/39

RECEIVING - AVERAGE GAIN

Highest Average Gain, Career (min. 200 rec.)

19.24 Hugh Taylor 1947-54
 18.19 Henry Ellard 1994-98
 16.52 Bobby Mitchell 1962-68

INDIVIDUAL RECORDS

Highest Average Gain, Season (min. 24 rec.)

23.44Hugh Taylor1952
21.56Charlie Brown1982
21.36Hugh Taylor1950

Highest Average Gain, Game (min. 3 rec.)

50.75Gary Clark vs Falcons (4/208)11/10/91
49.33Charley Taylor vs Rams (3/148)10/22/67
48.33Andy Farkas vs Cardinals (3/145)11/19/39

RECEIVING - TOUCHDOWNS

Most Seasons Leading Team

7Gary Clark1985-87, 89-92
7Hugh Taylor1947, 49-54
5Santana Moss2005-06, 08, 10, 12
5Charley Taylor1969, 71-74

Most Consecutive Seasons Leading Team

6Hugh Taylor1949-54
4Gary Clark1989-92
4Charley Taylor1971-74
4Bobby Mitchell1962-65

Most Touchdowns, Career

79Charley Taylor1964-77
65Art Monk1980-93
60Jerry Smith1965-77

Most Touchdowns, Season

12Ricky Sanders1988
12Jerry Smith1967
12Charley Taylor1966
12Hugh Taylor1952

Most Touchdowns, Rookie, Season

8Charlie Brown1982
6Chris Cooley2004
6Hugh Taylor1947

Most Touchdowns, Game

3Santana Moss vs Jaguars10/01/06
3Santana Moss vs Giants12/24/05
3Chris Cooley vs Cowboys12/18/05
3Albert Connell vs Jaguars10/22/00
3Michael Westbrook vs Cardinals11/22/98
3Gary Clark vs Falcons11/10/91
3Anthony Allen vs Cardinals10/04/87
3Art Monk vs Colts10/07/84
3Alvin Garrett vs Lions01/08/83
3Jean Fugett vs 49ers12/07/76
3Larry Brown vs Eagles12/16/73
3Jerry Smith vs Cowboys11/16/69
3Pat Richter vs Bears09/15/68
3Jerry Smith vs Rams10/22/67
3Hugh Taylor vs Cardinals12/12/54
3Hugh Taylor vs Giants12/07/52
3Hugh Taylor vs Cardinals10/22/50
3Hugh Taylor vs Colts09/17/50
3Hal Crisler vs Bulldogs10/16/49
3Hugh Taylor vs Eagles09/28/47

Most Consecutive Games, Receiving Touchdown

6Santana Moss2007-08 (includes playoffs)
6Bobby Mitchell1964
5Charlie Brown1982

YARDS FROM SCRIMMAGE

Most Scrimmage Yards, Career

12,358Art Monk1980-93
10,628Charley Taylor1964-77
8,796Gary Clark1985-92

Most Scrimmage Yards, Season

1,732Clinton Portis2005
1,705Clinton Portis2008
1,690Alfred Morris2012

Most Scrimmage Yards, Rookie, Season

1,690Alfred Morris2012
1,569Charley Taylor1964
1,402Mike Thomas1975

Most Scrimmage Yards, Game

255Larry Brown vs Eagles12/16/73
-----	----------------------------	---------------

INTERCEPTIONS BY

Most Seasons Leading League, Interceptions By

1Barry Wilburn1987
1Mark Murphy1983
1Paul Krause1964
1Dan Sandifer1948
1Sammy Baugh1943

Most Seasons Leading Team, Interceptions By

4Sammy Baugh1941-43
3Multiple players(Last: DeAngelo Hall, 2009-11)

Most Consecutive Seasons Leading Team, Interceptions By

3DeAngelo Hall2009-11
3Fred Smoot2001-03
3Norb Hecker1955-57
3Sammy Baugh1941-43

Most Seasons Leading Team

4DeAngelo Hall2009-11, 13
3Fred Smoot2001-03
3Darrell Green1986, 91, 98
3Tom Carter1993, 95-96
3Vernon Dean1982, 84-85
3Ken Houston1973, 75, 77
3Brig Owens1966, 68, 70
3Paul Krause1964-65, 67
3Norb Hecker1955-57
3Sammy Baugh1942-43, 45

Most Interceptions By, Career

54Darrell Green1983-2002
36Brig Owens1966-72
31Sammy Baugh1937-52

INDIVIDUAL RECORDS

Most Interceptions By, Season

13.....	Dan Sandifer	1948
12.....	Paul Krause	1964
11.....	Sammy Baugh	1943

Most Interceptions By, Rookie, Season

13.....	Dan Sandifer	1948
12.....	Paul Krause	1964
7.....	Brig Owens.....	1966
7.....	Jim Kerr	1961

Most Interceptions By, Game

4*	DeAngelo Hall vs. Bears.....	10/24/10
4*	Dan Sandifer vs Yanks	10/31/48
4*	Sammy Baugh vs Lions.....	11/14/43

Most Consecutive Games, Passes Intercepted By

7.....	Paul Krause	1964
6.....	Barry Wilburn	1987
6.....	Lemar Parrish	1978-79

INTERCEPTIONS - YARDS GAINED

Most Yards Gained, Career

686	Brig Owens.....	1966-72
631	Darrell Green.....	1983-2002
491	Sammy Baugh.....	1937-52

Most Yards Gained, Season

258	Dan Sandifer	1948
168	George Cheverko.....	1948
165	Brig Owens.....	1966

Most Yards Gained, Rookie, Season

258	Dan Sandifer	1948
165	Brig Owens.....	1966
140	Paul Krause	1964

Most Yards Gained, Game

110	Jim Steffen vs Cowboys	09/29/63
103	Brad Edwards vs Cardinals.....	11/29/92
100	Barry Wilburn vs Vikings	12/26/87

Longest Return (All TDs)

100	Barry Wilburn vs Vikings	12/26/87
93.....	Dick Poillon vs Eagles.....	11/21/48
92.....	DeAngelo Hall vs. Bears.....	10/24/10
92.....	Andre Collins vs Buccaneers.....	12/04/94

INTERCEPTIONS - TOUCHDOWNS

Most Touchdowns, Career

6.....	Darrell Green.....	1983-2002
3.....	DeAngelo Hall	2008-14
3.....	Monte Coleman.....	1974-94
3.....	Andre Collins.....	1990-94
3.....	Brig Owens.....	1966-77
3.....	Mike Bass	1969-75

Most Touchdowns, Season

2.....	DeAngelo Hall	2013
2.....	Andre Collins.....	1994
2.....	Vernon Dean.....	1984
2.....	Dale Hackbart.....	1961
2.....	Dan Sandifer	1948
2.....	Pug Rentner	1936

Most Touchdowns, Rookie, Season

2.....	Dan Sandifer	1948
--------	--------------------	------

Most Touchdowns, Game

2*	Dan Sandifer vs Yanks	10/31/48
----	-----------------------------	----------

PUNTING

Most Punts, Career

896	Mike Bragg.....	1968-79
388	Matt Turk.....	1995-99
338	Pat Richter.....	1963-70
338	Sammy Baugh.....	1937-52

Most Punts, Season

103	Tom Tupa	2004
103	Mike Bragg.....	1978
93.....	Matt Turk.....	1998

Most Punts, Rookie, Season

76.....	Mike Bragg.....	1968
74.....	Matt Turk.....	1995
54.....	Doug Elmore.....	1962

Most Punts, Game

14.....	Sammy Baugh vs Eagles	11/05/39
---------	-----------------------------	----------

Longest Punt

85.....	Sammy Baugh vs Eagles	12/01/40
81.....	Sammy Baugh vs Lions.....	11/14/43
77.....	Tress Way vs Giants.....	09/25/14
77.....	Steve Cox vs Bills.....	11/01/87

PUNTING - AVERAGE YARDAGE

Highest Average, Punting, Career (min. 250 punts)

45.10	Sammy Baugh.....	1937-52
43.77	Matt Turk.....	1995-99
41.96	Pat Richter.....	1963-70

Highest Average, Punting, Season (min. 30 punts)

51.40*	Sammy Baugh	1940
48.73	Sammy Baugh.....	1941
48.24	Sammy Baugh.....	1942

Highest Avg., Punting, Rookie, Season

43.26	Mike Bragg	1968
42.43	Matt Turk.....	1995
42.16	Eddie LeBaron	1952

Highest Average, Punting, Game (min. 4 punts)

59.40	Sammy Baugh vs Lions (5-297).....	10/27/40
-------------	-----------------------------------	----------

INDIVIDUAL RECORDS

PUNTING - NET YARDAGE

Since 1976

Highest Net Average, Punting, Career (min. 250 att.)

38.3 Matt Turk..... 1995-99

Highest Net Average, Punting, Season

40.0 Tress Way..... 2014

39.2 Matt Turk..... 1997

39.2 Matt Turk..... 1996

Highest Net Punting Average, Rookie, Season

37.7 Matt Turk..... 1995

33.3 Jeff Hayes 1982

Highest Net Average, Punting, Game (min. 4 att.)

55.5 Tress Way vs Giants..... 09/25/14

49.8 Matt Turk vs Broncos..... 09/27/98

48.0 Reggie Roby vs Buccaneers..... 12/04/94

PUNTING - HAD BLOCKED

Most Punts Had Blocked, Career

8..... Mike Bragg 1968-79

7..... Sammy Baugh 1937-52

4..... Kelly Goodburn..... 1990-93

Most Punts Had Blocked, Season

3..... Kelly Goodburn..... 1991

3..... Sammy Baugh 1943

PUNTING - INSIDE 20

Since 1976

Most Punts Inside the 20, Career

134 Matt Turk..... 1995-99

79..... Mike Bragg (stat not tracked until 1976) 1968-79

76..... Sav Rocca..... 2011-13

Most Punts Inside the 20, Season

33..... Matt Turk..... 1998

32..... Matt Turk..... 1997

30..... Tom Tupa 2004

Most Punts Inside the 20, Game

5..... Multiple times..... (Last: Hunter Smith, 10/10/10)

PUNT RETURNS

Most Seasons Leading League, Punt Returns

1..... Eddie Brown 1977

1..... Larry Jones 1975

1..... Steve Bagarus 1945

1..... Andy Farkas 1943

Most Seasons Leading Team (all consecutive)

9..... Brian Mitchell 1991-99

Most Punt Returns, Career

317 Brian Mitchell 1990-99

212 Mike Nelms 1980-84

129 Antwaan Randle El 2006-09

Most Punt Returns, Season

57..... Eddie Brown 1977

53..... Larry Jones 1975

49..... Mike Nelms 1984

Most Punt Returns, Rookie, Season

48..... Mike Nelms 1980

42..... Tony Green..... 1978

38..... Brandon Banks 2010

Most Punt Returns, Game

11* Eddie Brown vs Buccaneers 10/09/77

10..... Mike Nelms vs Saints 12/26/82

9..... Mike Nelms vs Cardinals 12/21/80

FAIR CATCHES

Most Fair Catches, Career

151 Brian Mitchell 1990-99

Most Fair Catches, Season

25..... Andre Roberts 2014

24..... Brian Mitchell 1994

23..... Brian Mitchell 1997

Most Fair Catches, Game

5..... Andre Roberts at Cardinals 10/12/14

5..... Antwaan Randle El vs Steelers 11/03/08

5..... Brian Mitchell vs Cardinals 09/14/97

PUNT RETURNS - YARDS GAINED

Most Seasons Leading League, Yards Gained, Punt Returns

1..... Eddie Brown 1976

1..... Bert Zagers 1957

1..... Andy Farkas 1943

Most Seasons Leading Team, Yards Gained, Punt Returns

9..... Brian Mitchell 1991-99

5..... Mike Nelms 1980-84

5..... Rickie Harris 1965-69

5..... Dick James 1959-63

Most Yards Gained, Punt Returns, Career

3,476 Brian Mitchell 1990-99

1,948 Mike Nelms 1980-84

1,150 Eddie Brown 1975-77

Most Yards Gained, Punt Returns, Season

646 Eddie Brown 1976

600 Brian Mitchell 1991

506 Brian Mitchell 1998

INDIVIDUAL RECORDS

Most Yards Gained, Punt Returns, Rookie, Season

487Mike Nelms.....	1980
443Tony Green.....	1978
431Brandon Banks.....	2010

Most Yards Gained, Punt Returns, Game

146Rickie Harris vs Steelers.....	11/21/65
142Ted Wilson vs Giants.....	10/11/87
118Derrick Shepard vs Cardinals.....	10/04/87

Longest Punt Return (All TDs)

96Bill Dudley vs Steelers.....	12/03/50
90Jacquez Green vs Eagles.....	09/16/02
89Eric Metcalf vs Giants.....	10/28/01

PUNT RETURNS - AVG. YARDAGE

Highest Average, Career (min. 40 returns)

13.20Dick Todd.....	1939-48
12.81Johnny Williams.....	1952-53
12.11Andy Farkas.....	1938-44

Highest Average, Season (min. 20 returns)

15.25Johnny Williams.....	1952
14.12Brian Mitchell.....	1994
13.46Eddie Brown.....	1976

Highest Average, Rookie, Season

15.25Johnny Williams.....	1952
12.16Rickie Harris.....	1965
11.95Steve Bagarus.....	1945

Highest Average, Game

39.3Derrick Shepard vs Cardinals.....	10/04/97
34.0Pervis Atkins vs Eagles.....	11/01/64
33.3Brian Mitchell vs Giants.....	11/01/92

PUNT RETURNS - TOUCHDOWNS

Most Touchdowns, Punt Returns, Career

7Brian Mitchell.....	1990-99
3Rickie Harris.....	1965-70
3Dick Todd.....	1939-48

Most Touchdowns, Punt Returns, Season

2Brian Mitchell.....	1994
2Brian Mitchell.....	1991
2Mike Nelms.....	1981
2Bert Zagers.....	1957
2John Williams.....	1952

Most Touchdowns, Punt Returns, Rookie, Season

2John Williams.....	1952
1Five players.....	(Last: Desmond Howard, 1992)

Most Touchdowns, Punt Returns, Game

1Multiple times.....	(Last: Santana Moss vs Lions, 10/26/08)
---	--------------------------	---

KICKOFF RETURNS

Most Seasons Leading League, Kick Returns

2Eddie Saenz.....	1947, 49
---	-----------------------	----------

2Dan Sandifer.....	1948-49
1Brandon Banks.....	2011
1Larry Jones.....	1975

Most Consecutive Seasons Leading League, Kick Returns

2Dan Sandifer.....	1948-49
---	------------------------	---------

Most Seasons Leading Team

9Brian Mitchell.....	1991-99
5Mike Nelms.....	1980-84
5Dick James.....	1959-63

Most Kickoff Returns, Career

421Brian Mitchell.....	1990-99
222Rock Cartwright.....	2002-09
175Mike Nelms.....	1980-84

Most Kickoff Returns, Season

64Rock Cartwright.....	2006
59Brian Mitchell.....	1998
58Brian Mitchell.....	1994

Most Kickoff Returns, Rookie, Season

46Brandon Banks.....	2010
38Mike Nelms.....	1980
34Tony Green.....	1978

Most Kickoff Returns, Game

8Terry Metcalf vs Cardinals.....	09/20/81
---	--------------------------------------	----------

KICK RETURNS - YARDS GAINED

Most Yards Gained, Kickoff Returns Career

9,586Brian Mitchell.....	1990-99
5,332Rock Cartwright.....	2002-09
4,128Mike Nelms.....	1980-84
3,949Dick James.....	1956-63

Most Yards Gained, Kickoff Returns Season

1,541Rock Cartwright.....	2006
1,478Brian Mitchell.....	1994
1,408Brian Mitchell.....	1995

Most Yards Gained, Kickoff Returns Rookie, Season

1,155Brandon Banks.....	2010
870Tony Green.....	1978
810Mike Nelms.....	1980

Most Yards Gained, Kickoff Returns Game

225Herb Mul-Key vs Cardinals.....	09/23/73
213Brandon Banks vs Lions.....	10/31/10
189Brian Mitchell vs Chargers.....	12/06/98

Longest Kickoff Return (All TDs)

102Larry Jones vs Eagles.....	11/24/74
101Brian Mitchell vs Chargers.....	12/06/98
101Rashad Ross vs Giants.....	09/24/15

INDIVIDUAL RECORDS

KICK RETURNS - AVG. YARDAGE

Most Seasons Leading League, Average Yardage, Kick Returns

1.....	Mike Nelms.....	1981
1.....	Eddie Saenz.....	1947

Highest Average, Career (min. 40 returns)

28.50.....	Bobby Mitchell.....	1962-68
27.87.....	Herb Mul-key.....	1972-74
25.98.....	Joe Scudero.....	1954-58

Highest Average, Season (min. 20 returns)

29.70.....	Mike Nelms.....	1981
29.38.....	Dick James.....	1961
29.22.....	Larry Jones.....	1974

Highest Average, Rookie, Season

29.22.....	Larry Jones.....	1974
25.96.....	Dale Atkeson.....	1954
25.59.....	Tony Green.....	1978

KICK RETURNS - TOUCHDOWNS

Most Touchdowns, Career

2.....	Brian Mitchell.....	1990-99
2.....	Bobby Mitchell.....	1962-68
2.....	Eddie Saenz.....	1946-51
2.....	Andy Farkas.....	1938-44

Most Touchdowns, Season

2.....	Eddie Saenz.....	1947
--------	------------------	------

Most Touchdowns, Rookie, Season

1.....	Multiple times.....	(Last: Brandon Banks, 2010)
--------	---------------------	-----------------------------

Most Touchdowns, Game

1.....	Many players.....	(Last: Rashad Ross vs Giants, 09/24/15)
--------	-------------------	---

COMBINED KICK/PUNT RETURNS

Most Combined Kick/Punt Returns, Career

738.....	Brian Mitchell.....	1990-99
386.....	Mike Nelms.....	1980-84
253.....	Dick James.....	1956-63

Most Combined Kick/Punt Returns, Season

103.....	Brian Mitchell.....	1998
100.....	Larry Jones.....	1975
91.....	Mike Nelms.....	1984
91.....	Eddie Brown.....	1977

Most Combined Kick/Punt Returns, Game

12.....	Eddie Brown vs Buccaneers (P-11/K-1).....	10/09/77
12.....	Larry Jones vs Cowboys (6/6).....	12/13/75
11.....	Brandon Banks vs. Lions (5/6).....	10/31/10
11.....	Larry Jones vs Raiders (6/5).....	11/23/75

COMBINED KICK RETURNS - YARDS

Most Yards Returned, Career

13,062.....	Brian Mitchell.....	1990-99
6,076.....	Mike Nelms.....	1980-84

4,743.....	Dick James.....	1956-63
------------	-----------------	---------

Most Yards Returned, Season

1,930.....	Brian Mitchell.....	1994
1,843.....	Brian Mitchell.....	1998
1,723.....	Brian Mitchell.....	1995

Most Yards Returned, Game

271.....	Brandon Banks vs Lions.....	10/31/10
240.....	Brian Mitchell vs Broncos.....	09/17/95
226.....	Brian Mitchell vs Chargers.....	10/06/98

COMBINED KICK RETURNS - TDs

Most Touchdowns, Career

9.....	Brian Mitchell.....	1990-99
3.....	Rickie Harris.....	1965-70
3.....	Bert Zagers.....	1955-58
3.....	Dick Todd.....	1939-48
3.....	Andy Farkas.....	1934-44

Most Touchdowns, Season

2.....	Brian Mitchell.....	1997
2.....	Brian Mitchell.....	1994
2.....	Brian Mitchell.....	1991
2.....	Mike Nelms.....	1981
2.....	Tony Green.....	1978
2.....	Bert Zagers.....	1957
2.....	Joe Scudero.....	1955
2.....	John Williams.....	1952
2.....	Eddie Saenz.....	1947

Most Touchdowns, Game

1.....	Multiple times.....	(Last: Rashad Ross vs Giants, 09/24/15)
--------	---------------------	---

FUMBLES

Most Fumbles, Career

47.....	Sammy Baugh.....	1937-52
42.....	Mark Rypien.....	1987-93
42.....	Joe Theismann.....	1974-85

Most Fumbles, Season

15.....	Sammy Baugh.....	1947
14.....	Trent Green.....	1998
14.....	Mark Rypien.....	1989
13.....	Jason Campbell.....	2007

Most Fumbles, Game

5.....	Patrick Ramsey vs Packers.....	10/20/02
--------	--------------------------------	----------

FUMBLES RECOVERED

Most Fumbles Recovered, Career, Own and Opponents'

21.....	Sammy Baugh.....	1937-52
16.....	Brad Dusek.....	1974-81
15.....	Monte Coleman.....	1979-94

Most Fumbles Recovered, Season, Own and Opponents'

8.....	Donovan McNabb.....	2010
7.....	Sammy Baugh.....	1947
6.....	Joe Theismann.....	1984

INDIVIDUAL RECORDS

OWN FUMBLES RECOVERED

Most Own Fumbles Recovered, Career

18.....	Sammy Baugh	1937-52
16.....	Charley Taylor	1964-77
14.....	Joe Theismann	1974-85

Most Own Fumbles Recovered, Season

8.....	Donovan McNabb	2010
7.....	Sammy Baugh	1947
6.....	Joe Theismann	1984

Most Own Fumbles Recovered, Game

2.....	Many players	
--------	--------------------	--

OPPONENTS' FUMBLES RECOVERED

Most Opponents' Fumbles Recovered, Career

16.....	Brad Dusek.....	1974-81
16.....	Chris Hanburger	1965-78
14.....	Monte Coleman.....	1979-94
14.....	Chris Hanburger	1965-78
14.....	John Paluck.....	1956-65

Most Opponents' Fumbles Recovered, Season

5.....	Ken Houston	1973
5.....	Paul Krause	1965
5.....	Bob Toneff.....	1959

Most Opponents' Fumbles Recovered, Game

2.....	LaVar Arrington.....	12/29/02
2.....	Shawn Barber.....	12/03/00
2.....	Pat Eilers.....	09/06/93
2.....	Danny Copeland	12/13/92

YARDS RETURNING FUMBLES

Longest Fumble Return (all TDs)

78.....	Darrell Green vs Colts	10/07/93
76.....	John Paluck vs Giants	12/02/56
75.....	DeAngelo Hall vs Eagles	09/09/13

FUMBLE RETURN TOUCHDOWNS

Most Touchdowns, Career

3.....	Chris Hanburger	1965-78
3.....	Brad Dusek.....	1974-79

Most Touchdowns, Season

2.....	Harold McPhail	1934
1.....	Multiple times..... (Last: DeAngelo Hall vs Eagles, 09/09/13)	

COMBINED NET YARDS GAINED

Rushing, Receiving, Returns

Most Seasons Leading League, Net Yards Gained

4.....	Brian Mitchell	1994-96, 98
--------	----------------------	-------------

Most Consecutive Seasons Leading League, Net Yards Gained

3.....	Brian Mitchell	1994-96
--------	----------------------	---------

Most Seasons Leading Team, Net Yards Gained

7.....	Brian Mitchell	1993-99
6.....	Larry Brown.....	1969-74
4.....	Clinton Portis.....	2004-05, 2007-08

Most Consecutive Seasons Leading Team

7.....	Brian Mitchell	1993-99
6.....	Larry Brown.....	1969-74

COMBINED NET YARDS - ATTEMPTS

Most Attempts, Career

2,109	John Riggins.....	1976-79, 81-85
1,834	Clinton Portis.....	2004-10
1,768	Larry Brown.....	1969-76

Most Attempts, Season

384	Stephen Davis	2001
383	Clinton Portis.....	2004
382	Clinton Portis	2005

Most Attempts, Game

45.....	Jamie Morris vs Bengals	12/17/88
41.....	Jamie Morris vs Eagles.....	11/12/89
39.....	Earnest Byner vs Patriots	12/15/90

COMBINED NET YARDS - YARDS

Most Yards Gained, Career

16,900	Brian Mitchell	1990-99
12,358	Art Monk.....	1980-93
10,803	Charley Taylor	1964-77

Most Yards Gained, Season

2,477	Brian Mitchell	1994
2,357	Brian Mitchell	1998
2,348	Brian Mitchell	1995

Most Yards Gained, Rookie, Season

1,690	Alfred Morris.....	2012
1,602	Brandon Banks	2010
1,589	Charley Taylor	1964

SACKS

Most Seasons Leading Team

5.....	Dexter Manley	1982, 84-86, 88
4.....	Brian Orakpo	2009-11, 13
4.....	Andre Carter.....	2006-09
3.....	Ken Harvey	1994-95, 97
3.....	Charles Mann	1987, 89, 91
3.....	Coy Bacon	1978-80

Most Sacks, Career

97.5	Dexter Manley	1981-89
82.0	Charles Mann	1982-93
59.5	Dave Butz	1975-88

Most Sacks, Season

18.5	Dexter Manley	1986
15.0	Dexter Manley	1985

INDIVIDUAL RECORDS/OPPONENT RECORDS

15.0Coy Bacon1979

Most Sacks, Rookie, Season

11.0 Brian Orakpo2009
 7.5 Ryan Kerrigan2011
 6.0 Andre Collins1990
 6.0 Dean Hamel1985

Most Sacks, Game

4.0 Ryan Kerrigan vs Jaguars09/14/14
 4.0 Brian Orakpo vs Raiders12/13/09
 4.0 Phillip Daniels vs Cowboys12/18/05
 4.0 Ken Harvey vs Giants11/23/97
 4.0 Dexter Manley vs Giants10/02/88
 4.0 Diron Talbert vs Giants09/28/75

Most Seasons, 10 or More Sacks

5 Charles Mann 1985-87, 89, 91
 4 Dexter Manley 1983-86
 3 Coy Bacon 1978-80

Most Consecutive Seasons, 10 or More Sacks

4 Dexter Manley 1983-86
 3 Charles Mann 1985-87
 3 Coy Bacon 1978-80

OPPONENT RECORDS

SCORING

Most Points vs Redskins, Career

242 Lou Groza 1950-67

Most Points vs Redskins, Game

25 Bobby Joe Conrad, Cardinals09/27/59

Touchdowns vs Redskins, Career

24 Emmitt Smith 1990-2002

Touchdowns vs Redskins, Game

4 Terrell Owens, Cowboys11/18/07
 4 Wilbert Montgomery, Eagles10/07/79
 4 Wilbert Montgomery, Eagles09/10/78
 4 Ollie Matson, Cardinals11/21/54
 4 Bob Shaw, Rams12/11/49

Points After Touchdown vs Redskins, Career

101 Lou Groza 1950-67

Points After Touchdown vs Redskins, Game

7 Adam Vinatieri, Colts11/30/14
 7 Stephen Gostkowski, Patriots10/28/07
 7 Pat Summerall, Giants10/05/61
 7 Bobby Joe Conrad, Cardinals09/27/59
 7 Ray McLean, Bears10/26/47

Field Goals vs Redskins, Career

45 Lou Groza 1950-67

Field Goals vs Redskins, Game

6 Dan Bailey, Cowboys09/26/11

Field Goals Attempted vs Redskins, Game

6 Dan Bailey, Cowboys09/26/11
 6 Jay Feely, Giants10/30/05
 6 Ali Haji-Sheikh, Giants12/17/83

Longest Field Goal vs Redskins

58 Nick Lowery, Chiefs09/18/83

RUSHING

Most Yards Gained vs Redskins, Career

2,440 Emmitt Smith 1990-2002

Most Yards Gained vs Redskins, Game

234 Tiki Barber, Giants12/30/06
 234 Bobby Mitchell, Browns11/15/59

Most Rushing Attempts vs Redskins, Game

40 Errict Rhett, Buccaneers12/04/94

Most Rushing Touchdowns vs Redskins, Game

3 Multiple players(Last: Matt Asiata, Vikings, 11/02/14)

PASSING

Most Passing Yards Gained vs Redskins, Career

4,804 Eli Manning 2004-14

Most Passing Yards Gained vs Redskins, Game

522 Boomer Esiason, Cardinals11/10/96

Most Passing Attempts vs Redskins, Career

703 Jim Hart 1967-82

Most Passing Attempts vs Redskins, Game

62 Tony Romo, Cowboys11/22/12

Most Completions vs Redskins, Career

402 Eli Manning 2004-14

Most Completions vs Redskins, Game

38 Matt Schaub, Texans09/19/10

Most Passing Touchdowns vs Redskins, Career

38 Charlie Conerly 1948-61

Most Passing Touchdowns vs Redskins, Game

7* Y.A Tittle, Giants10/28/62
 7* Adrian Burk, Eagles10/17/54

Most Interceptions Thrown vs Redskins, Career

43 Jim Hart 1967-82

Most Interceptions Thrown vs Redskins, Game

6 Ed Luther, Chargers10/31/83

Longest Pass Completion vs Redskins

99 Jim Plunkett (to Cliff Branch), Raiders10/02/83

OPPONENT RECORDS

RECEIVING

Most Receiving Yards Gained vs Redskins, Career	1,437 Roy Green..... 1979-91
Most Receiving Yards Gained vs Redskins, Game	269 Del Shofner, Giants (11 rec.)..... 10/28/62
Most Receptions vs Redskins, Career	108 Jason Witten..... 2003-14
Most Receptions vs Redskins, Game	15..... Zach Ertz, Eagles..... 12/20/14 15..... Danny Amendola, Rams..... 09/16/12
Most Receiving Touchdowns vs Redskins, Career	15..... Pete Pihos..... 1947-55
Most Receiving Touchdowns vs Redskins, Game	4 Terrell Owens, Cowboys 11/18/07 4..... Bob Shaw, Rams 12/11/49
Longest Reception	99t Cliff Branch (from Jim Plunkett), Raiders 10/02/83

INTERCEPTIONS

Most Interceptions vs Redskins, Career	9..... Terence Newman..... 2003-12 9..... Everson Walls..... 1981-91 9..... Bill Bradley..... 1969-77 9..... Mel Renfro 1964-77
Most Interceptions vs Redskins, Game	4 Jerry Norton, Cardinals..... 11/20/60 4..... Jack Butler, Steelers 12/13/53
Most Interception Yards Gained vs Redskins, Career	157 Aeneas Williams..... 1991-2000
Most Interception Yards Gained vs Redskins, Game	121 Mike Gaechter, Cowboys 11/03/63
Most Interception Return Touchdowns vs Redskins, Career	3..... Larry Cole 1968-80
Most Interception Return Touchdowns vs Redskins, Game	2..... Robert Massey, Cardinals..... 10/04/92
Longest Interception Return vs Redskins	99t George Buksar, Colts, ran 18, lateralled to Ernie Zaleski who ran 81 yds 11/26/50 96..... Dennis Thurman, Cowboys..... 09/06/81

KICKOFF RETURNS

Most Kickoff Returns vs Redskins, Career	36..... Vai Sikahema 1986-93
---	------------------------------------

Most Kickoff Returns vs Redskins, Game	8..... Maurice Hicks, 49ers 10/23/05 8..... Erric Pegram, Falcons..... 11/10/91 8..... Harlan Huckleby, Packers 10/17/83
---	--

Most Kickoff Return Yards Gained vs Redskins, Career	795 Vai Sikahema 1986-93
---	--------------------------------------

Most Kickoff Return Yards Gained vs Redskins, Game	222 Allen Rossum, Eagles..... 11/14/99
---	--

Longest Kickoff Return vs Redskins	105t Ollie Matson, Cardinals..... 10/14/56
---	--

PUNT RETURNS

Most Punt Returns vs Redskins, Career	29..... Kelvin Martin..... 1987-96
--	------------------------------------

Most Punt Returns vs Redskins, Game	8..... Dedric Ward, Cowboys 09/27/04 8..... Stump Mitchell, Cardinals 01/02/83 8..... Leon Bright, Giants 09/13/81
--	--

Most Punt Return Yards Gained vs Redskins, Career	336 Vai Sikahema 1986-93
--	--------------------------------------

Most Punt Return Yards Gained vs Redskins, Game	177 Dexter McCluster, Chiefs..... 12/08/13
--	--

Longest Punt Return vs Redskins	98t Charlie West, Vikings 11/03/68
--	--

FUMBLE RETURNS

Longest Return vs Redskins	103t Aeneas Williams, Cardinals..... 11/05/00
-----------------------------------	---

POSTSEASON RECORDS

TEAM POSTSEASON

CHAMPIONSHIPS

League Championships	
5	1937, 42, 82, 87, 91
NFC Championships	
5	1972, 82-83, 87, 91
NFC East Championships	
14	1936-37, 40, 42-43, 45, 72, 82-84, 87, 91, 99, 2012

GAMES, VICTORIES, DEFEATS

Seasons Participating in Postseason Games	
23	1936-37, 40, 42-43, 45, 71-74, 76, 82-84, 86-87, 90-92, 99, 2005, 07, 12
Most Consecutive Seasons Participating in Postseason Games	
4	1971-74
Games Played	
41	1936-2012
Games Won	
23	1937-2005
Most Consecutive Games Won	
6	1982-83
Games Lost	
18	1936-2012
Most Consecutive Games Lost	
4	1972-76

SCORING

Most Points, Game	
51	vs Rams 01/01/84
42	vs Broncos..... 01/31/88
41	vs Lions 01/12/92
Most Points, Both Teams, Game	
73	Redskins (0) vs Bears (73) 12/08/40
62	Redskins (21) vs Bears (41) 12/26/43
61	Redskins (37) vs Bills (24) 01/26/92
Fewest Points, Both Teams, Game	
17	Redskins (0) vs Giants (17) 01/11/87
19	Redskins (16) vs Packers (3)..... 12/24/72
20	Redskins (14) vs Bears (6) 12/13/42
Largest Margin of Victory, Game	
44	vs Rams 01/01/84
32	vs Broncos..... 01/31/88
31	vs Lions 01/12/92

Largest Margin of Defeat, Game	
73*	vs Bears 12/08/40
29	vs Raiders..... 01/22/84
21	vs Seahawks..... 01/05/08

Most Points, Shutout Victory, Game	
28	vs Giants..... 12/19/43

Most Points Overcome to Win Game	
14	vs Bears (trailed 14-0, won 21-17)..... 01/10/88

Most Points, One Half	
38	vs Rams (led 38-7 vs halftime) 01/01/84

Most Points, One Quarter	
35	vs Broncos (second quarter)..... 01/31/88

TOUCHDOWNS

Most Touchdowns, Game	
6	vs Broncos..... 01/31/88
6	vs Rams 01/01/84

Most Touchdowns, Both Teams, Game	
11	Redskins (0) vs Bears (11) 12/08/40

Fewest Touchdowns, Both Teams, Game	
1	Redskins (1) vs Packers (0)..... 12/24/72

POINTS AFTER TOUCHDOWN

Most (One-Point) Points After Touchdown, Game	
6	vs Broncos..... 01/31/88
6	vs Rams 01/01/84

Most (One-Point) Points After Touchdown, Both Teams, Game	
7	Redskins (4) vs Bills (3) 01/26/92
7	Redskins (6) vs Broncos (1)..... 01/31/88
7	Redskins (6) vs Rams (1) 01/01/84
7	Redskins (2) vs Vikings (5)..... 12/18/76

Fewest (One-Point) Points After Touchdown, Both Teams, Game	
2	Redskins (0) vs Giants (2)..... 01/11/87
2	Redskins (1) vs Rams (1) 12/22/74
2	Redskins (2) vs Bears (0) 12/13/42

Most Two-Point Conversions, Game	
None.....	

FIELD GOALS

Most Field Goals, Game	
4	vs Rams 12/28/86
4	vs Cowboys..... 12/31/72

Most Field Goals, Both Teams, Game	
5	vs Cowboys..... 12/31/72

SAFETIES

Most Safeties, Game	
1*	vs Bears 12/30/84

POSTSEASON RECORDS

Most Safeties, Both Teams, Game

1* Redskins (1) vs Bears (0) 12/30/84

FIRST DOWNS

Most First Downs, Game

25 vs 49ers 01/12/91

25 vs Broncos 01/31/88

Fewest First Downs, Game

9 vs Buccaneers 01/07/06

9 vs Bears 12/13/42

10 vs Buccaneers 01/15/00

Most First Downs, Both Teams, Game

49 Redskins (24) vs Bills (25) 01/26/92

Fewest First Downs, Both Teams, Game

19 Redskins (9) vs Bears (10) 12/13/42

RUSHING FIRST DOWNS

Most First Downs, Rushing, Game

14 vs Dolphins 01/30/83

13 vs Broncos 01/31/88

12 vs Vikings 01/02/93

12 vs Vikings 01/15/83

Fewest First Downs, Rushing, Game

1 vs Buccaneers 01/15/00

2 vs Giants 01/11/87

3 Three times (Last: vs Seahawks, 01/14/06)

Most First Downs, Rushing, Both Teams, Game

21 Redskins (14) vs Dolphins (7) 01/30/83

19 Redskins (13) vs Broncos (6) 01/31/88

18 Redskins (9) vs Rams (9) 12/28/86

Fewest First Downs, Rushing, Both Teams, Game

4 Redskins (1) vs Buccaneers (3) 01/15/00

6 Redskins (4) vs Packers (2) 12/13/36

7 Three times (Last: vs Seahawks, 01/05/08)

PASSING FIRST DOWNS

Most First Downs, Passing, Game

18 vs 49ers 01/12/91

16 vs Seahawks 01/05/08

15 vs 49ers 01/09/93

15 vs Vikings 12/18/76

Fewest First Downs, Passing, Game

2 vs Bears 12/13/42

3 vs Packers 12/13/36

4 Four times (Last: vs Buccaneers, 01/07/06)

Most First Downs, Passing, Both Teams, Game

34 Redskins (18) vs 49ers (16) 01/12/91

30 Redskins (12) vs Bills (18) 01/26/92

27 Redskins (16) vs Seahawks (11) 01/05/08

27 Redskins (15) vs 49ers (12) 01/09/93

Fewest First Downs, Passing, Both Teams, Game

7 Redskins (2) vs Bears (5) 12/13/42

7 Redskins (3) vs Packers (4) 12/13/36

8 Redskins (4) vs Rams (4) 12/16/45

PENALTY FIRST DOWNS

Most First Downs, Penalty, Game

3 Seven times (Last: vs Lions, 01/08/00)

Most First Downs, Penalty, Both Teams, Game

5 Redskins (2) vs Bills (3) 01/26/32

4 Four times (Last: vs Lions, 01/08/00)

NET YARDS GAINED RUSHING AND PASSING

Most Yards Gained, Game

602 vs Broncos 01/31/88

445 vs Rams 01/01/84

441 vs 49ers 01/12/91

441 vs Bears 12/12/37

Fewest Yards Gained, Game

120 vs Buccaneers 01/07/06

130 vs Packers 12/13/36

166 vs Bears 12/13/42

Most Yards Gained, Both Teams, Game

942 Redskins (441) vs Bears (501) 12/12/37

870 Redskins (415) vs Vikings (455) 01/15/83

822 Redskins (602) vs Broncos (220) 01/31/88

Fewest Yards Gained, Both Teams, Game

358 Redskins (167) vs Buccaneers (191) 01/15/00

362 Redskins (214) vs Rams (148) 12/16/45

409 Redskins (166) vs Bears (243) 12/13/42

RUSHING - ATTEMPTS

Most Attempts, Game

52 vs Dolphins 01/30/83

47 vs Vikings 01/02/93

46 vs Lions 01/08/00

Fewest Attempts, Game

16 vs Giants 01/11/87

18 vs Vikings 12/18/76

21 vs 49ers 01/09/93

Most Attempts, Both Teams, Game

81 Redskins (52) vs Dolphins (29) 01/30/83

78 Redskins (39) vs 49ers (39) 12/26/71

78 Redskins (34) vs Rams (44) 12/16/45

Fewest Attempts, Both Teams, Game

48 Redskins (24) vs 49ers (24) 01/12/91

50 Redskins (29) vs Seahawks (21) 01/05/08

50 Redskins (23) vs Buccaneers (27) 01/15/00

POSTSEASON RECORDS

RUSHING - YARDS GAINED

Most Yards Gained, Game

280	vs Broncos	01/31/88
276	vs Dolphins	01/30/83
223	vs Lions	01/08/00

Fewest Yards Gained, Game

22	vs Bears	12/08/40
35	vs Rams	12/16/45
39	vs Packers	12/13/36

Most Yards Gained, Both Teams, Game

404	Redskins (22) vs Bears (382)	12/08/40
377	Redskins (280) vs Broncos (97)	01/31/88
372	Redskins (276) vs Dolphins (96)	01/30/83

Fewest Yards Gained, Both Teams, Game

90	Redskins (46) vs Buccaneers (44)	01/15/00
106	Redskins (39) vs Packers (67)	12/13/36
126	Redskins (80) vs 49ers (46)	01/12/91

RUSHING - AVERAGE GAIN

Highest Average Gain, Game

7.0	vs Broncos	01/31/88
5.3	vs Dolphins	01/30/83
4.9	vs Vikings	01/15/83

Lowest Average Gain, Game

1.0	vs Rams	12/16/45
1.2	vs Packers	12/13/36
1.6	vs Bears	12/08/40

RUSHING - TOUCHDOWNS

Most Touchdowns, Game

3	vs Falcons	01/04/92
3	vs Rams	01/01/84
3	vs Giants	12/19/43

Most Touchdowns, Both Teams, Game

7	Redskins (0) vs Bears (7)	12/08/40
4	Redskins (3) vs Falcons (1)	01/04/92
3	Five times	(Last: vs Vikings, 01/02/93)

PASSING - ATTEMPTS

Most Attempts, Game

51	vs Bears	12/08/40
50	vs Seahawks	01/05/08
50	vs Giants	01/11/87

Fewest Attempts, Game

13	vs Bears	12/13/42
14	vs Packers	12/24/72
16	vs Buccaneers	01/07/06

Most Attempts, Both Teams, Game

90	Redskins (33) vs Bills (59)	01/26/92
82	Redskins (50) vs Seahawks (32)	01/05/08
80	Redskins (48) vs 49ers (32)	01/12/91

Fewest Attempts, Both Teams, Game

33	Redskins (13) vs Bears (20)	12/13/42
38	Redskins (14) vs Packers (24)	12/24/72
39	Redskins (28) vs Dolphins (11)	01/14/73
39	Redskins (18) vs Cowboys (21)	12/31/72

PASSING - COMPLETIONS

Most Completions, Game

29	vs Seahawks	01/05/08
27	vs 49ers	01/12/91
26	vs Vikings	12/18/76

Fewest Completions, Game

5	vs Bears	12/13/42
7	vs Buccaneers	01/07/06
7	vs Packers	12/24/72
7	vs Packers	12/13/36

Most Completions, Both Teams, Game

50	Redskins (27) vs 49ers (23)	01/12/91
49	Redskins (29) vs Seahawks (20)	01/05/08
47	Redskins (18) vs Bills (29)	01/26/92

Fewest Completions, Both Teams, Game

15	Redskins (5) vs Bears (10)	12/13/42
16	Redskins (7) vs Dolphins (9)	12/13/36
19	Redskins (15) vs Packers (4)	01/30/83
19	Redskins (7) vs Dolphins (12)	12/24/72

PASSING - COMPLETION PCT.

Highest Completion Percentage, Game (min. 20 att.)

80.0	vs Rams (25-20)	01/01/84
77.3	vs Giants (22-17)	12/19/43
73.9	vs Vikings (23-17)	01/15/83

Lowest Completion Percentage, Game (min. 20 att.)

26.9	vs Packers (26-7)	12/13/36
34.6	vs Vikings (26-9)	01/17/88
39.2	vs Bears (51-20)	12/08/40

PASSING - YARDS GAINED

Most Yards Gained, Game

371	vs Bears	12/12/37
361	vs 49ers	01/12/91
340	vs Broncos	01/31/88

Fewest Yards Gained, Game

41	vs Buccaneers	01/07/06
65	vs Bears	12/13/42
90	vs Rams	12/28/86

Most Yards Gained, Both Teams, Game

663	Redskins (361) vs 49ers (302)	01/12/91
620	Redskins (340) vs Broncos (280)	01/31/88
612	Redskins (265) vs 49ers (347)	01/08/94

POSTSEASON RECORDS

Fewest Yards Gained, Both Teams, Game

192	Redskins (104) vs Dolphins (88)	01/14/73
195	Redskins (65) vs Bears (130)	12/13/42
226	Redskins (90) vs Rams (136)	12/28/86

PASSING - TIMES SACKED

Most Times Sacked, Game

7	vs Bears	12/30/84
6	vs Raiders	01/22/84
5	vs 49ers	01/09/93

Most Times Sacked, Both Teams, Game

12	Redskins (7) vs Bears (5)	12/30/84
8	Redskins (0) vs Vikings (8)	01/17/88
8	Redskins (6) vs Raiders (2)	01/22/84

PASSING - TOUCHDOWNS

Most Touchdowns, Game

4	vs Broncos	01/31/88
3	vs Lions	01/08/83
3	vs Bears	12/12/37

Most Touchdowns, Both Teams, Game

7	Redskins (2) vs Bears (5)	12/26/43
5	Redskins (4) vs Broncos (1)	01/31/88
5	Redskins (2) vs Vikings (3)	12/18/76
5	Redskins (3) vs Bears (2)	12/12/37

PASSING - HAD INTERCEPTED

Most Passes Had Intercepted, Game

8	vs Bears	12/08/40
4	vs Bears	12/26/43
3	Four times	(Last: vs 49ers, 01/12/91)

PENALTIES

Most Penalties, Game

9	vs Giants	12/19/43
8	vs Bears	01/03/87
8	vs Bears	12/08/40

Most Yards Penalized, Game

83	vs Giants	12/19/43
82	vs Bills	01/26/92

DEFENSE POSTSEASON

TOTAL NET YARDS

Most Net Yards Allowed, Game

425	vs 49ers	01/08/84
401	vs 49ers	01/09/93
385	vs Raiders	01/22/84

Fewest Net Yards Allowed

148	vs Vikings	01/02/93
169	vs Cowboys	12/31/72
176	vs Dolphins	01/30/83

FIRST DOWNS

Most First Downs Allowed

25	vs Bills	01/26/92
22	vs Seahawks	01/06/12
22	vs 49ers	01/09/93

Fewest First Downs Allowed

7	vs Packers	12/13/36
8	vs Cowboys	12/31/72
8	vs Giants	12/19/43

RUSHING

Most Yards Allowed Rushing

382	vs Bears	12/08/40
231	vs Raiders	01/22/84
224	vs Seahawks	01/06/12

Fewest Yards Allowed Rushing

43	vs Bills	01/26/92
43	vs Falcons	01/04/92
44	vs Buccaneers	01/15/00

PASSING

Most Opponent Passes Attempted

59	vs Bills	01/26/92
48	vs 49ers	01/08/84
46	vs Lions	01/08/00

Fewest Opponent Passes Attempted

10	vs Bears	12/08/40
11	vs Dolphins	01/14/73
14	vs Giants	01/11/87

Most Opponent Passes Completed

29	vs Bills	01/26/92
27	vs 49ers	01/08/84
25	vs Buccaneers	01/07/06
25	vs Lions	01/12/92

Fewest Opponent Passes Completed

4	vs Dolphins	01/30/83
4	vs Giants	12/19/43
6	vs Vikings	01/02/93

Most Opponent Net Yards Passing

347	vs 49ers	01/08/84
292	vs 49ers	01/12/91
286	vs Bears	12/26/43

Fewest Opponent Net Passing Yards

57	vs Giants	12/19/43
69	vs Dolphins	01/14/73
73	vs Cowboys	12/31/72

POSTSEASON RECORDS

SCORING

Most Opponent Points Scored

73	vs Bears	12/08/40
41	vs Bears	12/26/43
38	vs Raiders	01/22/84

Fewest Opponent Points Scored

0	vs Giants	12/19/43
3	vs Cowboys	12/31/72
3	vs Packers	12/24/72

Most Opponent Touchdowns Scored

11*	vs Bears	12/08/40
6	vs Bears	12/26/43
5	vs Vikings	12/18/86
5	vs Raiders	01/22/84

Most Opponent Field Goals Scored

2	Five times	(Last: vs 49ers, 01/09/93)
---	------------	----------------------------

SACKS

Most Sacks by Redskins, Game

7	vs Bears	12/30/84
6	vs Raiders	01/22/84
5	vs 49ers	01/09/93

INTERCEPTIONS

Most Passes Intercepted by Redskins, Game

4	vs Bills	01/26/92
4	vs Falcons	01/04/92
3	vs Bears	12/12/37

PENALTIES

Most Opponent Penalties

12	vs Lions	01/08/00
8	vs Rams	12/28/86
7	Four times	(Last: vs Vikings, 01/02/93)

Fewest Opponent Penalties

2	vs Seahawks	01/14/06
2	vs Buccaneers	01/15/00
2	vs Vikings	01/17/88
2	vs Vikings	12/22/73

INDIVIDUAL POSTSEASON

SERVICE

Most Games, Career

21	Joe Jacoby	1982-89
19	Don Warren	1982-91
18	Darrell Green	1983-99
18	Jeff Bostic	1982-91

Most Games, Head Coach

24	Joe Gibbs	1981-92, 2004-07
----	-----------	------------------

Most Championships Won, Head Coach

3	Joe Gibbs	1981-92, 2004-07
---	-----------	------------------

Most Games Won, Head Coach

17	Joe Gibbs	1981-92, 2004-07
----	-----------	------------------

Most Games Lost, Head Coach

7	Joe Gibbs	1981-92, 2004-07
---	-----------	------------------

POINTS

Most Points, Career

72	John Riggins	1976-84
63	Mark Moseley	1976-84
55	Chip Lohmiller	1990-92

Most Points, Game

18	John Riggins vs Rams	01/01/84
18	Alvin Garrett vs Lions	01/08/83
18	Andy Farkas vs Giants	12/19/43

Most Points, Single Postseason

36	Gerald Riggs	1991
36	John Riggins	1983

Most Points, No Touchdowns, Single Postseason

30	Chip Lohmiller	1991
----	----------------	------

TOUCHDOWNS

Most Touchdowns, Career

12	John Riggins	1976-84
8	Art Monk	1983-92
7	Gary Clark	1986-92
7	Gerald Riggs	1990-91
7	Andy Farkas	1940-43

Most Touchdowns, Game

3	John Riggins vs Rams	01/01/84
3	Alvin Garrett vs Lions	01/08/83
3	Andy Farkas vs Giants	12/19/43

Consecutive Games Scoring Touchdowns

7	John Riggins	1982-84
---	--------------	---------

POSTSEASON RECORDS

POINTS AFTER TOUCHDOWN

Most (Kicking) PATs, Career

27	Mark Moseley	1976-84
19	Chip Lohmiller	1990-92
11	Ali Haji-Sheikh	1987

Most (Kicking) PATs, Game

6	Ali Haji-Sheikh vs Broncos	01/31/88
6	Mark Moseley vs Rams	01/01/84
5	Chip Lohmiller vs Lions	01/12/92

Most (Kicking) PATs, No Misses, Career

19	Chip Lohmiller	1990-92
----	----------------	---------

Most Two-Point Conversions, Career

None		
------	--	--

FIELD GOALS

Most Field Goals Attempted, Career

18	Chip Lohmiller	1990-92
----	----------------	---------

Most Field Goals Attempted, Game

5	Mark Moseley vs 49ers	01/08/94
---	-----------------------	----------

Most Field Goals, Career

12	Chip Lohmiller	1990-92
12	Mark Moseley	1976-84

Most Field Goals, Game

4	Jess Atkinson vs Rams	12/28/86
4	Curt Knight vs Cowboys	12/31/72

Longest Field Goal

52	Curt Knight vs Vikings	12/22/73
48	Brett Conway vs Buccaneers	01/15/00
47	John Hall vs Buccaneers	01/07/06
47	Mark Moseley vs Vikings	12/18/76

Highest Field Goal Percentage, Career (min. 10 FG)

73.3	Curt Knight (11-15)	1971-73
------	---------------------	---------

SAFETIES

Most Safeties, Game

None		
------	--	--

RUSHING - ATTEMPTS

Most Attempts, Career

251	John Riggins	1976-84
151	Larry Brown	1971-76
104	Earnest Byner	1990-92

Most Attempts, Game

38	John Riggins vs Dolphins	01/30/83
37	John Riggins vs Vikings	01/15/83
36	John Riggins vs 49ers	01/08/84
36	John Riggins vs Cowboys	01/22/83

RUSHING - YARDS GAINED

Most Yards Gained, Career

996	John Riggins	1976-84
499	Larry Brown	1971-76
359	Earnest Byner	1990-92

Most Yards Gained, Game

204	Timmy Smith vs Broncos	01/31/88
185	John Riggins vs Vikings	01/15/83
166	John Riggins vs Dolphins	01/30/83

Most Games, 100 or More Yards Rushing, Career

6	John Riggins	1976-84
---	--------------	---------

Most Consecutive Games, 100 or More Yards Rushing

6	John Riggins	1982-83
---	--------------	---------

Longest Run From Scrimmage

58	Stephen Davis vs Lions	01/08/00
58t	Timmy Smith vs Broncos	01/31/88
44	Alvin Garrett vs Dolphins	01/30/83

RUSHING - AVERAGE GAIN

Highest Average Gain, Career (min. 100 att.)

4.0	John Riggins	1976-84
3.5	Earnest Byner	1990-92
3.3	Larry Brown	1971-76

Highest Average Gain, Game (min 10 att.)

9.3	Timmy Smith vs Broncos	01/31/88
7.9	Stephen Davis vs Lions	01/08/00
6.8	Brian Mitchell vs Vikings	01/02/93

RUSHING - TOUCHDOWNS

Most Touchdowns, Career

12	John Riggins	1976-84
6	Gerald Riggs	1990-91
5	Andy Farkas	1940-43

Most Touchdowns, Game

3	John Riggins vs Rams	01/01/84
3	Andy Farkas vs Giants	12/19/43

Most Consecutive Games Rushing for Touchdowns

7	John Riggins	1982-83
---	--------------	---------

PASSING - PASSER RATING

Highest Passer Rating, Career (min. 150 att.)

91.4	Joe Theismann	1974-85
74.5	Mark Rypien	1990-92
68.6	Billy Kilmer	1971-76

PASSING - ATTEMPTS

Most Passes Attempted, Career

222	Mark Rypien	1990-92
211	Joe Theismann	1974-84
178	Billy Kilmer	1971-76

POSTSEASON RECORDS

Most Passes Attempted, Game

50	Todd Collins vs Seahawks	01/05/08
50	Jay Schroeder vs Giants	01/11/87
49	Billy Kilmer vs Vikings	12/18/86

PASSING - COMPLETIONS

Most Passes Completed, Career

128	Joe Theismann	1974-84
121	Mark Rypien	1990-92
92	Billy Kilmer	1971-76

Most Passes Completed, Game

29	Todd Collins vs Seahawks	01/05/08
27	Mark Rypien vs 49ers	01/12/91
26	Billy Kilmer vs Vikings	12/18/86

PASSING - COMPLETION PCT.

Highest Completion Percentage, Career (min. 150 att.)

60.7	Joe Theismann	1974-84
54.5	Mark Rypien	1990-92
51.7	Billy Kilmer	1971-76

Highest Completion Percentage, Game (min. 15 comp.)

78.3	Joe Theismann vs Rams	01/01/84
76.2	Sammy Baugh vs Giants	12/19/43
73.9	Joe Theismann vs Vikings	01/15/83

PASSING - YARDS GAINED

Most Yards Gained, Career

1,782	Joe Theismann	1974-84
1,699	Mark Rypien	1990-92
1,060	Billy Kilmer	1971-76

Most Yards Gained, Game

361	Mark Rypien vs 49ers	01/12/91
340	Doug Williams vs Broncos	01/31/88
335	Sammy Baugh vs Bears	12/12/37

Most Games, 300 or More Yards Passing, Career

1	Mark Rypien	1990-92
1	Doug Williams	1987
1	Joe Theismann	1974-84
1	Sammy Baugh	1937-45

Longest Pass Completion

80t.	Doug Williams vs Broncos	01/31/88
60	Joe Theismann vs Raiders	01/22/84
52	Mark Brunell vs Seahawks	01/14/06

PASSING - AVERAGE GAIN

Highest Average Gain, Career (150 att.)

8.45	Joe Theismann	1974-84
7.65	Mark Rypien	1990-92
5.96	Billy Kilmer	1971-76

Highest Average Gain, Game (20 attempts)

13.13	Joe Theismann vs Rams	01/01/84
11.72	Doug Williams vs Broncos	01/31/88
10.15	Sammy Baugh vs Bears	12/12/37

PASSING - TOUCHDOWNS

Most Touchdown Passes, Career

11	Joe Theismann	1974-84
8	Mark Rypien	1990-92
8	Billy Kilmer	1971-76

Most Touchdown Passes, Game

4	Doug Williams vs Broncos	01/31/88
3	Joe Theismann vs Lions	01/08/83
3	Sammy Baugh vs Bears	12/12/37

PASSING - HAD INTERCEPTED

Lowest Percentage, Passes Had Intercepted, Career (min. 150 att.)

3.3	Joe Theismann	1974-84
3.9	Billy Kilmer	1971-76
4.1	Mark Rypien	1990-92

Most Attempts Without Interception, Game

37	Mark Brunell vs Seahawks	01/14/06
26	Doug Williams vs Vikings	01/07/88
23	Jay Schroeder vs Rams	12/28/86
23	Joe Theismann vs Rams	01/01/84

Most Passes Had Intercepted, Career

9	Mark Rypien	1990-92
---	-------	-------------	-------	---------

Most Passes Had Intercepted, Game

5	Frankie Filchock vs Bears	12/08/40
---	-------	---------------------------	-------	----------

RECEPTIONS

Most Pass Receptions, Career

69	Art Monk	1983-92
56	Gary Clark	1986-92
31	Ricky Sanders	1986-92
31	Charlie Brown	1982-83

Most Pass Receptions, Game

10	Antwaan Randle El vs Seahawks	01/05/08
10	Art Monk vs 49ers	01/12/91
10	Art Monk vs Bears	12/30/84

RECEIVING - YARDS GAINED

Most Yards Gained, Career

1,062	Art Monk	1983-92
785	Gary Clark	1986-92
643	Charlie Brown	1982-93

Most Yards Gained, Game

193	Ricky Sanders vs Broncos	01/31/88
171	Charlie Brown vs Rams	01/01/84
163	Art Monk vs 49ers	01/12/91

POSTSEASON RECORDS

Most Games, 100 or More Yards Pass Receiving, Career

4	Art Monk	1983-92
2	Gary Clark	1986-92
2	Charlie Brown	1982-83

Longest Pass Reception

80t	Ricky Sanders vs Broncos	01/31/88
60	Charlie Brown vs Rams	01/22/84
52	Chris Cooley vs Seahawks	01/14/06

RECEIVING - AVERAGE GAIN

Highest Average Gain, Career (min. 20 rec.)

20.7	Charlie Brown	1982-83
16.7	Ricky Sanders	1986-92
15.4	Art Monk	1983-92

Highest Average Gain, Game (min. 3 rec.)

31.7	Steve Bagarus vs Rams	12/16/45
31.0	Charlie Brown vs Raiders	01/22/84
28.5	Charlie Brown vs Rams	01/01/84

RECEIVING - TOUCHDOWNS

Most Touchdowns, Career

7	Art Monk	1983-92
6	Gary Clark	1986-92
5	Alvin Garrett	1982-83

Most Touchdowns, Game

3*	Alvin Garrett vs Lions	01/08/83
----	------------------------	----------

INTERCEPTIONS BY

Most Interceptions By, Career

6	Darrell Green	1983-99
4	Barry Wilburn	1986-87

Most Interceptions By, Game

2	Six players	Last: LaRon Landry vs Seahawks, 01/05/08
---	-------------	--

INTERCEPTIONS - YARDS GAINED

Most Yards Gained, Career

133	Darrell Green	1983-99
77	Jeris White	1982
67	Kurt Gouveia	1987-99

Most Yards Gained, Game

77	Jeris White vs Lions	01/08/83
72	Darrell Green vs Rams	01/01/84
56	Brad Edwards vs Bills	01/26/92

INTERCEPTIONS - TOUCHDOWNS

Most Touchdowns, Career

2	Darrell Green	1983-99
1	Darryl Grant	1982-90
1	Jeris White	1982

Most Touchdowns, Game

1	Four times	Last: Darrell Green vs Lions, 01/12/92
---	------------	--

PUNTING

Most Punts, Career

37	Steve Cox	1986-87
35	Jeff Hayes	1982-84
35	Mike Bragg	1971-76

Most Punts, Game

10	Riley Smith vs Packers	12/13/36
9	Kelly Goodburn vs Eagles	01/05/91
9	Steve Cox vs Giants	01/11/87

Longest Punt

66	Mike Bragg vs 49ers	12/26/71
61	Roy Zimmerman vs Bears	12/08/40
58	Mike Bragg vs Rams	12/22/74

PUNTING - AVERAGE YARDAGE

Highest Average, Punting, Career (min. 25 punts)

39.5	Mike Bragg	1971-76
38.9	Steve Cox	1986-87
36.9	Kelly Goodburn	1990-92

Highest Average, Punting, Game (min. 4 punts)

52.5	Sammy Baugh vs Bears	12/13/42
48.3	Sav Rocca vs Seahawks	01/06/12
46.5	Mike Bragg vs Packers	12/24/72
46.2	Mike Bragg vs 49ers	12/26/71

PUNT RETURNS

Most Punt Returns, Career

18	Brian Mitchell	1990-99
15	Mike Nelms	1982-84
11	Eric Yarber	1986-87

Most Punt Returns, Game

6	Mike Nelms vs Dolphins	01/30/83
6	Eddie Brown vs Vikings	12/18/76
5	Brian Mitchell vs Buccaneers	01/15/00

PUNT RETURNS - YARDS GAINED

Most Yards Gained, Career

204	Brian Mitchell	1990-99
164	Mike Nelms	1982-84
102	Darrell Green	1983-99

Most Yards Gained, Game

70	Brian Mitchell vs Vikings	01/02/93
60	Mike Nelms vs Lions	01/08/83
56	Nick Giaquinto vs Rams	01/01/84

Longest Punt Return

34	Darrell Green vs Raiders	01/22/84
15	Brian Mitchell vs Buccaneers	01/15/00
13	Antonio Brown vs Buccaneers	01/07/06

POSTSEASON RECORDS

PUNT RETURNS - AVG. YARDAGE

Highest Average, Career (min. 10 returns)

11.3	Brian Mitchell	1990-99
10.3	Mike Nelms	1982-84

Highest Average, Game

23.3	Brian Mitchell vs Vikings	01/02/93
20.0	Mike Nelms vs Lions	01/08/83
18.7	Nick Giaquinto vs Rams	01/01/84

PUNT RETURNS - TOUCHDOWNS

Most Touchdowns, Career

1	Darrell Green	1983-99
---	---------------	---------

Most Touchdowns, Game

1*	Darrell Green vs Bears	01/10/88
----	------------------------	----------

KICKOFF RETURNS

Most Kickoff Returns, Career

14	Brian Mitchell	1990-99
13	Mike Nelms	1982-84
9	Alvin Garrett	1982-83

Most Kickoff Returns, Game

6	Rock Cartwright vs Seahawks	01/05/08
6	Eddie Brown vs Vikings	12/18/76
5	Alvin Garrett vs Raiders	01/22/84

KICK RETURNS - YARDS GAINED

Most Yards Gained, Career

353	Brian Mitchell	1990-99
308	Mike Nelms	1982-84
178	Alvin Garrett	1982-83

Most Yards Gained, Game

176	Rock Cartwright vs Seahawks	01/05/08
170	Speedy Duncan vs 49ers	12/26/71
136	Eddie Brown vs Vikings	12/18/76

Longest Return

100t	Brian Mitchell vs Buccaneers	01/15/00
------	------------------------------	----------

KICK RETURNS - AVG. YARDAGE

Highest Average, Career (min. 10 returns)

25.2	Brian Mitchell	1990-99
23.7	Mike Nelms	1982-84

Highest Average, Game (min. 3 returns)

56.7*	Speedy Duncan vs 49ers	12/26/71
32.0	Mike Nelms vs Dallas	01/22/83
29.3	Rock Cartwright vs Seahawks	01/05/08

KICK RETURNS - TOUCHDOWNS

Most Touchdowns, Career

1	Brian Mitchell	1990-99
---	----------------	---------

Most Touchdowns, Game

1*	Brian Mitchell vs Buccaneers	01/15/00
----	------------------------------	----------

FUMBLES

Most Fumbles, Career

2	Stephen Davis	1999
2	Brian Mitchell	1990-99

Most Fumbles, Game

2	Brian Mitchell vs 49ers	01/09/93
---	-------------------------	----------

YARDS RETURNING FUMBLES

Longest Fumble Return

49	Mike Bass vs Dolphins	01/14/83
----	-----------------------	----------

FUMBLE RETURN TOUCHDOWNS

Most Touchdowns, Career

3	Brad Dusek	1974-81
3	Chris Hanburger	1965-78

SACKS

Most Sacks, Career

10.0	Charles Mann	1983-92
8.0	Dexter Manley	1982-87
7.0	Fred Stokes	1991-92

Most Sacks, Game

3.5	Rich Milot vs Bears	12/30/84
3.0	Fred Stokes vs Vikings	01/02/93
3.0	Wilber Marshall vs Lions	01/12/92
3.0	Charles Mann vs Bears	01/10/88

INTERCEPTIONS BY

Most Interceptions, Career

6	Darrell Green	1983-99
4	Barry Wilburn	1986-87

Most Interceptions, Game

2	Four times	Last: LaRon Landry vs Seahawks, 01/05/08
---	------------	--

TOP TENS - CAREER

GAMES PLAYED

PLAYER.....	YEARS.....	GAMES
1 Darrell Green.....	1983-02.....	295
2 Monte Coleman.....	1979-94.....	215
3 Art Monk.....	1980-93.....	205
4 Dave Butz.....	1975-88.....	203
5 Len Hauss.....	1964-77.....	196
6 Don Warren.....	1979-92.....	193
7 Chris Hanburger.....	1965-78.....	187
8 Jeff Bostic.....	1980-93.....	184
9 Mark Moseley.....	1974-86.....	182
10 Mike Bragg.....	1968-79.....	172

SCORING

PLAYER.....	YEARS.....	PTS.....	TD.....	PAT.....	FGM.....	2-PT.....
1 Mark Moseley.....	1974-86.....	1,206.....	0.....	417.....	263.....	0
2 Chip Lohmiller.....	1988-94.....	787.....	0.....	262.....	175.....	0
3 Charley Taylor.....	1964-77.....	540.....	90.....	0.....	0.....	0
4 John Riggins.....	1976-85.....	510.....	85.....	0.....	0.....	0
5 Curt Knight.....	1969-73.....	475.....	0.....	172.....	101.....	0
6 Art Monk.....	1980-93.....	390.....	65.....	0.....	0.....	0
7 Jerry Smith.....	1965-77.....	360.....	60.....	0.....	0.....	0
8t Gary Clark.....	1985-92.....	348.....	58.....	0.....	0.....	0
8t Hugh Taylor.....	1947-54.....	348.....	58.....	0.....	0.....	0
10 Larry Brown.....	1969-76.....	330.....	55.....	0.....	0.....	0

TOTAL TOUCHDOWNS

PLAYER.....	YEARS.....	TD
1 Charley Taylor.....	1964-77.....	90
2 John Riggins.....	1976-85.....	85
3 Art Monk.....	1980-93.....	65
4 Jerry Smith.....	1965-77.....	60
5t Gary Clark.....	1985-92.....	58
5t Hugh Taylor.....	1947-54.....	58
7 Larry Brown.....	1969-76.....	55
8 Bobby Mitchell.....	1962-68.....	53
9 Clinton Portis.....	2004-10.....	49
10t Stephen Davis.....	1996-02.....	48
10t Santana Moss.....	2005-14.....	48

RUSHING YARDS

PLAYER.....	YEARS.....	YDS.....	ATT.....	AVG.....	LG.....	TD
1 John Riggins.....	1976-85.....	7,472.....	1,988.....	3.8.....	66t.....	79
2 Clinton Portis.....	2004-10.....	6,824.....	1,667.....	4.1.....	78.....	46
3 Larry Brown.....	1969-76.....	5,875.....	1,530.....	3.8.....	75t.....	35
4 Stephen Davis.....	1996-02.....	5,790.....	1,383.....	4.2.....	76t.....	45
5 Alfred Morris.....	2012-15.....	4,161.....	925.....	4.5.....	45t.....	28
6 Terry Allen.....	1995-98.....	4,086.....	1,043.....	3.9.....	49t.....	37
7 Earnest Byner.....	1989-93.....	3,950.....	990.....	4.0.....	32.....	25
8 Cliff Battles.....	1932-37.....	3,511.....	839.....	4.2.....	-.....	23
9 Mike Thomas.....	1975-78.....	3,359.....	878.....	3.8.....	34.....	15
10 Ladell Betts.....	2002-09.....	3,176.....	776.....	4.1.....	27.....	13

RUSHING ATTEMPTS

PLAYER.....	YEARS.....	ATT.
1 John Riggins.....	1976-85.....	1,988
2 Clinton Portis.....	2004-10.....	1,667
3 Larry Brown.....	1969-76.....	1,530
4 Stephen Davis.....	1996-02.....	1,383
5 Terry Allen.....	1995-98.....	1,043
6 Earnest Byner.....	1989-93.....	990
7 Alfred Morris.....	2012-15.....	925
8 Mike Thomas.....	1975-78.....	878
9 Cliff Battles.....	1932-37.....	839
10 Ladell Betts.....	2002-09.....	776

RUSHING TOUCHDOWNS

PLAYER.....	YEARS.....	TD
1 John Riggins.....	1976-85.....	79
2 Clinton Portis.....	2004-10.....	46
3 Stephen Davis.....	1996-02.....	45
4 Terry Allen.....	1995-98.....	37
5 Larry Brown.....	1969-76.....	35
6 George Rogers.....	1985-87.....	31
7 Alfred Morris.....	2012-15.....	28
8 Earnest Byner.....	1989-93.....	25
9 Cliff Battles.....	1932-37.....	23
10 Don Bosseler.....	1957-64.....	22

PASSING YARDS

PLAYER.....	YEARS.....	YDS.....	ATT.....	COMP.....	PCT.....	TD.....	INT
1 Joe Theismann.....	1974-85.....	25,206..	3,602...	2,044.....	56.7....	160.....	138
2 Sonny Jurgensen.....	1964-74.....	22,585..	3,155...	1,831.....	58.0....	179.....	116
3 Sammy Baugh.....	1937-52.....	21,886..	2,995...	1,693.....	56.5....	187.....	203
4 Mark Rypien.....	1988-93.....	15,928..	2,207...	1,244.....	56.4....	101.....	75
5 Billy Kilmer.....	1971-78.....	12,352..	1,791...	953.....	53.2....	103.....	75
6 Jason Campbell.....	2006-09.....	10,860..	1,637...	1,002.....	61.2....	55.....	38
7 Gus Frerotte.....	1994-98.....	9,769...	1,422...	744.....	52.3....	48.....	44
8 Norm Snead.....	1961-63.....	8,306..	1,092...	531.....	48.6....	46.....	71
9 Robert Griffin III.....	2012-14.....	8,097...	1,063...	679.....	63.98...	40.....	23
10 Eddie LeBaron.....	1952-59.....	8,068...	1,104...	539.....	48.8....	59.....	88

PASSING ATTEMPTS

PLAYER.....	YEARS.....	ATT.
1 Joe Theismann.....	1974-85.....	3,602
2 Sonny Jurgensen.....	1964-74.....	3,155
3 Sammy Baugh.....	1937-52.....	2,995
4 Mark Rypien.....	1988-93.....	2,207
5 Billy Kilmer.....	1971-78.....	1,791
6 Jason Campbell.....	2006-09.....	1,637
7 Gus Frerotte.....	1994-98.....	1,422
8 Eddie LeBaron.....	1952-59.....	1,104
9 Norm Snead.....	1961-63.....	1,092
10 Robert Griffin III.....	2012-14.....	1,063

PASS COMPLETIONS

PLAYER.....	YEARS.....	COMP.
1 Joe Theismann.....	1974-85.....	2,044
2 Sonny Jurgensen.....	1964-74.....	1,831
3 Sammy Baugh.....	1937-52.....	1,693
4 Mark Rypien.....	1988-93.....	1,244
5 Jason Campbell.....	2006-09.....	1,002
6 Billy Kilmer.....	1971-78.....	953
7 Gus Frerotte.....	1994-98.....	744
8 Robert Griffin III.....	2012-14.....	679
9 Brad Johnson.....	1999-00.....	544
10 Mark Brunell.....	2004-06.....	542

PASSING TOUCHDOWNS

PLAYER.....	YEARS.....	TD
1 Sammy Baugh.....	1937-52.....	187
2 Sonny Jurgensen.....	1964-74.....	179
3 Joe Theismann.....	1974-85.....	160
4 Billy Kilmer.....	1971-78.....	103
5 Mark Rypien.....	1988-93.....	101
6 Eddie LeBaron.....	1952-59.....	59
7 Jason Campbell.....	2006-09.....	55
8 Gus Frerotte.....	1994-98.....	48
9 Norm Snead.....	1961-63.....	46
10 Robert Griffin III.....	2012-14.....	40

TOP TENS - CAREER

RECEIVING YARDS

PLAYER.....	YEARS.....	YDS.
1 Art Monk.....	1980-93.....	12,026
2 Charley Taylor.....	1964-77.....	9,110
3 Gary Clark.....	1985-92.....	8,742
4 Santana Moss.....	2005-14.....	7,867
5 Bobby Mitchell.....	1962-68.....	6,492
6 Ricky Sanders.....	1986-93.....	5,854
7 Jerry Smith.....	1965-77.....	5,496
8 Hugh Taylor.....	1947-54.....	5,233
9 Chris Cooley.....	2004-12.....	4,711
10 Michael Westbrook.....	1995-01.....	4,280

RECEPTIONS

PLAYER.....	YEARS.....	REC.....	YDS.	AVG. ...	LG ...	TD
1 Art Monk.....	1980-93.....	888.....	12,026.....	13.5.....	79t.....	65
2 Charley Taylor.....	1964-77.....	649.....	9,110.....	14.0.....	88t.....	79
3 Santana Moss.....	2005-14.....	581.....	7,867.....	13.5.....	78t.....	47
4 Gary Clark.....	1985-92.....	549.....	8,742.....	15.9.....	84t.....	58
5 Chris Cooley.....	2004-12.....	429.....	4,711.....	11.0.....	66t.....	33
6 Jerry Smith.....	1965-77.....	421.....	5,496.....	13.1.....	56.....	60
7 Ricky Sanders.....	1986-93.....	414.....	5,854.....	14.1.....	71.....	36
8 Bobby Mitchell.....	1962-68.....	393.....	6,492.....	16.5.....	99t.....	49
9 Michael Westbrook.....	1995-01.....	277.....	4,280.....	15.5.....	76t.....	24
10 Hugh Taylor.....	1947-54.....	272.....	5,233.....	19.2.....	76t.....	58

RECEIVING TOUCHDOWNS

PLAYER.....	YEARS.....	TD
1 Charley Taylor.....	1964-77.....	79
2 Art Monk.....	1980-93.....	65
3 Jerry Smith.....	1965-77.....	60
4t Gary Clark.....	1985-92.....	58
4t Hugh Taylor.....	1947-54.....	58
6 Bobby Mitchell.....	1962-68.....	49
7 Santana Moss.....	2005-14.....	47
8 Ricky Sanders.....	1986-93.....	36
9 Chris Cooley.....	2004-12.....	33
10 Michael Westbrook.....	1995-01.....	24

SACKS (SINCE 1982)

PLAYER.....	YEARS.....	SACKS
1 Dexter Manley.....	1981-89.....	*91
2 Charles Mann.....	1983-93.....	82
3 Monte Coleman.....	1979-94.....	*43.5
4 Ken Harvey.....	1994-98.....	41.5
5 Brian Orakpo.....	2009-14.....	40
6 Ryan Kerrigan.....	2011-15.....	38.5
7 Dave Butz.....	1975-88.....	*35.5
8 Andre Carter.....	2006-10.....	34
9 Bruce Smith.....	2000-03.....	29
10 Darryl Grant.....	1981-90.....	*27

* Incomplete Data (stat was not tracked during some included years)

INTERCEPTIONS

PLAYER.....	YEARS.....	INT.....	YDS.	AVG.	LG.....	TD
1 Darrell Green.....	1983-02.....	54.....	621.....	11.5.....	*83t.....	6
2 Brig Owens.....	1966-77.....	36.....	686.....	19.1.....	*60t.....	3
3 Sammy Baugh.....	1937-52.....	*31.....	*491.....	*15.8.....	*74.....	0
4 Mike Bass.....	1969-75.....	30.....	478.....	15.9.....	68t.....	3
5 Joe Lavender.....	1976-82.....	*29.....	*338.....	*11.7.....	*51t.....	1
6 Paul Krause.....	1964-67.....	28.....	333.....	11.9.....	43.....	1
7t Pat Fischer.....	1968-77.....	27.....	412.....	15.3.....	*67.....	1
7t Mark Murphy.....	1977-84.....	27.....	282.....	10.4.....	*48.....	0
9 Ken Houston.....	1973-80.....	24.....	248.....	10.3.....	*37.....	0
10 DeAngelo Hall.....	2008-13.....	23.....	369.....	16.0.....	92t.....	3

FIELD GOAL PERCENTAGE

PLAYER.....	YEARS.....	PCT. (min. 50 att.)
1 Kai Forbath.....	2012-15.....	87.0 (60-69)
2 Shaun Suisham.....	2006-09.....	80.2 (81-101)
3 John Hall.....	2003-06.....	78.3 (54-69)
4 Brett Conway.....	1998-02.....	75.4 (52-69)
5 Graham Gano.....	2009-11.....	73.8 (36-59)
6 Scott Blanton.....	1996-98.....	73.3 (44-60)
7 Chip Lohmiller.....	1988-94.....	71.4 (175-245)
8 Mark Moseley.....	1974-86.....	66.2 (263-397)
9 Curt Knight.....	1969-73.....	57.7 (101-175)
10 Sam Baker.....	1953-59.....	56.3 (54-96)

FIELD GOALS MADE

PLAYER.....	YEARS.....	FG
1 Mark Moseley.....	1974-86.....	263
2 Chip Lohmiller.....	1988-94.....	175
3 Curt Knight.....	1969-73.....	101
4 Shaun Suisham.....	2006-09.....	81
5 Kai Forbath.....	2012-15.....	60
6 Graham Gano.....	2009-11.....	59
7t Sam Baker.....	1953-59.....	54
7t John Hall.....	2003-06.....	54
9 Brett Conway.....	1998-02.....	52
10 Scott Blanton.....	1996-98.....	44

PUNTING AVERAGE

PLAYER.....	YEARS.....	AVG. (min. 50 punt)
1 Tress Way.....	2014-15.....	46.7
2 Sammy Baugh.....	1937-52.....	45.1
3 Reggie Roby.....	1993-94.....	44.3
4 Tom Tupa.....	2004.....	44.1
5 Matt Turk.....	1995-99.....	43.8
6 Sam Baker.....	1953-59.....	43.4
7 Sav Rocca.....	2011-13.....	42.9
8t Steve Cox.....	1985-88.....	42.0
8t Eagle Day.....	1950-60.....	42.0
8t Pat Richter.....	1963-70.....	42.0

TOP TENS - CAREER

PUNTING YARDS

PLAYER.....	YEARS.....	YDS.
1 Mike Bragg.....	1968-79.....	35,746
2 Matt Turk.....	1995-99.....	16,981
3 Sammy Baugh.....	1937-52.....	15,245
4 Pat Richter.....	1963-70.....	14,183
5 Sam Baker.....	1953-59.....	9,673
6 Derrick Frost.....	2005-07.....	9,617
7 Sav Rocca.....	2011-13.....	9,352
8 Bryan Barker.....	2001-03.....	9,048
9 Steve Cox.....	1985-88.....	8,238
10 Jeff Hayes.....	1982-85.....	8,232

PUNTS

PLAYER.....	YEARS.....	PUNTS
1 Mike Bragg.....	1968-79.....	896
2 Matt Turk.....	1995-99.....	388
3t Sammy Baugh.....	1937-52.....	338
3t Pat Richter.....	1963-70.....	338
5 Derrick Frost.....	2005-07.....	232
6 Sam Baker.....	1953-59.....	223
7 Bryan Barker.....	2001-03.....	222
8 Sav Rocca.....	2011-13.....	218
9 Jeff Hayes.....	1982-85.....	211
10 Steve Cox.....	1985-88.....	196

KICKOFF RETURN YARDS

PLAYER.....	YEARS.....	YDS.....	KR.....	AVG.....	LG.....	TD
1 Brian Mitchell.....	1990-99.....	9,586.....	421.....	22.8.....	101t.....	2
2 Rock Cartwright.....	2002-09.....	5,332.....	222.....	24.4.....	100t.....	1
3 Mike Nelms.....	1980-84.....	4,128.....	175.....	23.6.....	84.....	0
4 Dick James.....	1956-63.....	3,949.....	155.....	25.5.....	72.....	0
5 Brandon Banks.....	2010-12.....	2,856.....	119.....	24.0.....	96t.....	1
6 Rickie Harris.....	1965-70.....	2,326.....	102.....	22.8.....	54.....	0
7 Eddie Saenz.....	1946-51.....	2,191.....	93.....	23.6.....	94t.....	2
8 Ladell Betts.....	2002-09.....	2,062.....	86.....	24.0.....	94t.....	1
9 James Thrash.....	1997-00,04-09.....	1,903.....	85.....	22.5.....	95t.....	1
10 Larry Jones.....	1974-77.....	1,816.....	73.....	24.9.....	102t.....	1

PUNT RETURN YARDS

PLAYER.....	YEARS.....	YDS.....	PR.....	AVG.....	LG.....	TD
1 Brian Mitchell.....	1990-99.....	3,476.....	317.....	11.0.....	84t.....	7
2 Mike Nelms.....	1980-84.....	1,948.....	212.....	9.2.....	75t.....	2
3 Eddie Brown.....	1975-77.....	1,150.....	111.....	10.4.....	*71t.....	1
4 Rickie Harris.....	1965-70.....	1,005.....	119.....	8.4.....	86t.....	3
5 Brandon Banks.....	2010-12.....	937.....	100.....	9.4.....	55.....	0
6 Antwaan Randle El.....	2006-09.....	907.....	129.....	7.0.....	87t.....	1
7 Dick James.....	1956-63.....	794.....	98.....	8.1.....	39.....	0
8 Eddie Saenz.....	1946-51.....	643.....	59.....	10.9.....	*32.....	0
9 Andy Farkas.....	1938-44.....	*630.....	*52.....	*12.1.....	*59.....	1
10 Darrell Green.....	1983-02.....	611.....	51.....	12.0.....	*37.....	0

TOP TENS - SEASON

SCORING

PLAYER.....	YEAR.....	PTS.....	TD.....	PAT.....	FGM.....	2-PT.....	
1	Mark Moseley.....	1983.....	161.....	0.....	62.....	33.....	0
2	Chip Lohmiller.....	1991.....	149.....	0.....	56.....	31.....	0
3	John Riggins.....	1983.....	144.....	24.....	0.....	0.....	0
4	Chip Lohmiller.....	1990.....	131.....	0.....	41.....	30.....	0
5	Chip Lohmiller.....	1989.....	128.....	0.....	41.....	29.....	0
6	Terry Allen.....	1996.....	126.....	21.....	0.....	0.....	0
7t	Chip Lohmiller.....	1992.....	120.....	0.....	30.....	30.....	0
7t	Mark Moseley.....	1984.....	120.....	0.....	48.....	24.....	0
9t	Graham Gano.....	2011.....	118.....	0.....	25.....	31.....	0
9t	Scott Blanton (R).....	1996.....	118.....	0.....	40.....	26.....	0

TOTAL TOUCHDOWNS

PLAYER.....	YEAR.....	TD.....	
1	John Riggins.....	1983.....	24
2	Terry Allen.....	1996.....	21
3	George Rogers.....	1986.....	18
4	Stephen Davis.....	1999.....	17
5	Charley Taylor.....	1966.....	15
6t	Larry Brown.....	1973.....	14
6t	John Riggins.....	1984.....	14
8t	John Riggins.....	1981.....	13
8t	Alfred Morris.....	2012.....	13
10t	Six players tied.....		12

RUSHING YARDS

PLAYER.....	YEAR.....	YDS.....	ATT.....	AVG.....	LG.....	TD.....	
1	Alfred Morris.....	2012.....	1,613.....	335.....	4.8.....	39t.....	13
2	Clinton Portis.....	2005.....	1,516.....	352.....	4.3.....	47t.....	11
3	Clinton Portis.....	2008.....	1,487.....	342.....	4.3.....	31.....	9
4	Stephen Davis.....	2001.....	1,432.....	356.....	4.0.....	32.....	5
5	Stephen Davis.....	1999.....	1,405.....	290.....	4.8.....	76t.....	17
6	Terry Allen.....	1996.....	1,353.....	347.....	3.9.....	49t.....	21
7	John Riggins.....	1983.....	1,347.....	375.....	3.6.....	44.....	24
8	Stephen Davis.....	2000.....	1,318.....	332.....	4.0.....	50t.....	11
9	Clinton Portis.....	2004.....	1,315.....	343.....	3.8.....	64t.....	5
10	Terry Allen.....	1995.....	1,309.....	338.....	3.9.....	28.....	10

RUSHING ATTEMPTS

PLAYER.....	YEAR.....	ATT.....	
1	John Riggins.....	1983.....	375
2	Stephen Davis.....	2001.....	356
3	Clinton Portis.....	2005.....	352
4	Terry Allen.....	1996.....	347
5	Clinton Portis.....	2004.....	343
6	Clinton Portis.....	2008.....	342
7	Terry Allen.....	1995.....	338
8	Alfred Morris (R).....	2012.....	335
9	Stephen Davis.....	2000.....	332
10	John Riggins.....	1984.....	327

RUSHING TOUCHDOWNS

PLAYER.....	YEAR.....	TD.....	
1	John Riggins.....	1983.....	24
2	Terry Allen.....	1996.....	21
3	George Rogers.....	1986.....	18
4	Stephen Davis.....	1999.....	17
5	John Riggins.....	1984.....	14
6t	John Riggins.....	1981.....	13
6t	Alfred Morris.....	2012.....	13
8t	Stephen Davis.....	2000.....	11
8t	Clinton Portis.....	2005.....	11
8t	Clinton Portis.....	2007.....	11
8t	Gerald Riggs.....	1991.....	11

PASSING YARDS

PLAYER.....	YEAR.....	YDS.....	ATT.....	COMP.....	TD.....	INT.....	
1	Jay Schroeder.....	1986.....	4,109.....	541.....	276.....	22.....	22
2	Brad Johnson.....	1999.....	4,005.....	519.....	316.....	24.....	13
3	Mark Rypien.....	1989.....	3,768.....	476.....	280.....	22.....	13
4	Sonny Jurgensen.....	1967.....	3,747.....	508.....	288.....	31.....	16
5	Joe Theismann.....	1983.....	3,714.....	459.....	276.....	29.....	11
6	Jason Campbell.....	2009.....	3,618.....	507.....	327.....	20.....	15
7	Joe Theismann.....	1981.....	3,568.....	496.....	293.....	19.....	20
8	Mark Rypien.....	1991.....	3,564.....	421.....	249.....	28.....	11
9	Gus Frerotte.....	1996.....	3,453.....	470.....	270.....	12.....	11
10	Trent Green.....	1998.....	3,441.....	509.....	278.....	23.....	11

PASSING ATTEMPTS

PLAYER.....	YEAR.....	ATT.....	
1	Jay Schroeder.....	1986.....	541
2	Brad Johnson.....	1999.....	519
3	Trent Green.....	1998.....	509
4	Sonny Jurgensen.....	1967.....	508
5	Jason Campbell.....	2009.....	507
6	Jason Campbell.....	2008.....	506
7	Joe Theismann.....	1981.....	496
8	Mark Rypien.....	1992.....	479
9	Joe Theismann.....	1984.....	477
10	Mark Rypien.....	1989.....	476

PASS COMPLETIONS

PLAYER.....	YEARS.....	COMP.....	
1	Jason Campbell.....	2009.....	327
2	Brad Johnson.....	1999.....	316
3	Jason Campbell.....	2008.....	315
4	Joe Theismann.....	1981.....	293
5	Sonny Jurgensen.....	1967.....	288
6	Joe Theismann.....	1984.....	283
7	Mark Rypien.....	1989.....	280
8	Trent Green.....	1998.....	278
9t	Jay Schroeder.....	1986.....	276
9t	Joe Theismann.....	1983.....	276

PASSING TOUCHDOWNS

PLAYER.....	YEARS.....	TD.....	
1	Sonny Jurgensen.....	1967.....	31
2	Joe Theismann.....	1983.....	29
3t	Sonny Jurgensen.....	1966.....	28
3t	Mark Rypien.....	1991.....	28
5	Sammy Baugh.....	1947.....	25
6t	Brad Johnson.....	1999.....	24
6t	Sonny Jurgensen.....	1964.....	24
6t	Joe Theismann.....	1984.....	24
9t	Sammy Baugh.....	1943.....	23
9t	Mark Brunell.....	2005.....	23
9t	Trent Green.....	1998.....	23
9t	Sonny Jurgensen.....	1970.....	23
9t	Billy Kilmer.....	1975.....	23

TOP TENS - SEASON

PASSER RATING

PLAYER.....	YEAR	RATING
1 Sammy Baugh.....	1945.....	109.9
2 Robert Griffin III (R).....	2012.....	102.4
3 Mark Rypien.....	1991.....	97.9
4 Joe Theismann.....	1983.....	97.0
5 Sammy Baugh.....	1947.....	92.0
6 Sonny Jurgensen.....	1970.....	91.5
7 Joe Theismann.....	1982.....	91.3
8 Brad Johnson.....	1999.....	90.0
9 Mark Rypien.....	1989.....	88.1
10 Sonny Jurgensen.....	1967.....	87.3

RECEIVING YARDS

PLAYER.....	YEAR	YDS.
1 Santana Moss.....	2005.....	1,483
2 Bobby Mitchell.....	1963.....	1,436
3 Henry Ellard.....	1994.....	1,397
4 Bobby Mitchell.....	1962.....	1,384
5 Art Monk.....	1984.....	1,372
6 Pierre Garçon.....	2013.....	1,346
7 Gary Clark.....	1991.....	1,340
8 Gary Clark.....	1986.....	1,265
9 Gary Clark.....	1989.....	1,229
10 Art Monk.....	1985.....	1,226

RECEPTIONS

PLAYER.....	YEAR	REC.
1 Pierre Garçon.....	2013.....	113
2 Art Monk.....	1984.....	106
3 Santana Moss.....	2010.....	93
4 Art Monk.....	1985.....	91
5 Laveranues Coles.....	2004.....	90
6 Art Monk.....	1989.....	86
7 Santana Moss.....	2005.....	84
8 Chris Cooley.....	2008.....	83
9 Laveranues Coles.....	2003.....	82
10 Larry Centers.....	2000.....	81

RECEIVING TOUCHDOWNS

PLAYER.....	YEAR	TD
1t Ricky Sanders.....	1988.....	12
1t Jerry Smith.....	1967.....	12
1t Charley Taylor.....	1966.....	12
1t Hugh Taylor.....	1952.....	12
5 Bobby Mitchell.....	1962.....	11
6t Gary Clark.....	1991.....	10
6t Bobby Mitchell.....	1964.....	10
8t Gary Clark.....	1989.....	9
8t Bobby Mitchell.....	1966.....	9
8t Santana Moss.....	2005.....	9
8t Pat Richter.....	1968.....	9
8t Jerry Smith.....	1969.....	9
8t Jerry Smith.....	1970.....	9
8t Charley Taylor.....	1967.....	9
8t Hugh Taylor.....	1949.....	9
8t Hugh Taylor.....	1950.....	9
8t Michael Westbrook.....	1999.....	9

SACKS (SINCE 1982)

PLAYER.....	YEAR	SACKS
1 Dexter Manley.....	1986.....	18.5
2 Dexter Manley.....	1985.....	15.0
3 Charles Mann.....	1985.....	14.5
4t Ryan Kerrigan.....	2014.....	13.5
4t Ken Harvey.....	1994.....	13.5
4t Dexter Manley.....	1984.....	13.5
7 Marco Coleman.....	2000.....	12.5
8t Dave Butz.....	1983.....	11.5
8t Charles Mann.....	1991.....	11.5
10t Andre Carter.....	2009.....	11.0
10t Brian Orakpo (R).....	2009.....	11.0
10t LaVar Arrington.....	2002.....	11.0
10t Dexter Manley.....	1983.....	11.0
10t Rich Owens.....	1996.....	11.0

INTERCEPTIONS

PLAYER.....	YEAR	INT
1 Dan Sandifer (R).....	1948.....	13
2 Paul Krause (R).....	1964.....	12
3 Sammy Baugh.....	1943.....	11
4 Don Doll.....	1953.....	10
5t Dick Alban.....	1954.....	9
5t Mark Murphy.....	1983.....	9
5t Lemar Parrish.....	1979.....	9
5t Barry Wilburn.....	1987.....	9
9t Mike Bass.....	1971.....	8
9t Norb Hecker.....	1956.....	8
9t Paul Krause.....	1967.....	8
9t Joe Lavender.....	1976.....	8
9t Brig Owens.....	1968.....	8

FIELD GOAL PERCENTAGE

PLAYER.....	YEAR	PCT. (min. 1 FGA/G)
1 Mark Moseley.....	1982.....	95.2 (20-21)
2 Kai Forbath.....	2012.....	94.4 (17-18)
3 Kai Forbath.....	2014.....	88.9 (24-27)
4 Shaun Suisham.....	2009.....	85.7 (18-21)
5 Shaun Suisham.....	2007.....	82.9 (29-35)
6 Kai Forbath.....	2013.....	81.8 (18-22)
7 Scott Blanton (R).....	1996.....	81.3 (26-32)
8 Brett Conway.....	2001.....	78.8 (26-33)
9 Mark Moseley.....	1984.....	77.4 (24-31)
10 Bill Dudley.....	1951.....	76.9 (10-13)

FIELD GOALS MADE

PLAYER.....	YEAR	FG
1 Mark Moseley.....	1983.....	33
2t Graham Gano.....	2011.....	31
2t Chip Lohmiller.....	1991.....	31
4t Chip Lohmiller.....	1990.....	30
4t Chip Lohmiller.....	1992.....	30
6t Curt Knight.....	1971.....	29
6t Chip Lohmiller.....	1989.....	29
6t Shaun Suisham.....	2007.....	29
9 Eddie Murray.....	1995.....	27
10t Scott Blanton (R).....	1996.....	26
10t Brett Conway.....	2001.....	26
10t Shaun Suisham.....	2008.....	26

TOP TENS - SEASON

PUNTING AVERAGE

PLAYER.....	YEAR	AVG.....
1 Sammy Baugh.....	1940.....	51.4
2 Sammy Baugh.....	1941.....	48.7
3 Sammy Baugh.....	1942.....	48.2
4 Tress Way.....	2014.....	47.5
5 Sammy Baugh.....	1943.....	45.9
6 Sam Baker.....	1959.....	45.5
7 Sam Baker.....	1958.....	45.4
8t Matt Turk.....	1997.....	45.1
8t Matt Turk.....	1996.....	45.1
8t Sammy Baugh.....	1946.....	45.1

NET PUNTING AVERAGE

PLAYER.....	YEAR	AVG.....
1 Tress Way.....	2014.....	40.0
2t Matt Turk.....	1997.....	39.2
2t Matt Turk.....	1996.....	39.2
4t Sav Rocca.....	2011.....	39.0
4t Matt Turk.....	1998.....	39.0
6 Matt Turk.....	1995.....	37.7
7 Reggie Roby.....	1993.....	37.2
8 Sav Rocca.....	2012.....	37.2
9 Hunter Smith.....	2009.....	36.8
10t Derrick Frost.....	2006.....	36.7
10t Derrick Frost.....	2005.....	36.7

PUNTING YARDS

PLAYER.....	YEAR	YDS.....
1 Tom Tupa.....	2004.....	4,544
2 Matt Turk.....	1998.....	4,103
3 Mike Bragg.....	1978.....	4,056
4 Matt Turk.....	1997.....	3,788
5 Pat Richter.....	1964.....	3,749
6 Bryan Barker.....	2001.....	3,747
7 Tress Way.....	2014.....	3,659
8 Reggie Roby.....	1994.....	3,639
9 Sav Rocca.....	2013.....	3,526
10 Mike Bragg.....	1976.....	3,503

PUNTS

PLAYER.....	YEAR	PUNTS.....
1t Mike Bragg.....	1978.....	103
1t Tom Tupa.....	2004.....	103
3 Matt Turk.....	1998.....	93
4t Mike Bragg.....	1977.....	91
4t Pat Richter.....	1964.....	91
6t Bryan Barker.....	2001.....	90
6t Mike Bragg.....	1976.....	90
8 Mike Connell.....	1980.....	85
9t Bryan Barker.....	2003.....	84
9t Sav Rocca.....	2013.....	84
9t Matt Turk.....	1997.....	84

KICKOFF RETURN AVERAGE

PLAYER.....	YEAR.....	AVG.....	ATT.....	YDS.....	LG.....	TD
1 Mike Nelms.....	1981.....	29.7.....	37.....	1,099.....	84.....	0
2 Dick James.....	1961.....	29.4.....	21.....	617.....	48.....	0
3 Larry Jones (R).....	1974.....	29.2.....	23.....	672.....	102t.....	1
4 Herb Mul-Key.....	1973.....	28.1.....	36.....	1,011.....	97t.....	1
5 Joe Scudero.....	1955.....	28.0.....	25.....	699.....	94t.....	1
6 Dick James.....	1962.....	27.8.....	32.....	889.....	72.....	0
7 Dick James.....	1963.....	27.7.....	30.....	830.....	48.....	0
8 Eddie Saenz.....	1947.....	27.5.....	29.....	797.....	94t.....	2
9 Speedy Duncan.....	1971.....	26.8.....	27.....	724.....	48.....	0
10 Dale Atkeson (R).....	1954.....	26.0.....	24.....	623.....	99t.....	1

KICKOFF RETURN YARDS

PLAYER.....	YEAR	YARDS.....
1 Rock Cartwright.....	2006.....	1,541
2 Brian Mitchell.....	1994.....	1,478
3 Brian Mitchell.....	1995.....	1,408
4 Rock Cartwright.....	2007.....	1,339
5 Brian Mitchell.....	1998.....	1,337
6 Rock Cartwright.....	2008.....	1,307
7 Brian Mitchell.....	1996.....	1,258
8 Brandon Banks.....	2011.....	1,174
9 Brandon Banks (R).....	2010.....	1,155
10 Michael Bates.....	2001.....	1,150

PUNT RETURN AVERAGE

PLAYER.....	YEAR.....	ATT.....	YDS.....	AVG.....	LG.....	TD
1 Johnny Williams (R).....	1952.....	24.....	366.....	15.3.....	74t.....	2
2 Brian Mitchell.....	1994.....	32.....	452.....	14.1.....	78t.....	2
3 Eddie Brown.....	1976.....	48.....	646.....	13.5.....	71t.....	1
4 Brian Mitchell.....	1991.....	45.....	600.....	13.3.....	69t.....	2
5 Eddie Saenz.....	1947.....	24.....	308.....	12.8.....	30.....	0
6 Brian Mitchell.....	1995.....	25.....	315.....	12.6.....	59t.....	1
7 Eric Metcalf.....	2001.....	33.....	412.....	12.5.....	89t.....	1
8 Rickie Harris (R).....	1965.....	31.....	377.....	12.2.....	57t.....	1
9 Steve Bagarus (R).....	1945.....	21.....	251.....	12.0.....	28.....	0
10 Dan Sandifer (R).....	1948.....	20.....	236.....	11.8.....	35.....	0

PUNT RETURN YARDS

PLAYER.....	YEAR	YARDS.....
1 Eddie Brown.....	1976.....	646
2 Brian Mitchell.....	1991.....	600
3 Brian Mitchell.....	1998.....	506
4 Mike Nelms.....	1981.....	492
5 Mike Nelms.....	1980.....	487
6t Eddie Brown.....	1977.....	452
6t Brian Mitchell.....	1994.....	452
8 Tony Green (R).....	1978.....	443
9 Brian Mitchell.....	1997.....	442
10 Brandon Banks (R).....	2010.....	431