

2019 NFL Postseason Media Guide

CREDENTIAL INFORMATION

NATIONAL FOOTBALL LEAGUE

345 Park Avenue New York, NY 10154 Telephone: (212) 450-2000

NFL POSTSEASON CREDENTIAL APPLICATION PROCEDURES AFC AND NFC WILD CARD AND **DIVISIONAL GAMES**

(Saturday and Sunday, January 4-5, 11-12, 2020) Credential requests for the AFC and NFC Wild Card and Divisional Playoff Games should be made to the public relations director of the home team.

AFC AND NFC CHAMPIONSHIP GAMES

(Sunday, January 19, 2020) To apply for credentials to the AFC and NFC Championship Games, go to www.NFLCommunications.com and click on the NFL Event Credentialing link, which will take you to the online registration form. Credentials can be picked up at a designated location in the host cities. The hotels that will serve as media headquarters for the AFC and NFC Championship Games will be announced on www.NFLCommunications.com in early January. NO CREDENTIALS WILL BE MAILED. Each media member must present a government-issued photo identification (passport, driver's license, etc.) at credential pickup. Those credentials not picked up will be available at Media Will Call the day of the game and will require presentation of government-issued photo identification. If you have any questions, please contact Zak Gilbert for the AFC game or Sam Drexler for the NFC game.

2020 PRO BOWL

(Sunday, January 26, 2020) To apply for credentials to the 2020 Pro Bowl, go to www.NFLCommunications.com and click on the NFL Event Credentialing link, which will take you to the online registration form. Camping World Stadium in Orlando, Florida is the site of the 2020 Pro Bowl. If you have any questions, please contact Sam Drexler.

SUPER BOWL LIV

(Sunday, February 2, 2020) The NFL is no longer accepting applications for Super Bowl LIV credentials. The only requests that will be considered are those from media organizations within the metropolitan areas of the AFC and NFC champion teams competing in Super Bowl LIV, at Hard Rock Stadium in Miami Gardens, Florida. All other space has been assigned. Organizations wishing to cancel previous accreditation are asked to e-mail EventCredentialHelp@nfl.com as soon as possible.

SUPER BOWL LIV MEDIA CENTER

Miami Beach Convention Center 1901 Convention Center Drive Miami Beach, FL 33139

NFL HEADQUARTERS

InterContinental Miami 100 Chopin Plaza Miami, FL 33131

MEDIA HOTELS

Aloft Miami Doral 3265 NW 107th Avenue Doral, FL 33172 Courtvard Miami Airport 1201 NW South Le Jeune Road Miami, FL 33126 Courtyard Miami Airport West Doral 3929 NW 79th Avenue Miami, FL 33166 Element Miami Doral 3285 NW 107th Avenue Miami, FL 33172 Residence Inn Miami Airport 1201 NW 42nd Avenue Miami, FL 33126 Sheraton Airport and Executive Center 3900 NW 21st Street Miami. FL 33142 Springhill Suites Miami Medical Center 1311 NW 10th Avenue

SUPER BOWL LIV TEAM HEADQUARTERS

AFC Champion: JW Marriott Miami Turnberry Resort & Spa 19999 West Country Club Drive Aventura, FL 33180 (305) 932-6200

Miami, FL 33136

*NFC Champion: JW Marriott Marquis Miami 255 Biscayne Boulevard Way Miami, FL 33131 (305) 421-8600

*NFC team media availabilities will be held at the Hyatt Regency Miami, 400 SE 2nd Avenue, Miami, FL 33131

OVERTIME PROCEDURES/POSTSEASON SHARES

MODIFIED SUDDEN-DEATH OVERTIME

For the 2010 postseason, the NFL installed a modified sudden-death system to determine the winner when the score is tied at the end of regulation. Beginning in 2012, the system was expanded to cover all NFL games, including regular-season and preseason games. Modified sudden-death guarantees each team a possession or the opportunity to possess, unless the team that receives the opening kickoff scores a touchdown on its initial possession.

POSTSEASON PROCEDURES

- At end of regulation time, the Referee will immediately toss coin at center of field in accordance with rules pertaining to the usual pregame toss. The captain of the visiting team will call the toss prior to the coin being flipped.
- Following a three-minute intermission after the end of the regulation game, play will be continued in 15-minute periods until a winner is declared. Each team must possess or have the opportunity to possess the ball unless the team that has the ball first scores a touchdown on its initial possession. Play continues in sudden death until a winner is determined, and the game automatically ends upon any score (by safety, field goal, or touchdown) or when a score is awarded by Referee for a palpably unfair act. Each team has three timeouts per half and all general timing provisions apply as during a regular game. Try is not attempted if touchdown scored. Disqualified players are not allowed to return.
- Instant Replay: No challenges. Reviews to be initiated by the replay official

KEY DEFINITIONS

Possession: Actual possession of the ball with complete control. The defense gains possession when it catches, intercepts, or recovers a loose ball.

Opportunity to possess: The opportunity to possess occurs only during kicking plays. A kickoff is an opportunity to possess for the receiving team. If the kicking team legally recovers the kick, the receiving team is considered to have had its opportunity. A punt or a field goal that crosses the line of scrimmage and is muffed by the receiving team is considered to be an opportunity to possess for the receivers. Normal touching rules by the kicking team apply.

POSTSEASON SHARES—2019 SEASON

Wild Card Game	(Division Winner) (Other)	\$31,000 \$28,000
Divisional Playoff Game		\$31,000
Conference Championship Game		\$56,000
Super Bowl LIII	(Winning Team) (Losing Team)	\$124,000 \$62,000
Pro Bowl	(Winning Team) (Losing Team)	\$70,000 \$35,000

NOTE: A player on a division winner participating in the Wild Card round and winning the Super Bowl will receive a total of **\$242,000**. A player on a Wild Card team which wins the Super Bowl will receive a total of **\$239,000**.

Wild Card Playoffs

eason	Date	Winner (Share)	Loser (Share)	Score	Site	Attendar
018	Jan. 6	L.A. Chargers (\$27,000)	Balt. Ravens (\$29,000)	23-17	Baltimore	70,4
	Jan. 5	Indianapolis (\$27,000)	Hou. Texans (\$29,000)	21-7	Houston	71,
017	Jan. 7	Jacksonville (\$28,000)	Buffalo (\$26,000)	10-3	Jacksonville	69,4
	Jan. 6	Tennessee (\$26,000)	Kansas City (\$28,000)	22-21	Kansas City	73,3
016	Jan. 8	Pittsburgh (\$27,000)	Miami (\$24,000)	30-12	Pittsburgh	62,7
010	Jan. 7	Hou. Texans (\$27,000)	Oakland (\$24,000)	27-14	Houston	71,7
015	Jan. 9	Pittsburgh (\$23,000)	Cincinnati (\$25,000)	18-16	Cincinnati	63,2
013	Jan. 9	Kansas City (\$23,000)	Hou. Texans (\$25,000)	30-0	Houston	71,8
014	Jan. 4	Indianapolis (\$24,000)	Cincinnati (\$22,000)	26-10	Indianapolis	63,
014			, , ,		•	
040	Jan. 3	Balt. Ravens (\$22,000)	Pittsburgh (\$24,000)	30-17	Pittsburgh	62,7
013	Jan. 5	S.D Chargers (\$21,000)	Cincinnati (\$23,000)	27-10	Cincinnati	62,2
	Jan. 4	Indianapolis (\$23,000)	Kansas City (\$21,000)	45-44	Indianapolis	63,
012	Jan. 6	Balt. Ravens (\$22,000)	Indianapolis (\$20,000)	24-9	Baltimore	71,3
	Jan. 5	Hou. Texans (\$22,000)	Cincinnati (\$20,000)	19-13	Houston	71,
011	Jan. 8	Denver (\$22,000)	Pittsburgh (\$20,000)	29-23*	Denver	75,9
	Jan. 7	Hou. Texans (\$22,000)	Cincinnati (\$20,000)	31-10	Houston	71,7
010	Jan. 9	Balt. Ravens (\$19,000)	Kansas City (\$21,000)	30-7	Kansas City	72,
	Jan. 8	N.Y. Jets (\$19,000)	Indianapolis (\$21,000)	17-16	Indianapolis	65,3
009	Jan. 10	Balt. Ravens (\$19,000)	New England (\$21,000)	33-14	Foxborough	68,
	Jan. 9	N.Y. Jets (\$19,000)	Cincinnati (\$21,000)	24-14	Cincinnati	68,6
800	Jan. 4	Balt. Ravens (\$18,000)	Miami (\$20,000)	27-9	Miami	74,2
-	Jan. 3	S.D Chargers (\$20,000)	Indianapolis (\$18,000)	23-17*	San Diego	68,0
007	Jan. 6	S.D Chargers (\$20,000)	Tennessee (\$18,000)	17-6	San Diego	65,0
	Jan. 5	Jacksonville (\$18,000)	Pittsburgh (\$20,000)	31-29	Pittsburgh	63,0
200		• • • •	3 (1 , ,		•	
006	Jan. 7	New England (\$19,000)	N.Y. Jets (\$17,000)	37-16	Foxborough	68,
	Jan. 6	Indianapolis (\$19,000)	Kansas City (\$17,000)	23-8	Indianapolis	57,
005	Jan. 8	Pittsburgh (\$17,000)	Cincinnati (\$19,000)	31-17	Cincinnati	65,
	Jan. 7	New England (\$19,000)	Jacksonville (\$17,000)	28-3	Foxborough	68,
004	Jan. 9	Indianapolis (\$18,000)	Denver (\$15,000)	49-24	Indianapolis	56,
	Jan. 8	N.Y. Jets (\$15,000)	S.D Chargers (\$18,000)	20-17*	San Diego	67,
003	Jan. 4	Indianapolis (\$18,000)	Denver (\$15,000)	41-10	Indianapolis	56,
	Jan. 3	Tennessee (\$15,000)	Balt. Ravens (\$18,000)	20-17	Baltimore	69,4
002	Jan. 5	Pittsburgh (\$17,000)	Cle. Browns (\$12,500)	36-33	Pittsburgh	62,
	Jan. 4	N.Y. Jets (\$17,000)	Indianapolis (\$12,500)	41-0	East Rutherford	78,
001	Jan. 13	Balt. Ravens (\$12,500)	Miami (\$12,500)	20-3	Miami	72,
301	Jan. 12	Oakland (\$17,000)	N.Y. Jets (\$12,500)	38-24	Oakland	61,
000	Dec. 31	Balt. Ravens (12,500)	Denver (\$12,500)	21-3	Baltimore	69,
300	Dec. 30	Miami (\$16,000)	Indianapolis (\$12,500)	23-17*	Miami	73,
999					Seattle	
999	Jan. 9	Miami (\$10,000)	Seattle (\$16,000)	20-17		66,
	Jan. 8	Tennessee (\$10,000)	Buffalo (10,000)	22-16	Nashville	66,6
998	Jan. 3	Jacksonville (\$15,000)	New England (\$10,000)	25-10	Jacksonville	71,
	Jan. 2	Miami (\$10,000)	Buffalo (\$10,000)	24-17	Miami	72,6
997	Dec. 28	New England (\$15,000)	Miami (\$10,000)	17-3	Foxborough	60,0
	Dec. 27	Denver (\$10,000)	Jacksonville (\$10,000)	42-17	Denver	74,
996	Dec. 29	Pittsburgh (\$14,000)	Indianapolis (\$10,000)	42-14	Pittsburgh	58,
	Dec. 28	Jacksonville (\$10,000)	Buffalo (\$10,000)	30-27	Buffalo	70,
995	Dec. 31	Indianapolis (\$7,500)	S.D Chargers (\$7,500)	35-20	San Diego	61,
	Dec. 30	Buffalo (\$13,000)	Miami (\$7,500)	37-22	Buffalo	73,
994	Jan. 1	Cle. Browns (\$7,500)	New England (\$7,500)	20-13	Cleveland	77,
,	Dec. 31	Miami (\$12,000)	Kansas City (\$7,500)	27-17	Miami	67,
993	Jan. 9			42-24		
733		L.A. Raiders (\$7,500)	Denver (\$7,500)	42-24 27-24*	Los Angeles	65,
002	Jan. 8	Kansas City (\$12,000)	Pittsburgh (\$7,500)		Kansas City	74,
992	Jan. 3	Buffalo (\$6,000)	Hou. Oilers (\$6,000)	41-38*	Buffalo	75,
204	Jan. 2	S.D Chargers (\$10,000)	Kansas City (\$6,000)	17-0	San Diego	58,
991	Dec. 29	Hou. Oilers (\$10,000)	N.Y. Jets (\$6,000)	17-10	Houston	61,
	Dec. 28	Kansas City (\$6,000)	L.A. Raiders (\$6,000)	10-6	Kansas City	75,
990	Jan. 6	Cincinnati (\$10,000)	Hou. Oilers (\$6,000)	41-14	Cincinnati	60,
	Jan. 5	Miami (\$6,000)	Kansas City (\$6,000)	17-16	Miami	67,
989	Dec. 31	Pittsburgh (\$6,000)	Hou. Oilers (\$6,000)	26-23*	Houston	59,
988	Dec. 26	Hou. Oilers (\$6,000)	Cle. Browns (\$6,000)	24-23	Cleveland	75,
987	Jan. 3	Hou. Oilers (\$6,000)	Seattle (\$6,000)	23-20*	Houston	50,
986	Dec. 28	N.Y. Jets (\$6,000)	Kansas City (\$6,000)	35-15	East Rutherford	75,
985	Dec. 28	New England (\$6,000)	N.Y. Jets (\$6,000)	26-14	East Rutherford	75,
984	Dec. 22	Seattle (\$6,000)	L.A. Raiders (\$6,000)	13-7	Seattle	62,
		Seattle (\$6,000)				
983	Dec. 24	(, , ,	Denver (\$6,000)	31-7	Seattle	64,
982	Jan. 9	N.Y. Jets (\$6,000)	Cincinnati (\$6,000)	44-17	Cincinnati	57,
	Jan. 9	S.D Chargers (\$6,000)	Pittsburgh (\$6,000)	31-28	Pittsburgh	53,
	Jan. 8	L.A. Raiders (\$6,000)	Cle. Browns (\$6,000)	27-10	Los Angeles	56,
	Jan. 8	Miami (\$6,000)	New England (\$6,000)	28-13	Miami	68,
981	Dec. 27	Buffalo (\$3,000)	N.Y. Jets (\$3,000)	31-27	New York	57,
980	Dec. 28	Oakland (\$3,000)	Hou. Oilers (\$3,000)	27-7	Oakland	53,
979	Dec. 23	Hou. Oilers (\$3,000)	Denver (\$3,000)	13-7	Houston	48,
978	Dec. 24	Hou. Oilers (\$3,000)	Miami (\$3,000)	17-9	Miami	72,
Overtime	- -		(- ,)	-	··	,

LOS ANGELES CHARGERS 23, BALTIMORE RAVENS 17—The Los Angeles defense forced 3 turnovers and registered 7 sacks to propel the Chargers to their first postseason victory since 2013. The Charg-

ers led 12-0 at halftime thanks to four Michael Badgley field goals and a defensive effort that limited the Ravens to 69 yards and did not allow them to cross midfield. Badgley's first field goal was set up when Melvin Ingram, who also had 2 sacks, forced Kenneth Dixon to fumble at the Ravens' 15-yard line and Adrian Phillips recovered. Badgley's third field goal was set up by Phillips' intereption, and the fourth field goal, which capped a 58-yard drive, sailed through the uprights as the half expired. C.J. Mosley recovered a Victor Green

fumble at the Chargers' 21 early in the third quarter, but the Ravens had to settle for Justin Tucker's field goal. Both teams missed third-quarter field goals, and Melvin Gordon capped a 10-play, 60-yard drive with a touchdown for a 20-3 lead with 14:44 to play. Following another three-and-out, Badgley added his fifth field goal for a 23-3 lead with 9:09 remaining. Then Lamar Jackson, making his first postseason start, completed a 29vard pass to Willie Snead on fourth-and-11, followed immediately by a 31-yard touchdown pass to Michael Crabtree with 6:33 to play. The Ravens' defense forced a three-and-out and Jackson engineered an 80-vard drive that culminated with Crabtree's 7-vard touchdown catch on fourth-and-goal with 1:59 remaining. Baltimore's defense forced another three-and-out. The Ravens had the ball on their own 34 with 45 seconds left, but on the third play Uchenna Nwosu sacked Jackson, forced him to fumble, and Ingram recovered the ball with 19 seconds left. Philip Rivers was 22 of 32 for 160 yards. Jackson completed 14 of 29 passes for 194 yards and 2 touchdowns, with 1 interception, and was the leading rusher in the game with 54 yards on 9 car-

L.A. Charge	ers o	ь	U	11	_	23	
Balt. Ravens	s 0	0	3	14	_	17	
LAC — FG	Badgley 21						
LAC — FG	Badgley 53						
LAC — FG	Badgley 40						
LAC — FG	Badgley 34						
Balt — FG	Tucker 33						
LAC — Go	rdon 1 run (M.	. Willi	ams	pass	from	Rive	rs
LAC — FG	Badgley 47						

Balt Crabtree 31 pass from Jackson (Tucker kick) Crabtree 7 pass from Jackson (Tucker kick) Balt

INDIANAPOLIS 21, HOUSTON TEXANS 7—The Colts scored on three of their first four possessions, including 2 touchdown passes by Andrew Luck, en route to a road playoff victory. The Colts outgained the Texans 277-117 vards in the first half, jumpstarted by 75- and 74-vard touchdown drives on their first two possessions to take a 14-0 lead with 4:03 left in the first quarter TY Hilton had a pair of third-down conversion catches to set up the first touchdown, a short pass to Eric Ebron. Marlon Mack had a 25-vard run to begin the second drive, and Mack finished it with a 2-vard run. In the second quarter, Dontrelle Inman had a 21-yard catch that was followed a few plays later by his 18-yard touchdown grab, for a 21-0 lead with 6:24 remaining in the half. The Texans drove to the Colts' 9 just before halftime, but Deshaun Watson's fourth-and-1 pass fell incomplete. Watson engineered a 16-play, 89-yard touchdown drive, capped by Keke Coutee's 6-yard catch with 10:57 to play. The Texans' defense forced a punt and the offense drove to the Colts' 24 with five minutes remaining, but a sack and three incompletions stalled the drive. Mack carried five consecutive times, converting a pair of first downs, to help the Colts run off the final 4:09 of the game. Luck was 19 of 32 for 222 yards and 2 touchdowns, with 1 interception. Mack rushed 24 times for 148 yards. Watson completed 29 of 49 passes for 235 yards and 1 touchdown, with 1 interception. Coutee had 11 receptions for 110 yards.

Hou.	Texans	0	0	0	7	_	7
Ind	— Ebron 6 pass	s froi	m Luck	(Vina	tieri k	(ick)	
Ind	- Mack 2 run (Vina	tieri kic	k)			
Ind	— Inman 18 pa	ss fr	om Luc	k (Vin	atieri	kick)	1

14 7 0

Hou — Coutee 6 pass from Watson (Fairbairn kick)

2017

Indianapolis

JACKSONVILLE 10, BUFFALO 3-The Jaguars' defense forced two turnovers to give Jacksonville its first playoff victory in 10 years. Neither team threatened until Buffalo maintained possession for more than eight minutes late in the second quarter. The Bills reached the 1-yard line, but an offensive pass interference penalty pushed them back and Buffalo settled for Stephen Hauschka's 31-vard field goal, Later in the half. Jalen Ramsey's tackle a yard shy of a first down forced Buffalo to punt with 47 seconds left. Blake Bortles scrambled for 20 and 12 yards to set up Josh Lambo's 44-yard field goal as the half expired to tie the game. In the third quarter, the Jaguars engineered a 15-play drive, which featured eight carries and a catch by Leonard Fournette, and capped by Bortles' 1-yard touchdown pass to Ben Koyack on fourth-and-goal for a 10-3 lead with 49 seconds left in the third quarter. Buffalo had four fourth-quarter possessions and did not get past the Jaguars' 38. After a Tyrod Taylor injury, Nathan Peterman came in and scrambled for a first down on fourth-and-3 with 1:07 to play. Two plays later, Peterman threw an interception to Ramsey at the Jaquars' 48 with 26 seconds left to seal the victory. Bortles was 12 of 23 for 87 yards and 1 touchdown. Taylor was 17 of 37 for 134 yards, with 1 interception.

Buffalo 0 3 0 0 — 3 0 — 10 Jacksonville 0 3 7 Buff FG Hauschka 31

.lax - FG Lambo 44

- Koyack 1 pass from Bortles (Lambo kick)

TENNESSEE 22, KANSAS CITY 21—Derrick Henry rushed for 156 yards and a touchdown, Marcus Mariota passed for 2 touchdowns, including one to himself, and the Titans' defense held Kansas City scoreless in the second half to rally from an 18-point deficit. Alex Smith's 45-yard pass to Tyreek Hill early in the first quarter led to Kareem Hunt's 1-yard scoring run. The Chiefs' defense then forced a three-and-out and Hill had a 26yard catch that set up Smith's 13-yard touchdown pass to Travis Kelce for a 14-0 lead with 2:15 left in the first quarter. The Titans threatened twice in the second quarter, but Marcus Peters' interception squashed one possession and Derrick Johnson's sack limited the damage to just a Ryan Succop field goal. The Chiefs then perfectly executed their 2-minute offense, as Smith completed eight consecutive passes, four to Demarcus Robinson, including a 14-yard touchdown with three seconds left in the half for a 21-3 lead. The Titans held the ball for the first 8:29 of the third quarter and scored when Marjota's pass on third-and-goal from the 6-vard line was tipped by Darrelle Revis back to Mariota, who caught it and scampered to the left pylon to trim the deficit to 21-10. Harrison Butker missed a 48-yard field goal attempt on the Chiefs' next possession, and Tennessee answered with Henry's 35-yard touchdown run. An illegal shift on the 2-point conversion attempt kept the deficit at 21-16 with 14:08 to play. The Titans' defense forced a punt, and the offense drove 80 yards, including three third-down conversions on passes to Delanie Walker and Jonnu Smith and a 17-yard scramble by Mariota, to set up Eric Decker's 22-yard scoring grab with 6:06 to play. The 2-point conversion failed again, but the Titans led 22-21. Kansas City reached the Titans' 44, but Derrick Morgan sacked Smith on third down and his fourth down pass fell incomplete with 2:09 to play. On third-and-10 with 1:53 left, Henry iced the game with a 22-yard run. Mariota was 19 of 31 for 205 yards and 2 touchdowns, with 1 interception. Henry rushed for 156 yards and 1 touchdown. Smith was 24 of 33 for 264 yards and 2 touchdowns.

3 7 12 — 22 7 0 0 — 21 Tennessee 0 14 0 Kansas City Hunt 1 run (Butker kick)

- Kelce 13 pass from Smith (Butker kick)

Tenn — FG Succop 49

KC - Robinson 14 pass from Smith (Butker kick)

Tenn — Mariota 6 pass from Mariota (Succop kick)

Tenn — Henry 35 run (pass failed)

Tenn — Decker 22 pass from Mariota (pass failed)

2016

PITTSBURGH 30, MIAMI 12-Le'Veon Bell rushed for 167 yards, and the combination of Ben Roethlisberger and Antonio Brown connected on two long first-quarter touchdown passes, to carry the Steelers to the divisional round. In addition, Pittsburgh's defense registered 5 sacks and forced 3 turnovers. Five plays into the game Brown caught a short pass to the left side and turned it into a 50-vard touchdown. After a Miami punt, six plays later Brown converted a short pass over the middle 62 vards for a touchdown and 14-0 lead with 7:02 left in the first quarter. The Dolphins responded with a field goal, but Pittsburgh answered right back with a 10-play drive, all carries by Bell covering 78 yards, capped by his 1-yard run for a 20-3 lead with 12:42 left in the half. Trailing 20-6, Miami reached the Steelers' 8 with 27 seconds

left in the half, but James Harrison sacked Matt Moore, which forced him to fumble. Stephon Tuitt recovered the ball and Pittsburgh carried a 20-6 lead into the locker room. Miami began the second half and drove to the Steelers' 37, only to have Mike Mitchell sack Moore and force him to fumble. Leterrius Walton recovered the ball and began a drive which led to Chris Boswell's 34-vard field goal for a 23-6 lead. On Miami's next play from scrimmage. Rvan Shazier intercepted Moore's pass. Bell scored on an 8-yard run moments later for a 30-6 lead with 2:10 left in the third quarter. The Dolphins pierced the end zone with Damien Williams' 4-vard scoring catch with 6:02 to play. However, the 2-point conversion pass for DeVante Parker was incomplete and Brown recovered the ensuing onside kick. Miami's defense did force a punt, and the offense drove to the Steelers' 27, but consecutive sacks by Lawrence Timmons thwarted Miami's final scoring opportunity. Roethlisberger was 13 of 18 for 197 yards and 2 touchdowns with 2 interceptions. Bell had 29 carries for 167 yards and 2 scores, while Brown had 5 catches for 124 yards and 2 touchdowns. Moore completed 29 of 36 for 289 yards and 1 touchdown with 1 interception. Jarvis Landry had 11 catches for 102 yards.

3 3 0 14 6 10 0 — 30 Pittsburgh - Brown 50 pass from Roethlisberger (Boswell kick) Pitt Brown 62 pass from Roethlisberger (Boswell kick) Mia FG Franks 38 Pitt - Bell 1 run (kick failed) Mia - FG Franks 47 - FG Boswell 34 Pitt - Bell 8 run (Boswell kick) Pitt Da. Williams 4 pass from Moore Mia (pass failed)

HOUSTON TEXANS 27, OAKLAND 14-The Texans' number-one ranked defense forced 3 turnovers and registered 3 sacks to post the franchise's first postseason win since 2012. Due to injuries suffered the previous two weeks by Oakland quarterbacks Derek Carr and Matt McGloin, rookie Connor Cook was making his first NFL start. For Houston, Brock Osweiler regained the starting job after Tom Savage was injured in the season finale. With both team's quarterbacks in flux, the defenses forced 19 punts, 10 by Oakland. Houston's first score was set up by a short punt by Oakland's Marquette King, and the Texans did not even need a first down for Nick Novak to make a 50-yard field goal. Three plays later Jadeveon Clowney intercepted Cook's pass. His return and a penalty placed the ball at the 4-yard line and Lamar Miller scored on the next play for a 10-0 lead. Late in the first quarter, a 37-yard punt return by Jalen Richard and 18-yard run by Latavius Murray set up Murray's 2-yard scoring run. In the second quarter, Osweiler connected with C.J. Fiedorowicz on passes of 18 and 17 yards that led to Novak's second field goal. Just before halftime, a 38-yard pass from Osweiler to DeAndre Hopkins set up the duo's 2-yard scoring pass with 1:24 left in the half for a 20-7 lead. Early in the fourth quarter, a pass interference penalty in the end zone, drawn by Hopkins, led to Osweiler's 1yard sneak for a 27-7 lead with 12:34 to play. Cook completed 3 passes to Andre Holmes on the Raiders' next possession, capped by an 8-yard scoring grab, to pull within 27-14 with 8:14 to play. The Raiders' defense forced a three-and-out and Cook guided Oakland to midfield, but Corey Moore intercepted a pass with 4:40 to play to stop their final threat. Osweiler completed 14 of 25 for 168 yards and 1 touchdown. Cook was 18 of 45 for 161 yards and 1 touchdown, with 3 interceptions.

0 7 — 14 Oakland 7 0 7 — 27 10 10 Hou. Texans 0 - FG Novak 50 Нои Hou - Miller 4 run (Novak kick) Oak Murray 2 run (Janikowski kick)

- FG Novak 38 Hou

> Hopkins 2 pass from Osweiler (Novak kick)

Hou

Ноц Osweiler 1 run (Novak kick) Oak - Holmes 8 pass from Cook

(Janikowski kick)

2015

PITTSBURGH 18. CINCINNATI 16—Chris Boswell's 35-yard field goal with 14 seconds remaining vaulted Pittsburgh past Cincinnati despite having blown a 15point fourth-quarter lead. Neither team scored until late in the second quarter when Boswell connected from 39 yards on a drive that featured a 23-yard pass to Antonio Brown. Later in the half, Shawn Williams was flagged for unnecessary roughness on a drive that ended with Boswell's 30-yard field goal just before halftime for a 6-0 lead. A.J. McCarron, making his first playoff start in place of injured Andy Dalton, opened the second half by driving the Bengals to the Steelers' 29, but Jarvis Jones sacked McCarron, forced a fumble, and Steelers' defensive lineman Cam Thomas recovered. That set up Boswell's third field goal. After Cincinnati punted on the ensuing possession, Ben Roethlisberger completed a 60-yard pass to Brown that led to Martavis Bryant's acrobatic 10-yard touchdown catch. The Steelers went for two but the pass was incomplete and Pittsburgh led 15-0 with 5:02 left in the third quarter. McCarron guided the Bengals to the Steelers' 23, but Ryan Shazier forced Giovanni Bernard to fumble and Shazier recovered. However, Vontage Burfict sacked Roethlisberger three plays later, forcing him to leave the game with an injured right arm. The Steelers punted, and a 42-vard pass interference penalty led to Jeremy Hill's 1-yard touchdown run. With Landry Jones at quarterback, the Steelers were forced to punt, and McCarron engineered a 13-play, 70-yard drive that ended with Mike Nugent's 36-yard field goal to cut the deficit to 15-10 with 5:12 to play. After forcing a three-and-out, McCarron completed a 9-yard pass to Marvin Jones on fourth-and-2 with 2:46 to play and moments later lofted a 25-yard touchdown pass to A.J. Green. Hill was stopped on the twopoint conversion attempt, but the Bengals led 16-15 with 1:50 to play. On the first play after the kickoff, Burfict intercepted Jones' pass at the Steelers' 26. On the next play, Shazier and Jones forced Hill to fumble, and Ross Cockrell recovered at the Steelers' 9. Roethlisberger came back into the game with 1:23 to play and completed four passes to reach the Steelers' 41 with 28 seconds left. Faced with fourth-and-3, Brown caught a 12-yard pass. On the next play, with 22 second left, a pass down the middle for Brown was incomplete, but Burfict was flagged for unnecessary roughness and Adam Jones also received an unsportsmanlike penalty. The ball moved to the Bengals' 17 after 30 yards in penalties, and Boswell made a 35-yard field goal with 14 seconds to play to complete Pittsburgh's rally. Roethlisberger was 18 of 31 for 229 yards and 1 touchdown. Brown had 7 catches for 119 yards. McCarron was 23 of 41 for 212 yards and 1 touchdown, with 1 interception.

Pittsburgh 6 0 Cincinnati

FG Boswell 39 Pitt Pitt FG Boswell 30

- FG Boswell 34 Pitt Pitt

Bryant 10 pass from Roethlisberger (pass failed)

Cin Hill 1 run (Nugent kick)

- FG Nugent 36 Cin

Pitt

Cin - Green 25 pass from McCarron (run failed)

— FG Boswell 35

KANSAS CITY 30, HOUSTON TEXANS 0—Knile Davis returned the opening kickoff 106 yards for a touchdown and the Chiefs' defense forced 5 turnovers en route to the franchise's first postseason win in 22 years. The Chiefs, who reached the postseason thanks to winning their last 10 regular season games, took the quick 7-0 lead with Davis registering the second-longest kickoff return in postseason history. Allen Bailey sacked Brian Hoyer late in the first quarter and forced a fumble that was recovered by Dontari Poe, which set up Cairo Santos' 49-yard field goal. The Chiefs expanded the lead to 13-0 on the next possession, but the Texans drove to the Chiefs' 3-yard line. On second-and-goal Josh Mauga intercepted Hoyer's pass in the end zone to thwart the drive. The Chiefs used a methodical 94-yard drive in the third quarter, capped by Alex Smith's 9-yard pass to Chris Conley, to increase the lead to 20-0. After forcing another Texans' punt, Smith connected with Travis Kelce for a 48-yard pass play to set up Spencer Ware's 5-yard touchdown run on the first play of the fourth quarter. Bailey sacked Hover on fourth down at the Chiefs' 29 to help maintain the shutout. On the Texans' next possession. Sean Smith intercepted Hover's pass to set up Santos' third field goal with 3:59 remaining. Smith was 17 of 22 for 190 yards with 1 touchdown and 1 interception. Kelce had 8 receptions for 128 yards. Hoyer was 15 of 34 for 136 yards, with 4 interceptions.

6 10 — 30 0 — 0 Kansas City 7 7 Hou. Texans 0 0 0 - Davis 106 kickoff return (Santos kick)

- FG Santos 49 KC KC - FG Santos 49

KC - Conley 9 pass from Smith (Santos kick)

KC - Ware 5 run (Santos kick)

KC - FG Santos 33

2014

INDIANAPOLIS 26, CINCINNATI 10-Andrew Luck passed for 376 yards and the Colts' defense allowed just 254 yards as Indianapolis won a Wild Card Game for the second consecutive season. The Colts opened the game with a 71-yard touchdown drive, but the Bengals tied the game late in the first quarter when Andy Dalton connected on a 26-yard pass to Rex Burkhead on thirdand-4 to set up Jeremy Hill's 1-yard game-tying scoring run. The Colts kicked a pair of field goals to take a 13-7 lead and drove into Bengals' territory late in the first half but Darqueze Dennard forced Daniel Herron to fumble and Reggie Nelson recovered. The turnover set up Mike Nugent's 57-yard field goal just before halftime to pull within 13-10. Luck's 36-yard touchdown pass to Donte Moncrief deep down the right sideline increased the lead to 20-10 in the middle of the third guarter. Adam Vinatieri added field goals on the next two drives for a 26-10 lead with 11:31 remaining. The Bengals did not cross midfield for the next eight and half minutes, and on their first play inside Colts' territory of the fourth quarter Jerrell Freeman forced Dalton to fumble, Montori Hughes recovered the fumble with 2:47 to play. Luck was 31 of 44 for 376 yards and 1 touchdown. Herron had 10 catches for 85 yards and T.Y. Hilton hauled in 6 receptions for 103 yards. Dalton was 18 of 35 for 155 yards.

3 0 6 10 0 — 10 Cincinnati 7 3 — 26 Indianapolis 7 Ind Herron 2 run (Vinatieri kick) - Hill 1 run (Nugent kick) Cin Ind - FG Vinatieri 38 Ind - FG Vinatieri 29 — FG Nugent 57 Cin

Ind - Moncrief 36 pass from Luck (Vinatieri kick) FG Vinatieri 22 Ind

BALTIMORE RAVENS 30, PITTSBURGH 17-Joe

FG Vinatieri 53

Flacco passed for 2 touchdowns and the Ravens' defense forced three turnovers as Baltimore won a postseason game for the sixth time in seven seasons. Bernard Pierce's 5-yard run early in the second quarter

capped an 80-yard drive and gave Baltimore a 7-3 lead. The teams then traded field goals before Shaun Suisham's 47-yard kick with 37 seconds left in the half pulled Pittsburgh to within one point, 10-9, at halftime. The Ravens scored on each of their first two secondhalf possessions. Torrey Smith's 17-yard catch on thirdand-14 set up Justin Tucker's second field goal, and Steve Smith's 40-yard reception came on the first play of a drive that ended with Torrey Smith's 11-yard scoring grab for a 20-9 lead with 4:13 left in the third quarter. Baltimore forced another punt and was driving but Justin Forsett fumbled and Stephon Tuitt recovered Two plays later Ben Roethlisberger completed a 6-yard touchdown pass to Martavis Bryant. Pittsburgh went for the 2-point conversion but the pass for Antonio Brown was intercepted by Matt Elam to allow the Ravens to maintain a 20-15 lead. After Tucker's 52-yard field goal extended the advantage to eight points, Terrell Suggs intercepted Roethlisberger's pass and Flacco completed a 21-yard touchdown pass to Crockett Gillmore on the next play for a 30-15 lead with 7:56 to play. Shamarko Thomas blocked Sam Koch's punt out of the end zone for a safety with 1:56 to play, but on the ensuing drive Darian Stewart recovered a fumble at the Steelers' 45 with 55 seconds left to end the final threat. Flacco was 18 of 29 for 259 yards and 2 touchdowns. Steve Smith had 5 catches for 101 vards. Roethlisberger was 31 of 45 for 334 yards and 1 touchdown, with 2 interceptions. Brown had 9 catches for 117 yards.

0 10 10 10 — 30 Balt. Ravens 8 — 17 Pittsburgh 3 6 Ω

FG Suisham 45 Pitt

Balt Pierce 5 run (Tucker kick)

Pitt FG Suisham 22 - FG Tucker 28 Balt - FG Suisham 47 Pitt - FG Tucker 45 Balt

Balt — T. Smith 11 pass from Flacco (Tucker kick)

- Bryant 6 pass from Roethlisberger (pass Pitt

failed)

Balt FG Tucker 52

— Gillmore 21 pass from Flacco (Tucker kick) Balt

- Safety, S. Thomas blocked punt out of end zone Pitt

2013

SAN DIEGO CHARGERS 27, CINCINNATI 10-The Chargers' defense forced 4 turnovers and the offense

rushed for 196 yards as San Diego won its first postseason game since 2007. In the first half the Bengals outgained the Chargers 226-122 yards, with 86 of the Chargers' yards coming on one touchdown drive. The Bengals had a chance to take the lead late in the first half, but Donald Butler tackled Giovanni Bernard from behind at the Chargers' 4-yard line and Richard Marshall recovered the fumble. The Bengals did force a punt and Mike Nugent kicked a 46-yard field goal as the half expired for a 10-7 lead. The Chargers' defense forced a punt to begin the second half, and Philip Rivers completed all 6 pass attempts on a 10-play, 80-yard drive capped by Ladarius Green's 4-yard leaping touchdown catch, for a 14-10 lead. Andy Dalton fumbled three plays later and Jamie Addae recovered at the Bengals' 46. setting up a Nick Novak field goal. Three plays later. Shareece Wright intercepted a pass to set up another Novak field goal for a 20-10 lead early in the fourth guarter. Melvin Ingram intercepted a pass to thwart Cincinnati's ensuing possession. The Bengals twice drove to the Chargers' 40. but Dalton's fourth down passes fell incomplete. Ronnie Brown scored from 58 yards out with 2:17 remaining to finish the scoring. Rivers was 12 of 16 for 128 yards and 1 touchdown. Dalton completed 29 of 51 pass attempts for 334 yards and 1 touchdown, with 2 interceptions. Marvin Jones had 8 receptions for 130 yards.

7 0 10 10 — 27 0 10 0 0 — 10 10 — 27 S.D. Chargers Cincinnati Woodhead 5 run (Novak kick) SD Cin - Gresham 4 pass from Dalton (Nugent kick) Cin FG Nugent 46 SD - Green 4 pass from Rivers (Novak kick) SD - FG Novak 25 - FG Novak 23 SD - Brown 58 run (Novak kick)

INDIANAPOLIS 45, KANSAS CITY 44-The Indianapolis Colts rallied from a 28-point second-half deficit to post second greatest comeback in postseason history. The Colts trailed 38-10 with 13:39 left in the third quarter before the offense scored touchdowns on five of its next six possessions and the defense allowed just 2 field goals. The teams combined for 1,049 yards but the Colts won despite committing 4 turnovers and only forcing one. The Kansas City Chiefs scored on their first five possessions, with four of the five drives covering at least 73 yards and two of which consumed more than 6 minutes, 45 seconds off the clock, en route to a 31-10 halftime lead. Kansas City did this despite losing the AFC's leading rusher, Jamaal Charles, to injury in the first series. Husain Abdullah then intercepted Andrew Luck's first pass of the second half to set up Knile Davis 4-vard touchdown run for a 38-10 lead with 13:39 remaining in the third quarter, Indianapolis answered quickly with Luck's 46-yard pass to Da'Rick Rogers leading to Donald Brown's 10-yard touchdown run. Robert Mathis then forced Kansas City's lone turnover. stripping Alex Smith of the ball and Khiry Sheppard recovering at the Chiefs' 41. Brown scored five plays later to cut the deficit to 38-24 with 7:32 left in the third quarter. The Colts' defense forced a three-and-out, but Abdullah's second interception of the half set up Ryan

Succop's 42-yard field goal for a 41-24 Kansas City lead with 4:12 left in the third guarter. Undaunted, Luck completed passes of 25 yards to Brown and 30 yards to LaVon Brazill to setup Coby Fleener's 12-yard touchdown catch to pull the Colts to within 10 points with 2:31 remaining in the third quarter. Davis suffered an injury on the Chiefs' next possession, and Smith barely overthrew third-string running back Cyrus Gray early in the fourth quarter, leading to a punt. The Colts began at their own 10-yard line and drove to the Chiefs' 2. On second-and-goal Eric Berry forced Brown to fumble. The ball bounced to Luck, who vaulted over the pile into the end zone for a 5-vard touchdown to cut the lead to 41-38 with 10:38 to play. The Chiefs drove and Succop kicked a 43-yard field goal with 5:36 remaining, but four plays later Luck completed a 64-yard touchdown pass to T.Y. Hilton deep down the middle for a 45-44 lead with 4:21 to play. The Colts scored 35 points in 22 minutes, 26 seconds. The Chiefs drove to the Colts' 43, where Smith's fourth-and-11 pass for Dwayne Bowe was caught just out of bounds with 1:55 left, completing the comeback for the Colts. Luck was 29 of 45 for 443 yards and 4 touchdowns, with 3 interceptions. Hilton had 13 catches for 224 yards, the third-most in NFL postseason history. Smith was 30 of 46 for 378 yards and 4 touchdowns. Bowe had 8 receptions for 150 yards.

3 — 44 14 — 45 10 21 10 Indianapolis 7 3 21 Bowe 6 pass from Smith (Succop kick) Ind Hilton 10 pass from Luck (Vinatieri kick) KC FG Succop 19 KC Avery 79 pass from Smith (Succop kick) KC Sherman 5 pass from Smith (Succop kick) FG Vinatieri 37 Ind KC Davis 4 run (Succop kick) KC Davis 10 pass from Smith (Succop kick) Brown 10 run (Vinatieri kick) Ind Ind Brown 3 pass from Luck (Vinatieri kick) KC FG Succop 42

- Fleener 12 pass from Luck (Vinatieri kick) Ind Ind Luck 2 fumble recovery (Vinatieri kick)

— FG Succop 43 KC

 Hilton 64 pass from Luck (Vinatieri kick) Ind

BALTIMORE RAVENS 24, INDIANAPOLIS 9-Joe

2012

Flacco passed for 282 yards and 2 touchdowns as the Ravens began their Super Bowl march by defeating the

Colts. The Ravens had a chance to score early, but Cory Redding forced Ray Rice to fumble at the Colts' 11 and Lawrence Guy recovered. Baltimore then drove 59 yards, but on third-and-5 Paul Kruger sacked Andrew Luck and forced him to fumble. Pernell McPhee recovered for the Ravens. After an exchange of field goals, Jacoby Jones returned the kickoff 37 yards. Flacco completed a short pass to Rice, who gained 47 yards to the Colts' 2-yard-line to set up Vonta Leach's touchdown run for a 10-3 lead. Luck completed a 25-yard pass to T.Y. Hilton just before halftime to set up Adam Vinatieri's 52-yard field goal as the half expired to pull the Colts to within 10-6. In the middle of the third quarter, Flacco completed a long 46-yard pass to Anquan Boldin to set up Dennis Pitta's 20-yard scoring catch for a 17-6 lead. The Colts responded with a 15-play scoring drive that ended in the final minute of the third quarter with Vinatieri's third field goal. Joe Lefeged then forced Rice to fumble and Pat Angerer fell on the loose ball at the Colts' 29. Vick Ballard's 24-yard run on the ensuing possession put the Colts in scoring range, but Vinatieri's 40-vard field-goal attempt sailed wide right with 11:44 to play. Three plays later, on third-and-1, Bernard Pierce broke free for a 43-vard run to set up Flacco's 18-yard scoring pass to Boldin with 9:14 to play. The Colts again drove deep into Ravens' territory but Cary Williams intercepted Luck's fourth-and-1 pass from the Ravens' 18 with 5:24 remaining to quell Baltimore's final scoring threat. Flacco was 12 of 23 for 282 yards and 2 touchdowns. Pierce carried 13 times for 103 yards, and Boldin had 5 receptions for 145 yards. Kruger had 2.5 sacks for the Ravens. Luck was 28 of 54 for 288 yards, with 1 interception. Reggie Wayne had 9 catches for 114 yards.

Indianapolis 0 6 0 — 9 7 — 24 **Balt. Ravens** O 10

- FG Tucker 23 Balt - FG Vinatieri 47 Ind Balt Leach 2 run (Tucker kick)

Ind FG Vinatieri 52

— Pitta 20 pass from Flacco (Tucker kick) Balt - FG Vinatieri 26 Ind

— Boldin 18 pass from Flacco (Tucker kick)

HOUSTON TEXANS 19. CINCINNATI 13-Arian Foster rushed for 140 vards and 1 touchdown as the Texans defeated the Bengals in the wild-card round of the playoffs for the second consecutive year. The Texans had more than twice as many yards as the Bengals (420-198) and maintained possession for 38 minutes, 49 seconds. The Texans had scoring drives of 65 and 60 yards to take a 6-0 lead, but Leon Hall intercepted a short pass and returned it 21 yards for a touchdown to give Cincinnati a 7-6 lead in the second quarter despite not having run a play in Texans' territory. On the ensuing drive Foster had three carries of at least 11 yards, with Shayne Graham capping the 76-yard drive with his third field goal of the half for a 9-7 Houston halftime lead. The Texans' defense forced another three-and-out to begin the second half, and Matt Schaub completed a 22-yard pass to Andre Johnson to set up Foster's 1yard touchdown run for a 16-7 lead. Andy Dalton responded with the Bengals' best drive of the game, highlighted by his 45-yard pass to A.J. Green, to set up Josh Brown's 34-yard field goal. Graham's fourth field goal was set up by Johnathan Joseph's interception and staked the Texans to a 19-10 lead with 14:17 to play. Brandon Tate returned the ensuing kickoff 43 yards, and BenJarvus Green Ellis gained 2 yards on fourthand-1, en route to Brown's 47-yard field goal with 9:03 to play to pull the Bengals within 19-13. The Bengals defense forced a punt, and Dalton drove the Bengals to the Texans' 35, but on fourth-and-11 his completed pass to Marvin Jones netted just eight yards with 2:44 to play. Faced with third-and-2 from the Texans' 36. Schaub completed a 7-vard pass to Garrett Graham to help Houston maintain possession with 2:33 to play. Two plays later, Foster gained 10 yards on second-and-8 to clinch the victory. Schaub was 29 of 38 for 262 vards, with 1 interception, Foster rushed 32 times for 140 yards. Dalton was 14 of 30 for 127 yards, with 1 interception.

Cincinnati 0 3 — 13 3 — 19 Hou. Texans 3 6 7

- FG Graham 48 Hou Hou

FG Graham 27

Cin - Hall 21 interception return (Brown kick)

- FG Graham 22 Hou

- Foster 1 run (Graham kick) Hou Cin

FG Brown 34 - FG Graham 24

- FG Brown 47

2011

DENVER 29, PITTSBURGH 23 (OT)—Tim Tebow completed an 80-yard touchdown pass to Demaryius Thomas on the first play of overtime as the Broncos beat the Steelers. Pittsburgh took a 6-0 lead on two firstquarter Shaun Suisham field goals. The Broncos answered when Tebow completed a 51-yard pass to Thomas on third-and-12 followed, two plays later, by Eddie Royal's 30-yard touchdown catch along the right end-zone sideline for a 7-6 lead. The Broncos' defense forced a three-and-out, and Tebow connected two plays later on a 58-yard pass to Thomas that led to an 8-vard touchdown run on a quarterback draw for a 14-6 advantage. Quinton Carter's interception moments later led to a field goal, giving Denver 17 points in less than six minutes. The Broncos led 20-6 at halftime, but the Steelers responded with an 11-play, 87-yard drive on their first possession of the second half, set up by a 32-yard run by Isaac Redman, to pull within 20-13. Denver used more than six minutes of the clock on its next drive, and Matt Prater's 35-yard field goal staked the Broncos to a 23-13 lead with 13:10 to play. The Steelers' next drive was capped by Suisham's third field goal, and moments later Ryan Mundy forced Willis Mc-Gahee to fumble and LaMarr Woodley recovered at the Steelers' 44. Ben Roethlisberger needed just seven plays to tie the game, 23-23, on Jerricho Cotchery's 31-yard scoring grab deep down the middle with 3:48 on the clock. Neither team threatened on its final possession of regulation, and the Broncos won the overtime toss. In the first game to use the NFL's new rules for modified sudden death overtime. Suisham's kickoff sailed into the end zone for a touchback. On the first play. Tebow fired a short 17-yard pass to Thomas on a crossing route. Thomas stiff-armed lke Taylor and outran two Steelers to the end zone. The 11-second overtime was the shortest in NFL history. Tebow was 10 of 21 for 316 yards and 2 touchdowns. His 31.6 yards per completion average established an NFL postseason record. Thomas had 4 catches for 204 vards. Roethlisberger was 22 of 40 for 289 yards and 1 touchdown, with 1 interception. Redman rushed 17 times for 121 yards.

Pittsburgh 6 Ω 10 0 — 23 — 29 Denver 0 20 0 3 6

Pitt - FG Suisham 45 Pitt

FG Suisham 38

Royal 30 pass from Tebow (Prater kick)

Tebow 8 run (Prater kick) Den

FG Prater 20

FG Prater 28

Pitt - Wallace 1 run (Suisham kick)

FG Prater 35

FG Suisham 37 Pitt

Cotchery 31 pass from Roethlisberger (Suisham kick)

- Thomas 80 pass from Tebow

HOUSTON TEXANS 31, CINCINNATI 10-Arian Foster ran for 153 yards and 2 touchdowns as the Texans pulled away from the Bengals to register the franchise's first postseason victory. A 52-yard pass interference penalty set up Cedric Benson's 1-yard run and gave the Bengals a 7-0 lead midway through the first guarter. The Texans needed just six plays to drive 80 yards and tie the game on Foster's 8-yard run. After missing a 50yard field goal, Mike Nugent made a 37-yard kick for the Bengals for a 10-7 lead with 7:09 left in the second quarter. Over the next 32 minutes, the Texans' defense stifled the Bengals, not allowing Cincinnati to run a play inside the Texans' 46 until the game's final five minutes. With the score 10-10 and 59 seconds left in the half. back on their own 34-yard line, Andy Dalton's short pass was intercepted by J.J. Watt. who returned it 29 yards for a momentum-swinging touchdown and 17-10 Houston lead. Rookie T.J. Yates completed a 40-yard touchdown pass to Andre Johnson late in the third quarter, and Danieal Manning's interception in the fourth quarter led to Foster's 42-yard touchdown run with 5:15 remaining to finish the scoring. Yates was 11 of 20 for 159 yards and 1 touchdown. Foster rushed 24 times for 153 yards and 2 scores. Dalton was 27 of 42 for 257 yards, with 3 interceptions.

Cincinnati 7 10 Hou. Texans

- Benson 1 run (Nugent kick) Cin

Foster 8 run (Rackers kick)

FG Nugent 37

FG Rackers 39

Hou Watt 29 interception return (Rackers kick)

— Johnson 40 pass from Yates (Rackers kick)

Ноп - Foster 42 run (Rackers kick)

BALTIMORE RAVENS 30, KANSAS CITY 7-Joe Flacco passed for 2 touchdowns and the Ravens scored the game's final 27 points en route to a wild-card victory. Baltimore's defense allowed just 161 total yards and forced five turnovers. Late in the first quarter. Tamba Hali sacked Flacco, forced him to fumble, and recovered the ball. Two plays later, Jamaal Charles ran up the middle 41 yards for a touchdown and 7-3 lead. The Chiefs' defense then forced a punt, and Kansas City drove across midfield. But Terrence Cody forced Charles to fumble and Brandon McKinney recovered. Late in the half, Flacco connected on a 13-yard pass to Todd Heap on third-and-13. The play sparked a drive that culminated with Ray Rice's 9-yard touchdown grab with just 19 seconds left in the half for a 10-7 halftime lead. The Chiefs drove to the Ravens' 33 to begin the second half, but Dawan Landry and his teammates stopped Charles on fourth-and-1 to regain possession.

Billy Cundiff kicked a field goal to conclude the ensuing possession, and three plays later Ray Lewis forced Dexter McCluster to fumble. Chris Carr recovered at the Chiefs' 17, and Cundiff's third field goal gave Baltimore a 16-7 lead. Two plays later, Landry intercepted Matt Cassel's pass at the Chiefs' 31, and Anguan Boldin's 4vard touchdown reception increased the lead to 23-7. After forcing a punt, the Ravens drove 80 yards in 15 plays, with Willis McGahee's fourth-and-goal 1-vard touchdown run giving Baltimore a 30-7 lead with 4:26 to play. Flacco was 25 of 34 for 265 yards and 2 touchdowns. Heap had 10 catches for 108 yards. Cassel completed 9 of 18 passes for 70 yards, with 3 interceptions.

Balt. Ravens	3	7	13	7 -	- 30
Kansas City	7	0	0	0 -	_ 7
D !! FO O !!					

- FG Cundiff 19 Balt

KC - Charles 41 run (Succop kick)

Rice 9 pass from Flacco (Cundiff kick) Balt

FG Cundiff 29 Balt

Balt FG Cundiff 29

Balt - Boldin 4 pass from Flacco (Cundiff kick)

McGahee 25 run (Cundiff kick)

NEW YORK JETS 17, INDIANAPOLIS 16-Nick Folk's 32-yard field goal as time expired lifted the Jets past the Colts. Both teams punted to conclude each of their first four possessions before the Colts broke through. Dominic Rhodes picked up a first down on third-and-1, and on the next play Peyton Manning hit Pierre Garcon for a 57-yard touchdown pass. The Jets reached the Colts' red zone just before halftime, but Justin Tryon intercepted Mark Sanchez's pass, and the Colts took a 7-0 lead to the locker room. The Jets converted two third-down situations to begin the second half, and LaDainian Tomlinson tied the game with a 1-vard touchdown run. The Colts responded with a field goal, but the Jets answered with a 17-play, 87-yard drive that featured two third-down conversions and once again concluded with a Tomlinson 1-vard scoring run for a 14-10 lead with 9:59 remaining. The Colts kicked field goals on their next two possessions, taking a 16-14 lead with Adam Vinatieri's 50-yard boot with 53 seconds to play. Antonio Cromartie returned the ensuing kickoff 47 yards, and Sanchez completed a pair of passes to Braylon Edwards, including an 18-yard catch to the Colts' 14. Folk made the 32-yard field goal as time expired. Sanchez was 18 of 31 for 189 yards, with 1 interception. Manning was 18 of 26 for 225 yards and 1 touchdown. Garcon had 5 receptions for 112 yards.

0 0 7 10 — 17 0 7 3 6 — 16 N.Y. Jets Indianapolis Garcon 57 pass from Manning (Vinatieri kick)

— Tomlinson 1 run (Folk kick) NYJ Ind - FG Vinatieri 47

NYJ

- Tomlinson 1 run (Folk kick)

- FG Vinatieri 32 FG Vinatieri 50 Ind NYJ - FG Folk 32

2009

BALTIMORE RAVENS 33, NEW ENGLAND 14-Ray Rice ran 83 yards for a touchdown on the Ravens' first play from scrimmage and the Ravens scored 24 firstquarter points, equaling the second-most in NFL postseason history for the opening quarter, to defeat the Patriots. The Ravens' defense held New England to 196 yards, registered 3 sacks and forced 4 turnovers. Rice's 83-yard run 17 seconds into the game was the secondlongest run in postseason history. Three plays later, Terrell Suggs sacked Tom Brady, forced him to fumble. and recovered the ball. Le'Ron McClain scored five plays later for a 14-0 lead just 4:31 into the game. Chris Carr intercepted Brady at the Patriots' 25 midway through the quarter, and Rice scored six plays later for a 21-0 lead. Ed Reed then intercepted a pass to set up Billy Cundiff's 27-yard field goal for a 24-0 lead with 1:19 left in the first quarter. The Patriots took advantage of a muffed punt to score their first touchdown and cut the deficit to 27-14 late in the third quarter with a 53-yard touchdown drive. The Ravens were faced with three third-down situations on their ensuing possession, and Joe Flacco converted all three, completing two passes and scrambling for seven yards, to set up Willis McGahee's 3-yard touchdown run with 10:32 to play. Flacco was 4 of 10 for 34 yards, with 1 interception. Rice carried 22 times for 159 vards. Brady was 23 of 42 for 154 vards and 2 touchdowns, with 3 interceptions.

Balt. Ravens 24 0 3 6 — 0 7 **New England** 0 — 14 Balt

- Rice 83 run (Cundiff kick) Balt McClain 1 run (Cundiff kick)

Balt Rice 1 run (Cundiff kick)

- FG Cundiff 27 Balt

NE Edelman 6 pass from Brady

(Gostkowski kick)

Balt - FG Cundiff 23

NE

- Edelman 1 pass from Brady

(Gostkowski kick)

Balt - McGahee 3 run (run failed)

NEW YORK JETS 24, CINCINNATI 14—Shonn Greene rushed for 135 yards as the Jets defeated the Bengals for the second consecutive week. New York had defeated Cincinnati the previous week to advance to the playoffs. For Cincinnati, the Bengals were playing in just their second postseason game since 1990. Greene's 39-yard touchdown run early in the second quarter tied the game 7-7. Darrelle Revis intercepted a pass on the Bengals' next possession, and four plays later Mark Sanchez connected deep down the right side with Dustin Keller on a 45-yard touchdown for a 14-7 lead. The Jets made a field goal to begin the third quarter, which was nullified by a holding penalty. The Jets punted, and the Bengals drove down field, but Shayne Graham's 35-yard field-goal attempt sailed wide left. On the ensuing drive, Sanchez completed a 16-yard pass to Braylon Edwards on third-and-6 to set up Thomas Jones' 9-yard touchdown run for a 21-7 lead. Cedric Benson broke free for a 47-yard touchdown early in the fourth quarter. The Jets answered with a field goal, and the Bengals then drove to the Jets' 11 with 3:58 to play. However, Graham pushed a 28vard field-goal attempt wide right. The Bengals did force a punt, but the Jets' 2009 number-one ranked defense sacked Carson Palmer on each of the final two plays to secure the victory. Sanchez was 12 of 15 for 182 yards and 1 touchdown. Greene had 21 carries for 135 vards. Palmer was 18 of 36 for 146 vards and 1 touchdown, with 1 interception, Benson carried 21

N.Y. Jets 0 7 — 14 Cincinnati O 0 Cin - Coles 11 pass from Palmer (Graham kick) NY.I

— Greene 39 run (Feely kick)

NYJ Keller 45 pass from Sanchez (Feely kick) NYJ Jones 9 run (Feely kick)

Cin Benson 47 run (Graham kick)

NYJ - FG Feely 20

times for 169 yards.

2008

BALTIMORE RAVENS 27, MIAMI 9-The Ravens' defense forced five turnovers, including Ed Reed's 64-yard interception return for a touchdown to guide Baltimore to a road victory. Joe Flacco became the first rookie quarterback to win a postseason game since Ben Roethlisberger four years earlier. With 2:30 left in the first half, Chad Pennington released a long pass downfield. Reed intercepted the pass over his shoulder and weaved his way through the entire Dolphins' offense for a 64-yard touchdown and 10-3 lead. The Ravens' defense forced a guick three-and-out, and Flacco completed a 31-yard pass to Derrick Mason to set up Matt Stover's 31-vard field goal with 16 seconds left in the half for a 13-3 lead. Fabian Washington intercepted Pennington three plays into the second half, and Terrell Suggs recovered Patrick Cobbs' fumble on the Dolphins' next possession. The latter turnover was followed four plays later by Le'Ron McClain's 8-yard touchdown run for a 20-3 lead. Reed's second interception, at the Ravens' 8, stopped another Dolphins' drive late in the third quarter. Miami scored its first touchdown with 13:09 to play, but Frank Walker blocked the extra point. The Dolphins then drove to the Ravens' 25 with 8:44 to play. but Ted Ginn fumbled the exchange on a reverse. Miami recovered, but lost 19 yards on the play and was forced to punt on fourth-and-26 with 7:37 remaining. Willis Mc-Gahee's 48-yard run set up Flacco's 5-yard scoring run on third-and-goal with 3:53 left to put the game out of reach. Flacco was 9 of 23 for 135 yards. Pennington was 25 of 38 for 252 yards and 1 touchdown, with 4 interceptions.

Balt. Ravens 10 0 6 — Miami 0 3

FG Carpenter 19 Mia Balt FG Stover 23

Balt Reed 64 interception return (Stover kick)

FG Stover 31 Balt

Balt McClain 8 run (Stover kick)

 Brown 2 pass from Pennington (kick blocked) Mia

- Flacco 5 run (Stover kick) Balt

SAN DIEGO CHARGERS 23. INDIANAPOLIS 17

(OT)-Darren Sproles raced 22 yards for a touchdown 6:20 into overtime as the Chargers knocked the Colts out of the playoffs for the second consecutive season. Peyton Manning was 6-for-6 on an 81-yard touchdown drive in the first quarter. Antonio Gates' 30-yard reception in the second quarter was followed on the next play by LaDainian Tomlinson's 3-yard scoring run to tie the game. Sproles' 9-yard run with just 42 seconds left in the half gave the Chargers a 14-10 lead. In the third quarter, on third-and-5, Manning and the Colts rushed to the line of scrimmage. Manning took a quick snap and fired a pass down the left sideline to Reggie Wayne, who had streaked past Antonio Cromartie, who had been looking at the sidelines for a play call. Wayne caught the pass for a 72-yard touchdown and 17-14 lead. San Diego drove to the Colts' 9, but Sproles fumbled and Raheem Brock recovered for a touchback. Antoine Bethea intercepted Philip Rivers' long pass at the goal line and returned it 36 yards with 12:17 remaining to stop another Chargers' scoring threat. Later in the guarter, Mike Scifres' 52-yard punt bounced out of bounds at the Colts' 1. Tim Dobbins sacked Manning on third down, and Sproles returned the punt 26 yards to the Colts' 38 with 1:48 to play. Nate Kaeding's 26-vard field goal tied the game with 31 seconds left. The Chargers won the overtime coin toss. The Colts committed three defensive penalties on the final drive, which ended on its tenth play when Sproles went over left tackle on second-and-12 for a 22-yard touchdown. Rivers was 20 of 36 for 217 yards, with 1 interception. Sproles rushed 22 times for 105 yards and 2 touchdowns. Manning was 25 of 42 for 310 yards and 1 touchdown. Wayne had 4 catches for 129 yards.

Indianapolis 7 3 7 S.D. Chargers 0 14 0 0 O 6 — 23 Ο 3

Addai 1 run (Vinatieri kick)

SD - Tomlinson 3 run (Kaeding kick)

Ind FG Vinatieri 43

SD Sproles 9 run (Kaeding kick)

Ind Wayne 72 pass from Manning

(Vinatieri kick)

SD FG Kaeding 26

- Sproles 22 run SD

2007

SAN DIEGO CHARGERS 17, TENNESSEE 6-Philip Rivers passed for 292 yards, and the Chargers' defense allowed just 248 yards, as San Diego won its first playoff game in 13 years. The Titans led 3-0 early in the second quarter and drove to the Chargers' 12, but Shawne Merriman forced Chris Brown to fumble and Shaun Phillips recovered. However, Nate Kaeding missed a 45-yard field-goal attempt and Rob Bironas' second field goal, from 44 yards as the half expired, stretched the Titans' lead to 6-0. The Chargers converted two third downs on their second-half opening 86-yard drive. but had to settle for a field goal. The Chargers' defense then forced a punt, and Rivers began the ensuing 78vard drive with a 20-vard pass to Vincent Jackson and ended the possession with a 25-yard touchdown pass to Jackson to give the Chargers a 10-6 lead. The Titans drove to the Chargers' 20, but Bironas' 38-yard fieldgoal attempt was wide left with 14:04 to play. The Chargers then drove 72 yards, highlighted by Chris Chambers' 39-vard catch on third-and-10, and capped by LaDainian Tomlinson's fourth-and-1 leap across the goal line. Tomlinson was met in midair by Stephen Tulloch, and Colin Allred knocked the ball out of his hands once his second effort got him across the goal line. Jeff Fisher challenged the play, but the touchdown call on

the field stood and San Diego led 17-6 with 8:45 remaining. Drayton Florence's interception at the Titans' 20 with 3:33 remaining ended Tennessee's final possession. Rivers was 19 of 30 for 292 yards and 1 touchdown, with 1 interception. Chambers had 6 catches for 121 yards, and Jackson added 5 receptions for 114 yards. Vince Young was 16 of 29 for 138 yards, with 1 interception.

Tennessee 3 3 Ο 0 — 6 7 — 17 O 0 10 S.D. Chargers

Tenn — FG Bironas 30 Tenn — FG Bironas 44 SD — FG Kaeding 20

— Jackson 25 pass from Rivers (Kaeding kick) SD

- Tomlinson 1 run (Kaeding kick) SD

JACKSONVILLE 31, PITTSBURGH 29-David Garrard's 32-yard fourth-down run set up Josh Scobee's game-winning 25-yard field goal with 37 seconds left as the Jaguars won their first playoff game in eight years. The Steelers outgained the Jaguars 340-239 yards, but Jacksonville's defense forced 4 turnovers and the offense made just enough big plays. The Steelers opened the game with an 80-yard touchdown drive, but Maurice Jones-Drew returned the ensuing kickoff 96 yards to the Steelers' 1. Fred Taylor scored on the next play. In the second quarter, Rashean Mathis returned an interception 63 yards for a touchdown. Moments later, Mathis intercepted another pass that was followed three plays later by Jones-Drew's 43-yard touchdown catch-and-run of a short pass for a 21-7 lead with 8:34 left in the half. The Steelers had a chance to score just before halftime, but Derek Landri intercepted a pass at the Jaguars' 25 to maintain the 14-point lead. Two plays into the second half, James Farrior intercepted a pass to set up Jeff Reed's field goal. The Jaguars answered with an 82-yard touchdown drive. Pittsburgh then drove to the Jaguars' 37. Faced with a fourth-and-12 on the first play of the fourth quarter and trailing 28-10, Pittsburgh went for the first down. Ben Roethlisberger connected on a quick pass to Santonio Holmes that resulted in a 37-yard touchdown. The Steelers' defense then forced a three-andout, and the offense drove 69 yards, capped by Heath Miller's 14-vard touchdown catch with 10:25 to play. Trailing 28-23, the Steelers converted the 2-point conversion, but a holding penalty wiped out the score. Pittsburgh still went for the 2-point conversion, and Roethlisberger was stopped on a scramble from the 12-yard line. Two plays later, lke Taylor intercepted a pass and returned it 31 yards to the Jaguars' 16. A defensive pass interference penalty on fourth-and-goal from the Jaguars' 1 kept the drive alive, and Najeh Davenport scored with 6:21 remaining to give Pittsburgh a 29-28 lead. Roethlisberger's 2-point conversion pass for Nate Washington fell incomplete. After an exchange of punts, Dennis Northcutt had a 16-yard return that gave the Jaguars' possession at their own 49 with 2:38 remaining. Faced with a fourth-and-2 from the Steelers' 43 with 1:56 to play, Garrard dropped back, and then scrambled right up the middle for 32 yards. Scobee's 25-yard field goal was good with 37 seconds left. Starting from their own 28-yard line, Bobby McCray sacked Roethlisberger on the first play, forced him to fumble and Landri recovered to clinch the victory. Garrard was 9 of 21 for 140 yards and 1 touchdown, with 2 interceptions. Roethlisberger was 29 of 42 for 337 yards and 2 touchdowns, with 3 interceptions. Hines Ward had 10 receptions for 135 yards.

Jacksonville 14 7 3 — 31 7 7 3 19 — 29 Pittsburgh 0 - Davenport 1 run (Reed kick)

Pitt Taylor 1 run (Scobee kick) .lax

Mathis 63 interception return (Scobee kick) Jax - Jones-Drew 43 pass from Garrard (Scobee .lax

kick)

Pitt - FG Reed 28

Jones-Drew 10 run (Scobee kick) .lax

Pitt Holmes 37 pass from Roethlisberger (Reed

Pitt Miller 14 pass from Roethlisberger (run failed)

Pitt Davenport 1 run (pass failed)

Jax - FG Scobee 25

2006

NEW ENGLAND 37, NEW YORK JETS 16-Tom Brady passed for 2 touchdowns as the Patriots held off the Jets' squad led by first-year coach, and former Patriots' defensive coordinator, Eric Mangini. Chad Pennington's 77-yard touchdown pass to Jerricho Cotchery gave the Jets a 10-7 lead early in the second quarter. The Patriots responded by scoring on their next five possessions. Brady's 1-yard touchdown pass to Daniel Graham with 11 seconds left in the half capped a 15-play, 80-yard drive and gave the Patriots a 17-10 halftime lead. The Jets trailed just 20-13 late in the third quarter when Pennington threw a backward pass that was knocked down by Rosevelt Colvin, resulting in a fumble. Vince Wilfork picked up the loose ball and returned it 31 yards, setting up Stephen Gostkowski's 28-yard field goal. The Jets responded with Mike Nugent's third field goal and trailed just 23-16 with 11:39 remaining. Brady answered with a 13-play, 63-yard drive, capped by Brady's 7-yard touchdown pass to Kevin Faulk on third-and-goal with 5:16 remaining. Two plays later, Asante Samuel intercepted Pennington's pass and returned it 36 yards for the final touchdown. Brady was 22 of 34 for 212 yards and 2 touchdowns. Jabar Gaffney had 8 catches for 104 yards. Pennington was 23 of 40 for 300 yards and 1 touchdown, with 1 interception. Cotchery had 4 receptions for 100 yards.

N.Y. Jets 7 10 New England 6 14 — 37

— Dillon 11 run (Gostkowski kick) NE NY.I FG Nugent 28

NYJ Cotchery 77 pass from Pennington

(Nugent kick)

NF FG Gostkowski 20

NF - Graham 1 pass from Brady (Gostkowski kick)

— FG Nugent 21 NYJ NF - FG Gostkowski 40

NF FG Gostkowski 28

NYJ - FG Nugent 37

Faulk 7 pass from Brady (Gostkowski kick) NE

Samuel 36 interception return (Gostkowski kick)

INDIANAPOLIS 23, KANSAS CITY 8-Joseph Addai rushed for 122 yards, and the Colts' defense did not allow a first down until the third quarter en route to a wildcard victory. For the game, the Colts outgained the Chiefs 435-126 in total yards, had a 28-7 advantage in first downs, and a 39:23-20:37 edge in time of possession. At halftime, the Chiefs had been outgained 255-16 in total yards, but trailed just 9-0. A 12-play, 89-yard drive in the third quarter, capped by Addai's 6-yard run, increased the lead to 16-0. With 3:38 left in the third quarter, Trent Green's 6-yard pass to Tony Gonzalez resulted in the Chiefs' initial first down. Six plays later, the pair hooked up on a similar pass to score, and Green added a 2-point conversion pass to Kris Wilson to cut the deficit to 16-8. But Peyton Manning engineered a 9-play, 71-yard drive on the next possession, capped by Reggie Wayne's 5-vard touchdown catch. for a 23-8 lead with 10:16 to play. The Chiefs had one good scoring opportunity, but Robert Mathis and Bo Schobel sacked Green and forced him to fumble. Josh Thomas recovered at the Colts' 30 with 3:55 to play. Manning was 30 of 38 for 268 yards and 1 touchdown, with 3 interceptions. Addai carried 25 times for 122 yards. Dallas Clark had 9 receptions for 103 yards for the Colts. Green was 14 of 24 for 107 yards and 1 touchdown, with 2 interceptions

Kansas City 0 Indianapolis 6

FG Vinatieri 48 Ind

- FG Vinatieri 19 Ind

FG Vinatieri 50 Ind

Ind Addai 6 run (Vinatieri kick) KC

Gonzalez 6 pass from T. Green

(K. Wilson pass from T. Green)

Wayne 5 pass from Manning (Vinatieri kick) Ind

2005

PITTSBURGH 31, CINCINNATI 17—Ben Roethlisberger passed for 3 touchdowns and the Steelers' defense shutout the Bengals in the second half to post the first postseason road victory of Bill Cowher's 14-year coaching career. Carson Palmer injured his knee on the

Bengals' second play of the game. Kimo von Oelhoffen was blocked into Palmer's knee. The play resulted in a 66-yard pass to Chris Henry, who also was injured on the play. The pass set up Shayne Graham's 23-yard field goal, and Jon Kitna engineered touchdown drives of 76 and 57 yards on the next two possessions to take a 17-7 lead with 6:13 left in the second quarter. Roethlisberger's 54-yard pass to Cedrick Wilson set up Hines Ward's 5-yard touchdown grab on third-and-goal. On the opening possession of the second half, the Bengals led 17-14 and drove to the Steelers' 15, but from fieldgoal formation Brad St. Louis's snap was high and holder Kyle Larson could not hold onto the ball. The Steelers responded with a 66-yard touchdown drive to take the lead. After forcing a punt, the Steelers were faced with third-and-3 from the Bengals' 43. Antwaan Randle El took the Shotgun snap, rolled right, passed backwards across the field to Roethlisberger, who then fired long downfield to a wide open Wilson, who caught the ball at the 5-yard line and jogged into the end zone for a 28-17 lead. James Farrior's interception on the next drive led to Jeff Reed's field goal with 10:29 to play. The Bengals drove to the Steelers' 45 with 4:12 to play, but Troy Polamalu's diving interception ended the Bengals' final hope. Roethlisberger was 14 of 19 for 208 yards and 3 touchdowns. Wilson had 3 catches for 104 yards. Kitna was 24 of 40 for 197 yards and 1 touchdowns, with 2 interceptions.

14 14 7 0 Pittsburgh 0 3 — 31 0 — 17 Cincinnati 10

Cin - FG Graham 23

Cin - R. Johnson 20 run (Graham kick)

Pitt — Parker 19 pass from Roethlisberger (Reed kick)

- Houshmandzadeh 7 pass from Kitna Cin (Graham kick)

Ward 5 pass from Roethlisberger (Reed kick)

- Bettis 5 run (Reed kick) Pitt

FG Reed 21

- Wilson 43 pass from Roethlisberger Pitt

(Reed kick) Pitt

NEW ENGLAND 28, JACKSONVILLE 3—Tom Brady passed for 3 touchdowns and Willie McGinest registered an NFL-postseason record 4% sacks as the Patriots won their NFI-record 10th consecutive postseason game. Brady improved to 10-0 as a postseason starter, and McGinest set a career postseason record with 16 sacks, surpassing Bruce Smith's mark of 141/2. Tim Dwight's 27-yard punt return set up Troy Brown's 11-yard touchdown catch on third-and-5. The Jaguars had a 12-play drive just before halftime that culminated with Josh Scobee's 36-yard field goal to pull within 7-3. New England forced a punt to begin the second half, and the offense drove 81 yards in 12 plays, highlighted by Andre' Davis' fumble recovery of Ben Watson's bouncing fumble at the Jaguars' 3, and capped on the next play by Brady's 3-yard touchdown toss to Givens in the back of the end zone. The touchdown marked Givens' sixth consecutive postseason game with a scoring catch, second in NFL history, and two games shy of John Stallworth's record. The Patriots forced another punt, and on third-and-13 Brady completed a short pass to Watson, who broke three tackles en route to a Patriots' postseason-record long 63-yard touchdown for a 21-3 lead with 3:03 left in the third quarter. The Jaguars' drove to the Patriots' 32, but on fourthand-5. Asante Samuel stepped in front of Byron Leftwich's pass and returned it untouched 73 yards on the first play of the fourth quarter to complete the scoring. Brady was 15 of 27 for 201 yards and 3 touchdowns. Leftwich, making his first start since missing the final five games with an ankle injury, was 18 of 31 for 179 vards, with 1 interception, David Garrard played the final two drives and was 3 of 8 for 68 yards.

Jacksonville 0 3 0 0 7 14 0 7 — 28 **New England**

- T. Brown 11 pass from Brady (Vinatieri kick) .lax FG Scobee 36

NF - Givens 3 pass from Brady (Vinatieri kick)

NF Watson 63 pass from Brady (Vinatieri kick)

— Samuel 73 interception return (Vinatieri kick) NE

2004

NE

INDIANAPOLIS 49, DENVER 24—Peyton Manning

passed for 457 yards, the second-most in postseason history. Reggie Wayne had 221 receiving yards, the third-highest mark in postseason annals, on 10 receptions for the Colts. Manning passed for 360 yards and 3 touchdowns in the first half, and the Colts outgained the Broncos 529-338 for the game, and 395-103 in the first half. The Colts scored 7 touchdowns in 10 possessions. punting twice, and driving at least 75 yards four times. Manning's 1-yard sneak with 38 seconds left in the half capped a 75-yard drive and gave the Colts a 35-3 halftime lead. The Broncos scored on their first three possessions of the second half, but got no closer than 18 points. The Broncos pulled within 42-24 on Tatum Bell's 1-yard run with 7:45 to play, but Manning completed a 22-yard pass to Dallas Clark on third-and-4 to set up Dominic Rhodes' 2-yard run with 2:02 remaining. Manning was 27 of 33 for 457 yards and 4 touchdowns, with 1 interception. Wayne had 10 catches for 221 yards, and Clark added 6 catches for 112 yards. Jake Plummer was 24 of 34 for 284 yards and 2 touchdowns, with 1 interception.

Denver 0 3 14 14 21 0 0 14 — 49 Indianapolis

Mungro 2 pass from Manning (Vanderjagt kick)

James 1 run (Vanderjagt kick)

Clark 19 pass from Manning (Vanderjagt kick)

- FG Elam 33

Ind — Wayne 35 pass from Manning (Vanderjagt kick)

Ind Manning 1 run (Vanderjagt kick)

Den - R. Smith 9 pass from Plummer (Elam kick)

Den — Putzier 35 pass from Plummer (Elam kick)

Ind — Wayne 43 pass from Manning (Vanderjagt kick)

Den — Bell 1 run (Elam kick)

Ind — Rhodes 2 run (Vanderjagt kick)

NEW YORK JETS 20, SAN DIEGO CHARGERS 17

(OT)-Doug Brien kicked a 28-yard field goal in overtime as the Jets overcame a game-tying Chargers' touchdown in the final minute of regulation and a missed Chargers' field-goal attempt in overtime to give the Jets their first road postseason victory since 1982. With the game played in a steady rain on a soaked field, Brien missed a 33-yard field-goal attempt in the first quarter as the teams went into the locker room tied 7-7. The Jets scored on their first possession of the second half when Chad Pennington completed a 47-vard perfectly placed touchdown pass to Santana Moss on a post pattern, just over the outstretched arms of Quentin Jammer and Jerry Wilson, and Brien added a 42-yard field goal, that bounced off the upright and crossbar before going through, on their next possession for a 17-7 lead. Nate Kaeding capped the ensuing possession with a 35-yard field goal with 10:43 to play to pull within 17-10, and the Chargers forced a punt and started from their own 20 with 4:46 left. Antonio Gates had catches of 21 and 44 yards as the Chargers reached the Jets' 1. On third-and-goal, LaDainian Tomlinson was dropped for a 1-yard loss. On fourth-and-goal with 24 seconds left, Drew Brees was chased 20 yards behind the line of scrimmage and lofted a pass into the end zone that fell incomplete. Roughing the passer was called on Eric Barton, placing the ball at the Jets' 1, and Brees completed a touchdown pass to Gates with 11 seconds left to tie the game. The Chargers won the overtime toss, and after an exchange of punts, the Chargers drove 47 yards in 13 plays to set up Kaeding's 40-yard field-goal attempt, which sailed wide right. Pennington completed passes to Moss and Justin McCareins, and LaMont Jordan had a 19-yard run to the Chargers' 15 to set up Brien's game-winning kick with five seconds remaining. Pennington was 23 of 33 for 279 yards and 2 touchdowns, and Moss had 4 catches for 100 yards. Brees was 31 of 42 for 319 yards and 2 touchdowns, with 1 interception.

N.Y. Jets 0 7 10 0 3 — 20 S.D. Chargers 0 7 0 10 0 — 17 SD - McCardell 26 pass from Brees (Kaeding kick) NY.I Becht 13 pass from Pennington (Brien kick)

NY.I Moss 47 pass from Pennington (Brien kick) LYN - FG Brien 42

- FG Kaeding 35 SD

SD Gates 1 pass from Brees (Kaeding kick)

NYJ — FG Brien 28

2003

INDIANAPOLIS 41, DENVER 10—Peyton Manning passed for 5 touchdowns as the Colts scored on their first seven possessions and avenged a 31-17 home loss to the Broncos two weeks earlier. The Colts took the opening kickoff and drove 70 yards in 6 plays, capped by Brandon Stokley's 31-yard touchdown catch. The Broncos responded with a 8:14 drive that culminated with Jason Elam's 49-yard field goal. The Colts answered with another touchdown, which came when Marvin Harrison made a diving catch at the 30yard line, and when nobody touched him he got up and ran into the end zone. The Colts scored on all three of their second quarter possessions, highlighted by Manning's 87-yard touchdown pass to Stokley with 1:51 left in the half, and capped by Mike Vanderjagt's 27-yard field goal, which was set up by David Macklin's interception, as the half expired for a 31-3 lead. At halftime Manning was 16 of 18 for 327 yards and 4 touchdowns. Raheem Brock blocked Elam's 46-yard field-goal attempt to begin the second half, and Manning engineered a 12-play, 64-yard drive that ended with Reggie Wayne's 7-yard touchdown catch for a 38-3 lead with 5:19 left in the third quarter. Dwight Freeney forced a fumble by Jake Plummer and Rob Morris recovered to set up Vanderjagt's second field goal with 55 seconds left in the third quarter. Plummer's 7-vard touchdown pass to Rod Smith with 7:04 remaining ended the scoring. The Colts outgained Denver 479-322. Manning was 22 of 26 for 377 yards and 5 touchdowns, for a perfect 158.3 passer rating. Harrison had 7 receptions for 133 yards, and Stokley had 4 for 144. Plummer was 23 of 30 for 181 yards and 1 touchdown, with 2 interceptions.

3 0 0 14 17 10 Denver 7 — 10 0 — 41 Indianapolis

Ind — Stokley 31 pass from Manning (Vanderjagt kick)

Den — FG Elam 49

Ind — Harrison 46 pass from Manning (Vanderjagt kick) - Harrison 23 pass from Manning (Vanderjagt kick)

- Stokley 87 pass from Manning (Vanderjagt kick)

- FG Vanderjagt 27

— Wayne 7 pass from Manning (Vanderjagt kick) Ind

- FG Vanderjagt 20

Smith 7 pass from Plummer (Elam kick)

TENNESSEE 20, BALTIMORE RAVENS 17-Gary Anderson kicked a 46-yard field goal with 29 seconds left as the Titans snapped a five-game losing streak to the Ravens. Chris Brown's first professional touchdown, on a 6-yard run, capped a 10-play, 67-yard opening drive for the Titans. Tennessee then forced a punt, but two plays later Steve McNair's pass was tipped by Ed Reed and intercepted by Will Demps, who returned it 56 yards for his first-ever NFL touchdown. The Titans drove to the Rayens' 17 early in the second quarter, but Reed intercepted his third-down pass. Baltimore led 10-7 in the middle of the third guarter when McNair lofted a pass down the left sideline. Justin McCareins adjusted to the underthrown ball, caught it near the 15-vard line before racing untouched into the end zone. Samari Rolle intercepted Anthony Wright's pass at the Ravens' 31 with 11:33 left to set up a 45-yard field goal by Anderson for a 17-10 lead with 9:13 to play. The 44-yearold Anderson had not made a field goal longer than 43 yards all season, but surpassed that feat twice in the final 10 minutes of the game. Wright engineered a 9-play, 71-yard drive after Anderson's first field goal and hit Todd Heap with a 35-yard scoring pass with 4:30 left. The Titans got the ball at their own 37 with 2:44 left and drove 35 yards in 8 plays, highlighted by a 13-yard pass to Derrick Mason and an 8-yard run by Eddie George on third-and-1, to set up Anderson's winning kick. The Ravens reached their own 40 before Wright's final pass fell incomplete. McNair was 14 of 23 for 159 yards and 1 touchdown, with 3 interceptions. Wright was 20 of 37 for 214 yards and 1 touchdown, with 2 interceptions.

7 0 7 7 0 3

Brown 6 run (Anderson kick)

Demps 56 interception return (Stover kick) Balt

FG Stover 43

McCareins 49 pass from McNair Tenn

(Anderson kick) Tenn — FG Anderson 45 Balt — Heap 35 pass from Wright (Stover kick) Tenn — FG Anderson 46

PITTSBURGH 36, CLEVELAND BROWNS 33-The NFL's comeback player of the year, Tommy Maddox, led the Steelers to 29 points in the final 19 minutes to overcome a 17-point deficit. On the game's third play, Kelly Holcomb, starting in place of the injured Tim Couch. connected on an 83-yard pass to Kevin Johnson to set up William Green's 1-yard run. A muffed punt by Antwaan Randle El early in the second guarter was followed on the next play by Holcomb's 32-vard touchdown pass to Dennis Northcutt. Randle El redeemed himself five minutes later with a 66-yard punt return for a touchdown. The Browns led 17-7 at halftime, and when Northcutt returned a punt 59 yards and three plays later caught a 15-yard touchdown pass, the Browns had a 17point lead with 12:11 left in the third quarter. Maddox engineered touchdown drives of 71 and 65 yards, sandwiched around a Browns' field goal, but Holcomb's 22-yard touchdown pass to Andre' Davis with 10:17 left gave Cleveland a 33-21 lead. Two possessions later, the Steelers drove 77 yards, with the benefit of three Browns defensive penalties, and cut the deficit to 33-28 on Maddox's 5-yard scoring pass to Hines Ward with 3:06 left. Faced with third-and-12 on the ensuing possession, Northcutt dropped Holcomb's pass for what would have been a first down, and the Browns punted. Needing 61 yards with 2:35 remaining, Maddox completed 2 passes each to Plaxico Burress and Ward, and Chris Fuamatu-Ma'afala scored from 3 yards out with 54 seconds left. The Browns reached the Steelers' 45 with seven seconds left, but Andre King could not get out of bounds on a 16-yard reception as time expired, thus denying Cleveland a game-tying field-goal opportunity. Maddox was 30 of 48 for 367 yards and 3 touchdowns, with 2 interceptions. Ward had 11 catches for 104 yards, and Burress added 6 receptions for 100 vards. Holcomb was 26 of 43 for 429 vards and 3 touchdowns, with 1 intercep tion. Johnson had 4 catches for 140 yards.

Cle. Browns 7 10 0 7 9 — 33 7 22 — 36 Pittsburgh 7

Cle Green 1 run (Dawson kick)

Cle Northcutt 32 pass from Holcomb (Dawson kick)

Pitt - Randle El 66 punt return (Reed kick)

- FG Dawson 31 Cle Cle

Northcutt 15 pass from Holcomb (Dawson kick)

Pitt Burress 6 pass from Maddox (Reed kick)

Cle FG Dawson 24 Pitt Tuman 3 pass from Maddox (Reed kick)

Cle Andre' Davis 22 pass from Holcomb (pass failed)

Ward 5 pass from Maddox (Reed kick)

Fuamatu-Ma'afala 3 run

(Tuman pass from Randle EI)

NEW YORK JETS 41, INDIANAPOLIS 0-Chad Pennington passed for 3 touchdowns and the Jets' defense permitted just 176 yards to post the first shutout in the franchise's postseason history. The 41-point deficit marked the worst postseason loss in Colts annals. On the Jets' fifth play from scrimmage, Richie Anderson caught a misdirection screen pass from Pennington, and, with a bevy of blockers, Anderson went 56 yards for a touchdown to give the Jets a 7-0 lead. Later in the quarter, Mike Vanderjagt's 41-yard field-goal attempt into the wind fell short, and John Hall responded with a 41-vard field goal from the same spot early in the second quarter. Troy Walters fumbled the ensuing kickoff return. Ray Mickens recovered, and LaMont Jordan scored on a 1-yard run seven plays later to give the Jets a 17-0 lead. Santana Moss' fingertip catch while keeping both feet inbounds for a 4-yard touchdown 37 seconds before halftime increased the lead to 24-0, and Chad Morton ran back the opening kickoff of the second half 70 yards to set up another field goal. The Colts had the ball for just 19:42, and for only 7:44 of the second half. Pennington was 19 of 25 for 222 yards and 3 touchdowns. Jordan rushed for 102 yards and 2 scores. Peyton Manning was 14 of 31 for 137 yards, with 2 interceptions for the Colts.

Indianapolis N.Y. Jets 17 10 7 — 41 — Anderson 56 pass from Pennington NYJ

(Hall kick)

NYJ - FG Hall 41

Jordan 1 run (Hall kick) NYJ

Moss 4 pass from Pennington (Hall kick) NY.I

NYJ FG Hall 39

- Baker 3 pass from Pennington (Hall kick) NY.I

NYJ — Jordan 1 run (Hall kick)

2001

BALTIMORE RAVENS 20, MIAMI 3-The Ravens' offense rushed for 226 yards and the Ravens' defense allowed just 9 first downs, 151 total yards, and forced 3 turnovers as the Super Bowl champions won their fifth consecutive postseason game. Tommy Hendricks recovered Jermaine Lewis' fumble on the opening kickoff at the Ravens' 24, but the Dolphins could only manage Olindo Mare's 33-yard field goal. Terry Allen's 4-yard touchdown run capped an 11-play, 90-yard drive and gave the Ravens a 7-3 lead early in the second quarter. The Ravens had a chance to extend the lead just before halftime when Peter Boulware recovered Travis Minor's fumble at the Dolphins' 41, but Matt Stover's 40-yard field-goal attempt hit the left upright. Matt Turk's 44-yard punt pinned the Ravens back to their own 1-yard line midway through the third quarter, but a few nice runs by Allen, and a 45-yard pass from Elvis Grbac to Travis Taylor, set up the duo's 4-yard touchdown to give the Ravens a 14-3 lead. On the ensuing possession, Boulware sacked Jay Fiedler and forced him to fumble. Sam Adams recovered to set up Stover's 35-yard field goal, and Duane Starks' interception at the Ravens' 28 on the next drive led to Stover's 40-yard field goal with 2:01 left to finish the scoring. Grbac was 12 of 18 for 133 yards and 1 touchdown.

Balt. Ravens 7 6 — 20 0 0 — 3 0 Miami 0 3

Mia - FG Mare 33

 Allen 4 run (Stover kick) Balt

 Taylor 4 pass from Grbac (Stover kick) Balt

— FG Stover 35 Balt Balt - FG Stover 40

OAKLAND 38, N.Y. JETS 24—Jerry Rice had 9 catches for 183 yards and became the oldest player to catch a postseason touchdown pass in NFL history as the Raiders fought off a late rally to defeat the Jets in the NFL's first-ever prime-time playoff game. The Raiders' first three possessions all ended with Sebastian Janikowski field goals. The Jets' first three possessions also ended with field-goal attempts, but John Hall missed a 45-yard attempt, made a 45-yard attempt, and had a 41-yard attempt blocked by Anthony Dorsett with 3:05 left in the first half. Dorsett's block, and a 29-yard run by Charlie Garner, set up Rich Gannon's 2-yard touchdown pass to Tim Brown with 22 seconds left in the first half to give the Raiders a 16-3 lead. Vinny Testaverde's 17-yard touchdown pass to Wayne Chrebet to open the second half cut the deficit to 16-10, and the Jets moved into Raiders' territory late in the third quarter. But Richie Anderson fumbled, Grady Jackson recovered, and Gannon's 47-yard pass to Rice set up Zack Crockett's 2-yard touchdown run on the first play of the fourth quarter to give Oakland a 24-10 lead. Testaverde's 3yard touchdown pass to Anderson cut the lead to 24-17, but the Raiders answered, keyed by Jerry Porter's 22yard catch on third-and-8, with Gannon's 21-yard touchdown pass to Rice. At 39 years old, Rice broke the record held by Pro Football Hall of Fame tight end Jackie Smith, who was 38 years old when he caught a touchdown pass in the Cowboys' 1978 NFC Divisional Playoff Game. Testaverde's 4-yard touchdown pass to Chrebet with 1:56 left cut the lead to 31-24, and the Jets stopped the Raiders on their first two plays to set up third-and-11 from the Raiders' 20 with 1:40 left. However, Garner broke free and raced 80 yards for a game-clinching touchdown with 1:27 remaining. Gannon was 23 of 29 for 294 yards and 2 touchdowns. Garner had 15 carries for 158 yards. Testaverde completed 27 of 41 for 277 yards and 3 touchdowns. Curtis Martin had 16 carries for 106 yards. Laveranues Coles had 8 catches for 123 yards.

N.Y. Jets 22 — 38 Oakland 6 10 0

Oak - FG Janikowski 21

- FG Janikowski 41 Oak

NYJ - FG Hall 45

 FG Janikowski 45 Oak

Brown 2 pass from Gannon (Janikowski kick) Oak

NYJ Chrebet 17 pass from Testaverde (Hall kick)

Oak Crockett 2 run (Garner run)

NY.I Anderson 3 pass from Testaverde (Hall kick) Oak

- Rice 21 pass from Gannon (Janikowski kick) NY.I Chrebet 4 pass from Testaverde (Hall kick)

- Garner 80 run (Janikowski kick) Oak

2000

BALTIMORE RAVENS 21, DENVER 3-Rookie Jamal Lewis rushed for 110 yards and 2 touchdowns, and the Ravens' defense permitted the Broncos to cross midfield just once, as the city of Baltimore hosted its first NFL playoff game since 1977. Trent Dilfer completed 2 key passes to Qadry Ismail before Lewis scored on a 1-yard run early in the second quarter to give the Ravens a 7-0 lead. The Broncos responded with their lone sustained drive of the day, but Mike Anderson was stopped for no gain on third-and-1 and Denver settled for Jason Elam's 31-yard field goal with 4:31 remaining in the first half. On the Ravens' next play, Dilfer's short pass deflected off the hands of Lewis and Terrell Buckley before being caught by Shannon Sharpe, who eluded two tacklers and raced 58 yards into the end zone to give the Ravens a 14-3 lead. The Broncos never threatened again, and Lewis' 27-yard scoring run in the third quarter capped the Ravens' victory in the franchise's first postseason game. The Ravens' defense limited the Broncos to just 9 first downs and 42 rushing yards. Dilfer completed 9 of 14 passes for 130 yards and 1 touchdown. Gus Frerotte. who played for the injured Brian Griese, was 13 of 28 for 124 yards, with 1 interception.

3 0 0 — 3 Denver 0 Balt, Ravens 14 7 0 — 21 Ω

— Ja. Lewis 1 run (Stover kick) Balt

FG Flam 31 Den

 Sharpe 58 pass from Dilfer (Stover kick) Balt

Balt Ja. Lewis 27 run (Stover kick)

MIAMI 23, INDIANAPOLIS 17 (OT)—Lamar Smith's 17yard touchdown run around right end 11:26 into overtime capped a remarkable performance and lifted the Dolphins to a come-from-behind victory. Smith rushed for 209 yards, the second most in playoff history, on an NFL-postseason record 40 carries to wear down the Colts' defense and give Miami a 43:40-27:46 time of possession advantage. The Colts led 3-0 early in the second quarter when the Dolphins dropped holder Hunter Smith for a 6-yard loss on a fake field-goal attempt. However, the Colts' defense responded with interceptions on the Dolphins' next two possessions, which resulted in 11 points, capped by Peyton Manning's 17-yard pass to Jerome Pathon to take a 14-0 lead. The Dolphins opened the second half with an 11-play, 70-yard drive, which consisted of 7 carries by Smith, and was capped by Smith's 2-yard touchdown run. The teams exchanged field goals, including a 50-yard kick by Mike Vanderjagt with 4:55 remaining, to give the Colts a 17-10 lead. The Dolphins methodically drove down field, keyed by Jay Fiedler's 19- and 13-yard passes to O.J. McDuffie, and tied the game on Fiedler's third-and-goal pass to Jed Weaver from 9 yards out with 34 seconds remaining. The Colts ran out the clock, and the Dolphins won the overtime coin toss but were forced to punt after gaining one first down. Manning hit Marvin Harrison with a 30-yard pass on the Colts' first play of overtime and the Colts moved the ball into Dolphins' territory. Faced with thirdand-12 from the Dolphins' 42, Manning completed an 11-yard pass to Harrison. The Dolphins were offside on the play, but the Colts elected to take the play and allow Vanderjagt to attempt a 49-yard field goal. Vanderjagt's kick missed wide right, and the Dolphins marched 61 vards in 11 plays, capped by Smith dragging Jeff Burris into the end zone on his game-winning run. Fiedler completed 19 of 34 passes for 185 yards and 1 touchdown, with 3 interceptions. Manning was 17 of 32 for 194 yards and 1 touchdown. Edgerrin James had 21 carries for 107 vards.

Indianapolis 3 11 0 Miami 0 10

FG Vanderjagt 32 Ind - FG Vanderjagt 26 Ind

 Pathon 17 pass from Manning Ind (Dilger pass from Manning)

Mia Smith 2 run (Mare kick) Mia FG Mare 38

- FG Vanderjagt 50 Ind

— Weaver 9 pass from Fiedler (Mare kick) Mia

Mia - Smith 17 run

1999

MIAMI 20. SEATTLE 17-J.J. Johnson rushed for 86 yards, and his 2-yard scoring run with 4:48 left vaulted the Dolphins past the Seahawks. The Seahawks led 10-3 at halftime, but Dan Marino completed 11- and 27-yard passes to O.J. McDuffie on the opening drive of the second half to set up his tying 1-yard touchdown pass to Oronde Gadsden. Charlie Rogers returned the ensuing kickoff 85 yards for a touchdown, but Olindo Mare's 50yard field goal late in the quarter trimmed the deficit to 17-13. Faced with third-and-17 from his own 8-yard line with 8:26 remaining, Marino fired a 23-yard completion to Tony Martin. Marino completed a 20-yard pass to Martin and 24-yard pass to Gadsden to set up Johnson's goahead 2-yard run. Terrell Buckley's interception at the Seahawks' 42 clinched the victory. The Seahawks failed to cross midfield in the second half. Marino was 17 of 30 for 196 yards and 1 touchdown. Jon Kitna was 14 of 30 for 162 yards and 1 touchdown, with 2 interceptions. The Dolphins' defense recorded 6 sacks and limited the Seahawks to 171 total yards. This was the final game played in the Kingdome, the Seahawks only home since joining the NFL in 1976.

Miami ان 7 7 3 0 — 17 Seattle

Sea — Dawkins 9 pass from Kitna (Peterson kick)

Mia - FG Mare 32

- FG Peterson 50 Sea

Mia Gadsden 1 pass from Marino (Mare kick)

- Rogers 85 kickoff return (Peterson kick) Sea

Mia — FG Mare 50

Mia Johnson 2 run (Mare kick)

TENNESSEE 22, BUFFALO 16—Kevin Dyson received a backward pass from Frank Wycheck and raced 75 yards down the left sideline for a touchdown with three seconds remaining to lift the Titans past the Bills. The Titans' defense permitted just 3 first downs in the first half, and Jevon Kearse sacked Rob Johnson for a safety, as Tennessee took a 12-0 lead into the locker room. Antowain Smith's 44-yard run on the first play of the second half set up his 4-yard scoring jaunt, quickly cutting the deficit to 12-7. Johnson's 37-yard pass to Eric Moulds early in the fourth quarter led to Smith's go-ahead touchdown with 11:08 remaining, but Johnson's 2-point conversion pass attempt fell incomplete. A 16-yard punt return by Isaac Byrd with 6:15 remaining sparked the Titans, and five consecutive carries by Eddie George set up Al Del Greco's 36-yard field goal with 1:48 remaining to give Tennessee a 15-13 lead. With time winding down, Johnson, who lost a shoe on a 3-yard scramble, completed a 9-yard pass to Peerless Price with 20 seconds left to set up Steve Christie's go-ahead 41-yard field goal with 16 seconds remaining. Lorenzo Neal fielded Christie's ensuing kickoff at the Titans' 24, ran a yard, and handed the ball to Wycheck, who began running to his right, stopped, and threw across the field to a wideopen Dyson, who had a wall of blockers and streaked 75 vards untouched for the game's final points. McNair was 13 of 24 for 76 yards, with 1 interception, George had 29 carries for 106 vards.

7 9 — 16 0 10 — 22 0 0 Buffalo 0 12 Tennessee

Tenn — Safety, Kearse sacked Johnson in end zone

Tenn — McNair 1 run (Del Greco kick)

Tenn — FG Del Greco 40

Buff — Smith 4 run (Christie kick)

Buff — Smith 1 run (pass failed)

Tenn — FG Del Greco 36 Buff - FG Christie 41

Tenn — Dyson 75 kickoff return lateral from Wycheck

(Del Greco kick)

1998

New England

JACKSONVILLE 25, NEW ENGLAND 10-Fred Taylor rushed for 162 yards, the most in the postseason by a rookie since Timmy Smith in Super Bowl XXII, and scored a touchdown as the Jaguars reached the divisional playoffs for the second time in the franchise's four seasons. The Jaguars scored on two of their first three possessions, the second keyed by Taylor's 46-yard run, to take a 6-0 lead. Taylor reversed field on a 21-yard gain before sprinting 13 yards for a touchdown in the second quarter to give the Jaguars a 12-0 halftime lead. The Jaguars' defense forced 7 punts in the first half, as Jacksonville had more first downs (12-1) and total yards (199-54). The Patriots retaliated with a 17-play, 85-yard scoring drive that took 8:48 off the clock on their first possession of the second half, capped by Robert Edwards' 1-yard run. Adam Vinatieri's field goal on the next drive cut the deficit to 12-10, but Mark Brunell, who missed the previous three games with an ankle injury, needed just six plays to respond, lofting a 37-yard touchdown pass to a diving Jimmy Smith to give the Jaguars a 19-10 lead with 12:24 remaining in the game. Tony Brackens recovered a fumble and sacked Scott Zolak on fourth down to set up 2 late Mike Hollis field goals as the Patriots never crossed midfield the remainder of the game. Brunell was 14 of 34 for 161 vards and 1 touchdown. Zolak, who started in place of injured Drew Bledsoe, was 21 of 44 for 190 yards, with 1 interception. The Jaguars' defense limited the Patriots to 35 rushing yards on 19 carries.

0 7 3 — 10 6 0 13 — 25 Jacksonville 6 - FG Hollis 35 Jax - FG Hollis 24 Jax — Taylor 13 run (run failed) .lax NF - Edwards 1 run (Vinatieri kick) NE FG Vinatieri 27 Jax - Smith 37 pass from Brunell (Hollis kick) — FG Hollis 34 Jax - FG Hollis 21 Jax

0

0

MIAMI 24, BUFFALO 17-Trace Armstrong sacked Doug Flutie and forced him to fumble at the Dolphins' 3yard line with nine seconds left to preserve Miami's first postseason victory in four seasons. Flutie completed a 65-yard pass to Eric Moulds on the game's first play, but Terrell Buckley stripped Moulds and Brock Marion recovered. Olindo Mare kicked field goals to finish each of the Dolphins' first 2 possessions. Following the second score, Mare attempted an onside kick, but Buffalo's Dan Brandenburg recovered the ball. Flutie's 37-yard pass to Moulds set up Thurman Thomas' touchdown run to give Buffalo a 7-6 lead. The Bills drove to the Dolphins' 6 late in the half, but Marion intercepted Flutie's pass in the end zone. Dan Marino's 52-yard Hail Mary pass was caught by Oronde Gadsden at the Bills' 9 with six seconds left, but Mare's 26-vard field-goal attempt hit the right upright as the half expired. Karim Abdul-Jabbar's 3-vard run. and Stanley Pritchett's 2-point conversion jaunt, gave the Dolphins a 14-7 lead with 2:32 left in the guarter. However, Flutie's 23-yard pass to Moulds set up the pair's 32-vard touchdown connection to tie the game in the quarter's final minute. Mare's 23-yard field goal gave the Dolphins a 17-14 lead with 9:45 left, and Jerry Wilson forced Andre Reed to fumble and Bucklev recovered at the Dolphins' 44 with 8:02 left. The Dolphins burned 4:20 off the clock and scored on Marino's 11-vard touchdown pass to Lamar Thomas. On the following drive, Buffalo reached the Dolphins' 1, but a personal foul penalty on Reed pushed the Bills back and they settled for Steve Christie's field goal with 1:33 left to cut the deficit to 24-17. Sam Madison bobbled the ensuing onsides kick, and Buffalo's Curt Schulz recovered at the Bills' 31. The Bills drove to the Dolphins' 5 with 17 seconds left before Shane Burton recovered the fumble that Armstrong forced. Marino was 23 of 34 for 235 yards and 1 touchdown, with 1 interception. Flutie was 21 of 36 for 360 yards and 1 touchdown, with 1 interception. Moulds, who had 9 catches, set an NFL playoff record with 240 receiving yards.

Buffalo 8 10 — 24 Miami Mia FG Mare 31 Mia - FG Mare 40 Buff - Thomas 1 run (Christie kick)

- Abdul-Jabbar 3 run (Pritchett run) Buff Moulds 32 pass from Flutie (Christie kick) Mia - FG Mare 23

- Thomas 12 pass from Marino (Mare kick) Mia

- FG Christie 33 Buff

NEW ENGLAND 17. MIAMI 3-Todd Collins returned an interception for a touchdown, and Chris Slade's interception set up another as the Patriots' defense permitted just 10 first downs and 162 total yards. Each team punted twice before Collins and Lawver Millov stopped Karim Abdul-Jabbar on fourth-and-1 from the Patriots' 39 late in the first quarter. The Patriots reached the Dolphins' 31. but Adam Vinatieri's 48-yard field-goal attempt sailed wide left, keeping the game scoreless. Slade intercepted Dan Marino three plays later, returning the ball to the Dolphins' 29 to set up Drew Bledsoe's 24-yard touchdown pass to Troy Brown. The Patriots had the only other scoring opportunity of the first half, but Vinatieri pushed a 47yard field-goal attempt wide right in the final minute. Collins' interception was on the second play of the second half to give the Patriots a 14-0 lead, and, after forcing a punt, Vinatieri capped a 15-play, 66-yard drive with a field goal. Corey Harris returned the kickoff 47 yards to set up Olindo Mare's 38-yard field goal nine seconds into the fourth quarter. Harris recovered the ensuing onside kick, however, Chris Canty forced Marino to fumble on the next play, Slade recovered, and the Dolphins never got inside the Patriots' 43 on their final three possessions. Bledsoe was 16 of 32 for 139 yards and 1 touchdown. Marino was 17 of 43 for 141 yards, with 2 interceptions. Derrick Cullors, who rushed for 101 yards during the season, gained 86 yards on 22 carries in place of injured Curtis Martin. The Dolphins are 0-6 in road playoff games since 1972, and, for the first time ever, lost to a team three times in one season.

0 Miami 0 0 7 10 0 0 0 — 17 0 New England NE Brown 24 pass from Bledsoe (Vinatieri kick) Collins 40 interception return (Vinatieri kick) NE NF - FG Vinatieri 22 - FG Mare 38 Mia

DENVER 42, JACKSONVILLE 17—Terrell Davis rushed for 184 yards and 2 touchdowns in three guarters as the Broncos avenged last season's playoff loss to the Jaguars. The Broncos marched 73 yards on 15 plays and consumed nearly half the first quarter on their opening possession, capped by Davis' 2-yard touchdown run. John Elway hit Rod Smith with a 43-yard touchdown pass on their next possession, and Davis capped a 92-yard drive on the following possession with a 5-yard run to take a 21-0 lead early in the second quarter. The third possession saw Elway complete passes to Smith, Willie Green, and Smith again on third-and-6, -9, and -13 situations. The Jaguars used a 34-yard pass interference penalty on Darrien Gordon at the Broncos' 4 to set up Natrone Means' 2-yard touchdown run. Reggie Barlow returned the second half's opening kickoff 58 yards to the Broncos' 27, but the Jaguars settled for Mike Hollis' 38yard field goal to cut the deficit to 21-10. Four minutes later, Travis Davis plucked the ball out of the air, before Mike Horan could punt the ball, and scampered 29 yards for a touchdown. On their next possession the Jaguars drove to the Broncos' 16, but Mark Brunell fumbled the snap and Allen Aldridge recovered. Davis responded with a 59yard run two plays after the fumble late in the third guarter, but bruised his ribs when he was tackled and did not return. Derek Loville replaced Davis and scored on Denver's next possession on a 25-yard run to give the Broncos a 28-17 cushion. Loville's 44-vard run later in the quarter led to his 8-vard touchdown run with 3:43 left, and Vaughn Hebron added a 6-yard run with 1:11 remaining. Flway was 16 of 24 for 223 yards and 1 touchdown Loville gained 103 yards on 11 carries and, combined with Davis' 184 yards, became the third duo in playoff history to gain at least 100 yards in a game. Brunell was 18 of 32 for 203 vards with 1 interception for the Jaguars. The Broncos more than doubled the Jaguars in first downs (28-14), total yards (511-237), and time of possession (40:31-19:29).

Jacksonville 10 0 — 17 0 21 — 42 Λ 10 Denver 14 7

Den — Te. Davis 2 run (Elam kick)

Den - R. Smith 43 pass from Elway (Elam kick)

— Te. Davis 5 run (Elam kick) Den Jax - Means 2 run (Hollis kick)

- FG Hollis 38 Jax

- Tr. Davis 29 return of blocked punt Jax

(Hollis kick)

 Loville 25 run (Elam kick) Den - Loville 8 run (Elam kick) Den Den - Hebron 6 run (Elam kick)

PITTSBURGH 42, INDIANAPOLIS 14—Jerome Bettis scored 2 touchdowns, and the Steelers' defense permitted just 8 first downs, 146 yards, and compiled 4 sacks as they advanced to play the New England Patriots. The Colts led 14-13 at halftime on the strength of Eugene Daniel's 59-yard interception return and a 48-yard pass play from Jim Harbaugh to Marvin Harrison. The Steelers opened the second half with a 9:30 drive, with Bettis' first touchdown capping the 16-play march. Late in the third quarter, Carnell Lake forced Marshall Faulk to fumble and recovered the ball at the Colts' 18-yard line. Bettis scored his second touchdown moments later, and the rout was on. Pittsburgh scored a postseason-team record 42 points while totaling 407 yards and controlling the ball for 37:36. Bettis, who eleven times during the regular season broke the 100-yard rushing barrier, had 25 carries for 102 vards

Indianapolis 21 — 42 Pittsburgh 10 3 8

- FG N. Johnson 29

- Stewart 1 run (N. Johnson kick)

FG N. Johnson 50

 Daniel 59 interception return (Blanchard kick) Ind

Bailey 9 pass from Harbaugh Ind

(Blanchard kick)

Bettis 1 run (Farquhar pass from Stewart)

Pitt Bettis 1 run (N. Johnson kick) - Witman 31 run (N. Johnson kick) Pitt

- Stewart 3 run (N. Johnson kick)

JACKSONVILLE 30, BUFFALO 27—Mike Hollis' third field goal, a 45-yard boot that caromed off the right upright before going through with 3:07 remaining, gave Jacksonville a playoff victory in its first-ever postseason game. The second-year franchise also pinned the Bills with their first-ever postseason home loss, after having won their first nine playoff games at Rich Stadium. Thurman Thomas scored two first-half touchdowns, but Jacksonville got a defensive touchdown from Clyde Simmons and a 30-yard run by Natrone Means. The teams entered the fourth-quarter tied 20-20 when Buffalo's Jeff Burris intercepted Mark Brunell's tipped pass and raced 38 yards to give the Bills a 27-20 advantage 43 seconds into the final quarter. The Jaguars put a 10-play, 65-yard drive together, keyed by 2 receptions by Keenan McCardell and a fourth-and-1 conversion by Means, to tie the game on Jimmy Smith's 2-yard pass with 8:40 remaining. On the ensuing possession, Chris Hudson sacked a scrambling Jim Kelly, forcing him to fumble and injuring him on the play. Aaron Beasley recovered the ball at the Jaguars' 41 with 7:13 left. Facing third-and-7 from the Bills' 41, Brunell hit McCardell with an 11-yard passing play to set up Hollis' winning kick. Todd Collins replaced the injured Kelly on Buffalo's final two possessions, but the Bills could not move the ball. Means carried 31 times for 175 yards, with 21 carries coming in the second half as the Jaguars won the time of possession battle (33:06-26:54) and total vards (409-308).

7 3 3 10 — 30 3 7 — 27 Jacksonville Buffalo 14 — Thomas 7 pass from Kelly (Christie kick) Buff

Simmons 20 interception return (Hollis kick) Jax

Thomas 2 run (Christie kick) Buff

Jax FG Hollis 27

Jax - Means 30 run (Hollis kick)

- FG Christie 33 Buff

- FG Christie 47 Buff

- FG Hollis 24 Jax

— Burris 38 interception return (Christie kick) Buff

- Smith 2 pass from Brunell (Hollis kick) Jax

— FG Hollis 45 Jax

1995

INDIANAPOLIS 35, SAN DIEGO CHARGERS 20-Unheralded rookie Zack Crockett rushed for a Colts' playoff-record 147 yards as Indianapolis stunned the defending AFC champions. Crockett, who carried only one time for no yards during the regular season, was in the game because starting running back Marshall Faulk reinjured his knee on the first play from scrimmage, and fullback Roosevelt Potts was out for the season with an injured knee. But the third-round draft choice from Florida State averaged 11.3 yards on his 13 carries against a defense that had allowed only 105.7 rushing yards per game during the regular season. The Chargers, who entered the playoffs with a five-game winning streak, took a 3-0 lead on John Carney's 54-yard field goal 5:32 into the first quarter. The lead changed hands five times after that—once on Crockett's 33-yard touchdown run 1:47 before halftime-until Jim Harbaugh's 42-yard touchdown pass to Sean Dawkins in the final minute of the third quarter put the Colts ahead for good at 21-17. San Diego pulled within 21-20 on Carney's 30yard field goal with 11:53 to play, but Crockett raced 66 vards for a touchdown on the next play from scrimmage to give Indianapolis a 28-20 lead. Harbaugh's 3-vard touchdown run with 6:55 to play provided the final margin of victory. The Chargers had 429 total yards to Indianapolis' 333, but were victimized by 4 interceptions of quarterback Stan Humphries, Jason Belser had 2 of the thefts, including 1 he returned 33 yards to set up Indianapolis' final touchdown. The Colts' victory was their first in a postseason game since 1971.

Indianapolis 0 14 7 14 — 35 3 — 20 S.D. Chargers 3 7

SD — FG Carney 54

Ind Dilger 2 pass from Harbaugh (Blanchard kick)

— Pupunu 6 pass from Humphries SD (Carney kick)

Crockett 33 run (Blanchard kick) Ind

SD - Jefferson 11 pass from Humphries (Carney kick)

Dawkins 42 pass from Harbaugh Ind

(Blanchard kick)

SD FG Carney 30

Crockett 66 run (Blanchard kick) Ind

- Harbaugh 3 run (Blanchard kick)

BUFFALO 37, MIAMI 22—Thurman Thomas ran for 158 yards and 1 touchdown as the Bills routed the Dolphins. Buffalo amassed an NFL postseason-record 341 yards on the ground, averaging 6.6 yards per carry. Reserve running back Darick Holmes gained 87 yards, and seldom-used third-stringer Tim Tindale added 68 yards on only 4 carries, one a 44-yard touchdown. The Bills marched 58 yards to Thomas' 1-yard touchdown run the first time they had the ball, and they never looked back, building a 24-0 advantage by the intermission and leading 27-0 before Miami could score. Buffalo finished with 536 total vards, and combined with the Dolphins' 502 to set another postseason record of 1,038 yards total offense in the game. Most of Miami's vardage came long after the issue was decided however Quarterback Dan Marino completed 33 of 64 passes for 422 yards and 2 touchdowns, but was intercepted 3 times. Wide receiver O.J. McDuffie caught 11 passes for 154 yards. For the Bills, Steve Tasker caught 5 passes for a career-high 108 yards. Tasker, a special-teams player most of his 11-year career, was thrust into the lineup at wide receiver because of injuries to others this season. He had 3 catches for 45 yards on Buffalo's opening drive.

0 22 — 22 3 10 — 37 Miami 0 Ο 10 14 3 Buffalo Buff Thomas 1 run (Christie kick)

Buff FG Christie 48

Buff Holmes 21 run (Christie kick)

Tasker 37 pass from Kelly (Christie kick) Buff

Buff FG Christie 23

Mia McDuffie 5 pass from Marino (Stovanovich kick)

Tindale 44 run (Christie kick) Buff

Mia - Hill 45 pass from Marino (Stoyanovich kick)

- FG Christie 42

- Kirby 1 run (McDuffie pass from Marino)

1994

CLEVELAND BROWNS 20, NEW ENGLAND 13-Vinny Testaverde threw for 268 yards and 1 touchdown and the Browns survived a late scare to beat the Patriots. After Matt Stover's 21-yard field goal with 3:36 remaining gave Cleveland a 20-10 advantage, the Patriots marched from their own 22-yard line to the Browns' 15. The drive stalled there, and Matt Bahr trimmed New England's deficit to seven points with a 33-yard field goal at the 1:30 mark. The Patriots recovered the ensuing onside kick and picked up a first down before four consecutive incompletions from their 48-yard line ended their comeback hopes. Testaverde completed 20 of 30 passes for the Browns, including a 5-yard touchdown to Mark Carrier in the second quarter. Michael Jackson caught 7 passes for 122 yards. Drew Bledsoe completed 21 of 50 passes for 235 yards.

New England 0 10 0 3 — 13 7 Cle. Browns 3

- FG Stover 30 Cle

NE Thompson 13 pass from Bledsoe (Bahr kick)

Carrier 5 pass from Testaverde (Stover kick) Cle

NE - FG Bahr 23

— Hoard 10 run (Stover kick) Cle

- FG Stover 21 Cle ΝE

— FG Bahr 33

MIAMI 27, KANSAS CITY 17-Dan Marino threw 2 touchdown passes and the Dolphins' defense forced a pair of critical turnovers in the fourth guarter to preserve the victory. A wild first half ended in a 17-17 tie after Marino and Chiefs quarterback Joe Montana each had three possessions (excluding a Kansas City kneeldown on the final play) and produced a pair of touchdowns and a field goal. Marino picked up in the third quarter where he left off, directing a 64-yard touchdown drive following the second-half kickoff. He capped the sixplay march with a 7-yard touchdown pass to Irving Fryar. Late in the quarter, Pete Stoyanovich kicked a 40-yard field goal to give Miami a 10-point lead, and the Dolphins' defense then took over. Cornerback J.B. Brown intercepted Montana at the goal line early in the fourth quarter, and safety Michael Stewart wrestled the ball from Kansas City running back Marcus Allen at Miami's 34-yard line with 7:31 left. Miami held onto the ball for nearly six minutes after that. Marino completed 22 of 29 passes for 257 yards for the Dolphins. Montana was 26 of 37 for 314 yards for the Chiefs. Kansas City running back Kimble Anders caught 6 passes for 103 yards, including a 57-yard touchdown.

14 3 0 7 10 10 Kansas City Miami 0 — 27 KC Walker 1 pass from Montana (Elliot kick)

- Parmalee 1 run (Stoyanovich kick) Mia KC Anders 57 pass from Montana (Elliot kick)

- FG Stovanovich 40 Mia

— FG Elliot 21 KC Mia

R. Williams 1 pass from Marino

(Stovanovich kick)

Mia - Fryar 7 pass from Marino (Stoyanovich kick)

Mia - FG Stoyanovich 40

1993

KANSAS CITY 27. PITTSBURGH 24-Nick Lowery kicked a 32-yard field goal 11:03 into overtime to give the Chiefs the come-from-behind victory. Kansas City rallied from a 10-point halftime deficit to tie the game at 17-17 in the fourth quarter, only to fall behind again before forcing the extra session when Joe Montana threw a 7-vard touchdown pass to Tim Barnett with 1:43 remaining in regulation. That came four plays after the Chiefs' Keith Cash blocked a punt and teammate Fred Jones returned it 31 yards to the Steelers' 9-yard line. Two running plays and an incomplete pass netted only 2 yards, but Montana teamed with Barnett on fourth down. Pittsburgh led 17-7 at intermission largely on the strength of 2 touchdown passes from Neil O'Donnell, the second of which was a 26-yard strike to Ernie Mills 18 seconds before halftime. That came six plays after the Steelers stopped Kansas City on downs near midfield. Lowery's 23-yard field goal and Marcus Allen's 2yard run 6:02 into the fourth quarter tied the game, but Pittsburgh answered with a 74-yard drive capped by O'Donnell's 22-yard pass to tight end Eric Green to take

back the lead. The Chiefs had a chance to win the game in regulation, forcing the Steelers to punt just 29 seconds after Barnett's touchdown catch. Montana quickly directed a 47-yard drive, setting up Lowery's 43-yard field-goal try in the closing seconds, but the kick was wide right. The teams exchanged punts in overtime. then Kansas City drove 66 yards in 11 plays to win it. Montana started slowly, completing only 1 of his first 8 passes, but wound up 28 of 43 for 276 vards, Backup Dave Krieg subbed briefly when Montana hurt his ribs in the first quarter, and completed his only pass attempt for a 23-vard touchdown to J.J. Birden. O'Donnell completed 23 of 42 attempts for 286 yards and 3 touchdowns. Pittsburgh nose tackle Gerald Williams had 3 sacks. There were no turnovers in the game.

7 10 0 7 7 0 3 14 Pittsburah 0 — 24 3 — 27 Kansas City

— Cooper 10 pass from O'Donnell

(Anderson kick) Birden 23 pass from Krieg (Lowery kick)

KC

— FG Anderson 30 Pitt Pitt - Mills 26 pass from O'Donnell (Anderson kick) FG Lowery 23

KC KC - Allen 2 run (Lowery kick)

Pitt Green 22 pass from O'Donnell (Anderson kick)

KC Barnett 7 pass from Montana (Lowery kick)

- FG Lowery 32

LOS ANGELES RAIDERS 42, DENVER 24—Napoleon McCallum rushed for 3 second-half touchdowns to decide what began as a shootout between quarterbacks Jeff Hostetler and John Elway. A wild first half ended in a 21-21 tie after the Raiders' Hostetler and the Broncos' Elway each traded 3 touchdown passes. But field position played a big role early in the third quarter: Los Angeles pinned Denver deep in its territory with a Jeff Gossett punt that was downed inside the 5, and moments later the Raiders took over at the Broncos' 35 after a short punt by Tom Rouen. Three plays later, McCallum turned a third-and-1 into a touchdown, scampering 26 vards-the team's longest run from scrimmage all year-for the score that put Los Angeles ahead for good with 8:08 left in the period. Another short punt set up McCallum's 2-yard touchdown run at the 4:27 mark; the key play on the 52-vard drive was Hostetler's 33yard completion to tight end Ethan Horton. After the Broncos closed within 35-24 early in the fourth quarter, the Raiders put the game out of reach with a time-consuming, 76-yard drive that culminated in McCallum's 1yard run with 6:43 remaining in the game. McCallum finished with 81 yards on 13 carries and tied an NFL postseason record with his 3 touchdowns. Hostetler averaged better than 15 yards per attempt, throwing for 294 yards while completing 13 of 19 passes. James Jett had 111 yards on just 3 receptions, including a difficult overthe-shoulder grab to complete a 54-yard touchdown in the second quarter. Elway completed 29 of 47 passes for 302 yards. Tight end Shannon Sharpe tied a postseason record with 13 catches for 156 yards. The two teams combined for 814 total yards.

Denver 7 14 0 14 7 14 3 — 24 7 — 42

Raid — Horton 9 pass from Hostetler (Jaeger kick)

Den — Sharpe 23 pass from Elway (Elam kick)

Raid — Brown 65 pass from Hostetler (Jaeger kick)

- R. Johnson 16 pass from Elway (Elam kick)

Raid — Jett 54 pass from Hostetler (Jaeger kick)

Russell 6 pass from Elway (Elam kick) Den

- McCallum 26 run (Jaeger kick) Raid

Raid — McCallum 2 run (Jaeger kick)

Den - FG Elam 33

Raid — McCallum 1 run (Jaeger kick)

BUFFALO 41, HOUSTON OILERS 38-Frank Reich threw 4 second-half touchdown passes and Steve Christie kicked a 32-yard field goal 3:06 into overtime as the Bills mounted the greatest comeback in NFL history to stun the Oilers. Houston led 35-3 after Warren Moon threw 4 first-half touchdown passes and safety Bubba McDowell returned an interception 58 yards for a score 1:41 into the third quarter. Then Reich, who as a collegian had rallied Maryland from a 31-0 halftime

deficit to a 42-40 victory over Miami, began the dramatic rally by engineering a 50-yard drive capped by Kenneth Davis' 1-yard run with 8:54 left in the third quarter. Christie recovered his ensuing onside kickoff and Reich's 38-vard touchdown pass four plays later made it 35-17. After a short punt by the Oilers, Reich took only four more plays to march his team 59 yards to a touchdown on his 26-yard pass to Andre Reed. Houston's next possession ended in an interception by Buffalo safety Henry Jones, which set up Reich's 18-yard pass to Reed, the Bills' fourth touchdown in a span of 6:54. It stayed 35-31 until late in the game, when Buffalo drove 74 yards in seven plays. The drive was capped by Reed's third touchdown, a 17-yard throw from Reich that gave the Bills the lead for the first time. Moon rallied the Oilers for a short field goal with 12 seconds left in regulation to tie the score, but was intercepted by cornerback Nate Odomes on the first possession of overtime. Odomes' 2-yard return and a 15-yard facemask penalty on Houston wide receiver Haywood Jeffires positioned Buffalo for the winning field goal three plays later. Reich, subbing for injured starter Jim Kelly, completed 21 of 34 passes for 289 yards, including 8 for 136 yards to Reed. Moon, who was 19 of 22 as the Oilers built their first-half advantage, finished 36 of 50 for 371 yards. Ernest Givins caught 9 passes for 117 yards and Jeffires had 8 receptions for 98 yards and 2 touchdowns. Previously, the largest deficit any NFL team had overcome to win was 28 points, when the 49ers rallied to a 38-35 victory over the Saints after trailing 35-7 in 1980. The largest postseason comeback came when the Lions erased a 27-7 deficit to the 49ers to win 31-27 in a Western Conference playoff in 1957.

Hou. Oilers 7 21 7 3 0 — 38

Buffalo 3 0 28 7 3 — 41 3 — 41 Hou - Jeffires 3 pass from Moon (Del Greco kick) — FG Christie 36 Buff Slaughter 7 pass from Moon (Del Greco kick) Hou Hou — Duncan 26 pass from Moon (Del Greco kick) Jeffires 27 pass from Moon (Del Greco kick) Ноп McDowell 58 interception return Hou (Del Greco kick)

Buff - K. Davis 1 run (Christie kick) Buff - Beebe 38 pass from Reich (Christie kick) Reed 26 pass from Reich (Christie kick) Buff

Buff Reed 18 pass from Reich (Christie kick) Ruff Reed 17 pass from Reich (Christie kick)

- FG Del Greco 26 Ноп Buff - FG Christie 32

SAN DIEGO CHARGERS 17, KANSAS CITY 0-Marion Butts broke a scoreless tie with a 54-yard touchdown run in the third quarter and the Chargers ground out a victory over the Chiefs. San Diego, whose lone loss over the final 12 weeks of the regular season came against Kansas City, rushed for 192 yards while limiting the Chiefs to 61. Butts had 119 yards on 15 carries, including his scoring run with 5:53 left in the third quarter. On Kansas City's next possession, Chargers defensive tackle Blaise Winter tipped a Dave Krieg pass, and end Leslie O'Neal intercepted it to set up John Carney's 34yard field goal. San Diego put the game away in the fourth quarter with a 10-play, 90-yard drive capped by Steve Hendrickson's 5-yard touchdown run with 4:57 left in the game. Hendrickson, a linebacker who doubles as a blocking back in goal-line situations, carried for the first time all year. The Chargers' defense did the rest, limiting the Chiefs to 251 total yards. Krieg passed for 233 yards, but completed only 16 of 34 attempts, was sacked 7 times, and was intercepted twice. San Diego defensive end Burt Grossman had 21/2 sacks.

0 0 0 0 — 0 0 0 10 7 — 17 Kansas City S.D. Chargers

 Butts 54 run (Carney kick) SD

- FG Carney 34 SD

— Hendrickson 5 run (Carney kick) SD

1991

HOUSTON OILERS 17, NEW YORK JETS 10-The Oilers' defense stopped the Jets inside Houston's 5yard line twice in the second half to preserve the Oilers' victory. Houston built a 14-10 halftime lead on 2 scoring passes from Warren Moon to Ernest Givins (5 and 20 yards). The Jets embarked on an eight-minute drive to open the second half, but they were denied by Bubba McDowell's interception at the 2-yard line. Trailing 17-10 in the fourth guarter. New York drove to the Houston 3. Needing a yard for a first down, the Jets were stopped for no gain on both third and fourth down.

0 10 0 0 — 10 7 7 0 3 — 17 N.Y. Jets Hou. Oilers - Givins 5 pass from Moon (Del Greco kick) Hou NY.I Toon 10 pass from O'Brien (Allegre kick) Нои Givins 20 pass from Moon (Del Greco kick) - FG Allegre 33 NYJ

— FG Del Greco 53

KANSAS CITY 10, LOS ANGELES RAIDERS 6-The Chiefs' defense forced 6 turnovers to hold off the Raiders. Kansas City intercepted 4 passes, including 2 by Deron Cherry, who returned the second theft 29 yards to the Raiders' 11. One play later, Steve DeBerg hit Fred Jones for an 11-yard touchdown. Trailing 10-6, the Raiders drove to the Chiefs' 24 in the final minutes, only to commit 4 penalties in a 5-play span and then throw an interception to end the threat.

0 3 0 7 L.A. Raiders 0 - 63 - 10Kansas City 0 F. Jones 11 pass from DeBerg (Lowery kick) Raid — FG Jaeger 32

Raid — FG Jaeger 26 KC — FG Lowery 18

1990

Нои

CINCINNATI 41, HOUSTON OILERS 14-The Bengals built a 20-0 halftime lead and coasted to the victory. Cincinnati scored 2 touchdowns and 2 field goals in the first half while outgaining Houston 222-36. The Bengals upped their lead to 34-0 in the third guarter on touchdown runs by Eric Ball (3 yards) and Boomer Esiason (10 yards). Esiason's second scoring pass of the day, a 9-yard toss to Eric Kattus, completed the Bengals' scoring. Cincinnati finished with an almost 2-1 advantage in possession time (39:45 to 20:15).

Hou. Oilers 0 0 7 7 — 14 Cincinnati 7 — 41 Cin — Woods 1 run (Breech kick)

Cin - FG Breech 27

- Green 2 pass from Esiason (Breech kick) Cin

- FG Breech 30 Cin

Cin - Ball 3 run (Breech kick)

- Esiason 10 run (Breech kick) Cin Hou

- Givins 16 pass from Carlson (Garcia kick) - Kattus 9 pass from Esiason (Breech kick) Cin Hou — Givins 5 pass from Carlson (Garcia kick)

MIAMI 17, KANSAS CITY 16-Dan Marino directed two fourth-quarter touchdown drives to rally the Dolphins over the Chiefs. Trailing 16-3, Marino led Miami on a 66-yard drive, capped by a 1-yard scoring pass to Tony Paige, and an 85-yard drive, capped by a 12-yard touchdown pass to Mark Clayton with 2:27 left. Kansas City had a last chance to win, but Nick Lowery's 52-yard field-goal attempt fell short with 49 seconds remaining. Miami's Pete Stoyanovich booted a playoff-record 58yard field goal in the second quarter.

3 7 6 0 — 16 0 3 0 14 — 17 Kansas City Miami

- FG Lowery 27 KC

Mia - FG Stoyanovich 58

- S. Paige 26 pass from DeBerg (Lowery kick) KC KC

- FG Lowery 25 KC

- FG Lowery 38

T. Paige 1 pass from Marino (Stoyanovich kick)
Clayton 12 pass from Marino (Stoyanovich kick) Mia

Mia

PITTSBURGH 26, HOUSTON OILERS 23-Gary Anderson's 50-yard field goal 3:26 into overtime lifted the Steelers over the Oilers, Houston's Warren Moon threw 2 scoring passes to Ernest Givins to give the Oilers a 23-16 fourth-quarter lead. But Pittsburgh answered with an 82-yard drive to tie the game on Merrill Hoge's 2yard touchdown with 46 seconds left in regulation. In overtime, the Steelers' Rod Woodson recovered a fumble to set up Anderson's winning kick. Moon passed for 315 yards, while Givins had 11 catches for 136 yards.

Pittsburah Hou. Oilers 0 6 3 14

Pitt — Worley 9 run (Anderson kick)

Hou — FG Zendejas 26 Hou — FG Zendeias 35

Pitt — FG Anderson 25

Hou — FG Zendejas 26

Pitt - FG Anderson 30 Pitt — FG Anderson 48

Hou — Givins 18 pass from Moon (Zendeias kick)

Hou — Givins 9 pass from Moon (Zendejas kick)

Pitt — Hoge 2 run (Anderson kick)

— FG Anderson 50 Pitt

1988

HOUSTON OILERS 24, CLEVELAND BROWN 23-Allen Pinkett scored twice and Warren Moon led a 10-point rally in the fourth quarter in the Oilers' victory. Pinkett gave Houston a 14-3 lead by scoring 2 touchdowns within a 15-second span in the second quarter. After Mike Pagel hit Webster Slaughter to give Cleveland a 16-14 lead, Moon led Houston on a 76-yard drive for the go-ahead touchdown and a short drive for a field goal that proved to be the difference. Moon passed for 213 yards, while Pinkett led all rushers in the game with 82 yards.

0 14 0 10 — 24 3 6 7 7 — 23 Hou. Oilers Cle. Browns

Cle — FG Bahr 33

Hou - Pinkett 14 pass from Moon (Zendejas kick)

Hou — Pinkett 16 run (Zendejas kick)

Cle FG Bahr 26

Cle - FG Bahr 28

Cle - Slaughter 14 pass from Pagel (Bahr kick)

Hou — White 1 run (Zendejas kick)

Hou — FG Zendejas 49

Slaughter 2 pass from Pagel (Bahr kick)

HOUSTON OILERS 23, SEATTLE 20 (OT)-Tony Zendejas kicked a 42-yard field goal 8:05 into overtime to give the Oilers the victory. Seattle forced overtime when Dave Krieg hit Steve Largent for a 12-vard touchdown pass with 1:47 left in regulation. Krieg and Largent also hooked up for a 20-yard touchdown in the first quarter. The Oilers dominated statistically, holding a 47:44 to 20:21 time-of-possession advantage and outgaining the Seahawks 437 yards to 250. Warren Moon guided Houston's offense, passing for 273 yards and 1 score.

 Seattle
 7
 3
 3
 7
 0
 —
 20

 Hou. Oilers
 3
 10
 7
 0
 3
 —
 23

Sea — Largent 20 pass from Krieg (Johnson kick)

Hou — FG Zendejas 47

Hou — Rozier 1 run (Zendejas kick)

Hou — FG Zendejas 49 Sea — FG Johnson 33

- FG Johnson 41

Hou — Drewrey 29 pass from Moon (Zendejas kick)

Sea — Largent 12 pass from Krieg (Johnson kick)

Hou — FG Zendejas 42

NEW YORK JETS 35, KANSAS CITY 15-Pat Ryan passed for 3 touchdowns to lead the Jets to their first home playoff victory since 1968. Trailing 6-0, New York reeled off 28 consecutive points, including 2 scoring passes by Ryan and a 21-yard interception return by linebacker Kevin McArthur on the first play of the second half. Ryan clinched the victory with a 6-yard touchdown pass to Billy Griggs in the fourth quarter. Freeman McNeil ran for 135 yards and scored 2 touchdowns.

Kansas City 0 0 9 — 15 14 7 7 — 35 6 7 N.Y. Jets

- Smith 1 run (kick failed) KC

- McNeil 1 run (Leahy kick) NY.I

NY.I McNeil 1 pass from Rvan (Leahy kick)

NYJ Toon 11 pass from Ryan (Leahy kick)

 McArthur 21 interception return (Leahy kick) NY.I KC Lewis recovered blocked punt in end zone (Lowery kick)

Griggs 6 pass from Ryan (Leahy kick)

— Safety, Jennings ran out of end zone KC

NEW ENGLAND 26, NEW YORK JETS 14-The Patriots converted Jets miscues into points to defeat New York. Safety Fred Marion's 26-yard interception set up New England's first touchdown on a 36-yard pass from Tony Eason to Stanley Morgan. Tony Franklin's 20-yard field goal gave the Patriots a 16-7 third-quarter lead, which they upped to 23-7 on the ensuing kickoff when Johnny Rembert returned a Jets fumble 15 yards for a touchdown. Defensive end Garin Veris led the Patriots' defense with 3 sacks and an interception.

3 New England 3 10 10 N.Y. Jets 0 7 0 — 14 - FG Franklin 33

- Hector 11 pass from O'Brien (Leahy kick)

FG Franklin 41

Morgan 36 pass from Eason (Franklin kick)

NE — FG Franklin 20

ΝE - Rembert 15 fumble recovery return (Franklin kick)

NYJ — Shuler 12 pass from Ryan (Leahy kick)

— FG Franklin 26 NE

1984

SEATTLE 13, LOS ANGELES RAIDERS 7-The Seahawks used their running game and defense to grind out a victory over the Raiders. Seattle rushed for 205 vards, led by Dan Doornink, who gained 126 on 29 carries. The Seahawks' defense limited the Baiders to 240. total yards, recorded 6 sacks, and forced 3 turnovers. Seattle built a 13-0 lead on a 26-yard scoring pass from Dave Krieg to Daryl Turner and 2 field goals by Norm Johnson, then held off a late charge by Los Angeles.

L.A. Raiders Seattle Sea — Turner 26 pass from Krieg (Johnson kick)

— FG Johnson 35 Sea

- FG Johnson 44 Sea

Raid — Allen 46 pass from Plunkett (Bahr kick)

1983

SEATTLE 31, DENVER 7-Dave Krieg passed for 3 touchdowns to lead the Seahawks over the Broncos. Seattle broke open a close game with 21 second-half points, including Krieg's scoring passes of 5 yards to Pete Metzelaars and 18 yards to Paul Johns. Krieg, who finished with 12 completions in 13 attempts for 200 yards, also threw a 17-yard touchdown to Steve Largent in the first quarter. Curt Warner added 99 yards on 23 carries for Seattle, which was playing in its first postseason game in franchise history.

7 0 0 0 — 7 7 3 7 14 — 31 Denver Seattle Sea - Largent 17 pass from Krieg (N. Johnson kick)

Myles 13 pass from DeBerg (Karlis kick) Den

- FG N. Johnson 37 Sea

 Metzelaars 5 pass from Krieg Sea

(N. Johnson kick)

Sea - Johns 18 pass from Krieg (N. Johnson kick)

Sea - Hughes 2 run (N. Johnson kick)

1982

MIAMI 28, NEW ENGLAND 13—David Woodley completed 16 of 19 passes for 246 yards to lead the Dolphins to their first playoff victory since Super Bowl VIII. Woodley led Miami on touchdown drives of 76, 79, 74, and 62 yards as the Dolphins amassed 448 total yards. Miami rushed for 214 yards, led by Andra Franklin, who ran for 112 yards and 1 touchdown.

3 New England 0 3 7 — 13 7 — 28 Miami 0 14 7 - FG J. Smith 23 NE

Mia - Hardy 2 pass from Woodley (von Schamann kick)

Mia Franklin 1 run (von Schamann kick)

ΝE - FG J. Smith 42

Bennett 2 run (von Schamann kick) Mia

Hardy 2 pass from Woodley Mia (von Schamann kick)

ΝE - Hasselbeck 22 pass from Grogan (J. Smith kick)

LOS ANGELES RAIDERS 27, CLEVELAND BROWNS 10-

Jim Plunkett passed for a career-high 386 yards to lead the Raiders over the Browns. Trailing 13-10, Cleveland was poised to take the lead until Raiders defensive end Lyle Alzado forced a fumble deep in Los Angeles territory. The Raiders then drove 89 yards to make it 20-10 on Marcus Allen's second touchdown run of the day. Frank Hawkins' 1-vard scoring run concluded the scoring. The Raiders set a club postseason record with 510 total yards, including 145 total yards by Allen.

0 Cle. Browns 0 10 0 — 10 L.A. Raiders 3 10 7 7 — 27

Baid — FG C Bahr 27 Cle - FG M. Bahr 52

Raid — Allen 2 run (C. Bahr kick)

Cle — Feacher 43 pass from McDonald (M. Bahr kick)

Raid - FG C. Bahr 37

Raid — Allen 3 run (C. Bahr kick)

Raid — Hawkins 1 run (C. Bahr kick)

NEW YORK JETS 44, CINCINNATI 17-Freeman Mc-Neil rushed for 202 yards on 21 carries and threw a 14yard touchdown to lead the Jets over the Bengals. Following an interception, New York drove 85 yards to a touchdown that gave the Jets their first lead at 17-14. New York blew the game open in the fourth quarter on a 20-yard scoring run by McNeil and Darrol Ray's playoff-record 98-yard interception return. New York's Richard Todd was 20 of 28 for 269 yards.

3 17 3 21 14 0 3 0 N.Y. Jets 0 — 17 Cincinnati - Curtis 32 pass from Anderson (Breech kick)

— FG Leahy 33

Cin - Ross 2 pass from Anderson (Breech kick)

- Gaffney 14 pass from McNeil (Leahy kick) - Walker 4 pass from Todd (Leahy kick)

NYJ - FG Leahy 24 NYJ

- FG Leahy 47 NYJ

— FG Breech 20 Cin

- McNeil 20 run (Leahy kick) NYJ

- Ray 98 interception return (Leahy kick) NY.I

- Crutchfield 1 run (Leahy kick) NYJ

SAN DIEGO CHARGERS 31, PITTSBURGH 28-Dan Fouts led two fourth-quarter touchdown drives to rally the Chargers over the Steelers. Terry Bradshaw threw 2 touchdowns to give Pittsburgh a 28-17 lead. But Fouts answered with an 8-yard scoring strike to Kellen Winslow that made it 28-24. In the final minutes. Fouts guided the Chargers on a 64-yard drive that concluded with his 12-yard touchdown pass to Winslow with 1:00 remaining. Fouts finished with 333 passing yards.

3 14 0 14 — 31 14 0 7 7 — 28 S.D. Chargers Pittsburgh

- Ruff fumble recovery in end zone Pitt (Anderson kick)

SD - FG Benirschke 25

Pitt - Bradshaw 1 run (Anderson kick)

Brooks 18 run (Benirschke kick) SD

SD - Sievers 10 pass from Fouts (Benirschke kick) Pitt

Cunningham 2 pass from Bradshaw (Anderson kick)

Stallworth 14 pass from Bradshaw Pitt (Anderson kick)

SD Winslow 8 pass from Fouts (Benirschke kick)

Winslow 12 pass from Fouts

(Benirschke kick)

1981

BUFFALO 31, NEW YORK JETS 27-The Bills built a 24-0 lead and then had to hang on to defeat the Jets. After New York cut Buffalo's lead to 24-13, Joe Cribbs raced 45 yards down the right sideline for what proved to be the winning touchdown. New York answered with 2 touchdowns, and in the closing seconds, Richard Todd, who passed for 377 yards on the day, drove the Jets 69 yards to the Bills' 11. But Bill Simpson saved the game for Buffalo with an interception at the Bills' 1 with two seconds remaining.

Buffalo 17 0 7 — 31 0 10 3 14 — 27 N.Y. Jets

Buff Romes 26 fumble recovery return (Mike-Mayer kick)

Buff Lewis 50 pass from Ferguson (Mike-Mayer kick)

Buff - FG Mike-Mayer 29

- Lewis 29 pass from Ferguson (Mike-Mayer kick)

Shuler 30 pass from Todd (Leahy kick)

NYJ - FG Leahy 26

— FG Leahy 19 LYN

Buff — Cribbs 45 run (Mike-Mayer kick)

 B. Jones 30 pass from Todd (Leahy kick) NY.I

NYJ — Long 1 run (Leahy kick)

1980

OAKLAND 27, HOUSTON OILERS 7-The Raiders used blind-side blitzes to record 7 sacks and shut out the Oilers over the final three guarters. Houston could muster only a first-quarter touchdown run by Earl Campbell, as the Oilers' offense was thwarted by the Raiders' aggressive pass rush. Oakland's Jim Plunkett threw 2 touchdowns, including a 44-yard bomb to Arthur Whittington that upped the Raiders' lead to 17-7 in the fourth quarter. Lester Hayes intercepted 2 passes, including 1 he returned 20 yards for a touchdown.

7 0 0 0 — 3 7 0 17 — Hou. Oilers Oakland 17 — 27

Oak — FG Bahr 47

Hou — Campbell 1 run (Fritsch kick)

Oak — Christensen 1 pass from Plunkett (Bahr kick)

Oak — Whittington 44 pass from Plunkett (Bahr kick)

— FG Bahr 37

Oak — Hayes 20 interception return (Bahr kick)

1979

HOUSTON OILERS 13, DENVER 7-The Oilers' defense shut out the Broncos after the first quarter to lead Houston over Denver. The Oilers built a 10-7 halftime lead on a field goal and Earl Campbell's 3-yard touchdown run. But in the second half, both Campbell and quarterback Dan Pastorini were forced out with injuries. The Oilers' defense picked up the slack, stopping the Broncos' final two series with a sack by Curley Culp and a pass deflection by Vernon Perry. Houston finished with 6 sacks

0 0 7 0 0 — 7 Denver 3 — 13 Hou. Oilers 3

Hou — FG Fritsch 31

Den — Preston 7 pass from Morton (Turner kick)

Hou — Campbell 3 run (Fritsch kick)

Hou — FG Fritsch 20

1978

HOUSTON OILERS 17, MIAMI 9—The run-oriented Oilers took to the air to defeat the Dolphins. Dan Pastorini completed 20 of 29 passes for 306 yards, including a 13-yard touchdown pass to Tim Wilson that tied the game at 7-7. In the fourth quarter, Pastorini's passes set up Tony Fritsch's tie-breaking 35-yard field goal. Houston clinched the victory with a 50-yard scoring drive, capped by Earl Campbell's 1-yard touchdown run. Houston outgained Miami 455-209.

Hou. Oilers

Mia — Tillman 13 pass from Griese (Yepremian kick) Hou - T. Wilson 13 pass from Pastorini (Fritsch kick)

Hou — FG Fritsch 35

Hou — Campbell 1 run (Fritsch kick)

Mia - Safety, Pastorini ran out of end zone

AFC WILD CARD RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

10 Adam Vinatieri, New England, 1997-98, 2005; Indianapolis, 2006, 2008, 2010, 2012-14, 2018

SCORING

Most Points, Game

18 Andre Reed, Buffalo vs. Hou. Oilers, 1992 (OT) (3-td) Napoleon McCallum, L.A. Raiders vs. Denver, 1993 (3-td)

TOUCHDOWNS

Most Touchdowns, Game

Andre Reed, Buffalo vs. Hou. Oilers, 1992 (OT) (3-p) Napoleon McCallum, L.A. Raiders vs. Denver, 1993 (3-r)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

7 Mike Vanderjagt, Indianapolis vs. Denver, 2004

FIELD GOALS

Most Field Goals Attempted, Game

6 Michael Badgley, L.A. Chargers vs. Balt. Ravens, 2018

Most Field Goals, Game
5 Michael Badgley, L.A. Chargers vs. Balt. Ravens, 2018 Longest Field Goal

58 Pete Stoyanovich, Miami vs. Kansas City, 1990

RUSHING

ATTEMPTS

Most Attempts, Game

40 Lamar Smith, Miami vs. Indianapolis, 2000 (OT)

YARDS GAINED

Most Yards Gained, Game

209 Lamar Smith, Miami vs. Indianapolis, 2000 (OT)

Longest Run From Scrimmage

83 Ray Rice, Balt. Ravens vs. New England, 2009

TOUCHDOWNS

Most Touchdowns, Game

3 Napoleon McCallum, L.A. Raiders vs. Denver, 1993

PASSING

ATTEMPTS

Most Passes Attempted, Game

64 Dan Marino, Miami vs. Buffalo, 1995

COMPLETIONS

Most Passes Completed, Game

36 Warren Moon, Hou. Oilers vs. Buffalo, 1992 (OT)

Highest Completion Percentage, Game (20 att)

84.6 Peyton Manning, Indianapolis vs. Denver, 2003 (22-26)

YARDS GAINED

Most Yards Gained, Game

458 Peyton Manning, Indianapolis vs. Denver, 2004

Longest Pass Completion

87 Peyton Manning (to Brandon Stokley), Indianapolis vs. Denver, 2003

TOUCHDOWNS

Most Touchdown Passes, Game

5 Peyton Manning, Indianapolis vs. Denver, 2003

HAD INTERCEPTED

Most Attempts Without Interception, Game

48 Warren Moon, Hou. Oilers vs. Pittsburgh, 1989 (OT)

Most Passes Had Intercepted, Game

4 Richard Todd, N.Y. Jets vs. Buffalo, 1981 Joe Ferguson, Buffalo vs. N.Y. Jets, 1981 Todd Marinovich, L.A. Raiders vs. Kansas City, 1991 Stan Humphries, S.D. Chargers vs. Indianapolis, 1995 Chad Pennington, Miami vs. Balt. Ravens, 2008 Brian Hoyer, Hou. Texans vs. Kansas City, 2015

PASS RECEIVING

RECEPTIONS

Most Receptions, Game

13 Shannon Sharpe, Denver vs. L.A. Raiders, 1993 T.Y. Hilton, Indianapolis vs. Kansas City, 2013

YARDS GAINED

Most Yards Gained, Game

240 Eric Moulds, Buffalo vs. Miami, 1998

Longest Reception

87 Brandon Stokley (from Peyton Manning), Indianapolis vs. Denver, 2003

TOUCHDOWNS

Most Touchdown Receptions, Game

3 Andre Reed, Buffalo vs. Hou. Oilers, 1992 (OT)

INTERCEPTIONS

Most Interceptions By, Game

2 Accomplished 15 times.

Last: Husain Abdullah, Kansas City vs. Indianapolis, 2013

YARDS GAINED

Most Yards Gained, Game

98 Darrol Ray, N.Y. Jets vs. Cincinnati, 1982

Longest Return

98 Darrol Ray, N.Y. Jets vs. Cincinnati, 1982

TOUCHDOWNS

Most Touchdowns, Game

1 Accomplished 15 times. Last: Leon Hall, Cincinnati vs. Hou. Texans, 2012

PUNTING

Most Punts, Game

10 Kyle Richardson, Balt. Ravens vs. Denver, 2000 Marquette King, Oakland vs. Hou. Texans, 2016

Longest Punt

68 Pat McAfee, Indianapolis vs. Cincinnati, 2014

AVERAGE YARDAGE

Highest Punt Average, Game (4 Punts)

52.7 Mike Scifres, S.D. Chargers vs. Indianapolis, 2008 (OT)

PUNT RETURNS

Most Punt Returns, Game

Carl Roaches, Hou. Oilers vs. Oakland, 1980 Reggie Barlow, Jacksonville vs. New England, 1998

YARDS GAINED

Most Yards Gained, Game

84 Carl Roaches, Hou. Oilers vs. Oakland, 1980

Longest Return

66 Antwaan Randle El. Pittsburgh vs. Cle. Browns, 2002

TOUCHDOWNS

Most Touchdowns, Game

1 Antwaan Randle El, Pittsburgh vs. Cle. Browns, 2002

KICKOFF RETURNS

Most Kickoff Returns, Game

7 David Verser, Cincinnati vs. N.Y. Jets, 1982 Quintin Demps, Kansas City vs. Indianapolis, 2013

YARDS GAINED

Most Yards Gained, Game

187 Quintin Demps, Kansas City vs. Indianapolis, 2013

Longest Return

106 Knile Davis, Kansas City vs. Hou. Texans, 2015 (TD)

TOUCHDOWNS

Most Touchdowns, Game

1 Kevin Dyson, Tennessee vs. Buffalo, 1999 Charlie Rogers, Seattle vs. Miami, 1999 Knile Davis, Kansas City vs. Hou. Texans, 2015

TEAM RECORDS

GAMES

Most Games

13 Hou. Oilers/Tennessee Titans, 1978-1980, 1987-1992, 1999, 2003, 2007 2017

Indianapolis, 1995-96, 2000, 2002-04, 2006, 2008, 2010, 2012-14, 2018

Most Games Won

8 Hou. Oilers/Tennessee Titans, 1978-79, 1987-88, 1991, 1999, 2003, 2017 **Most Games Lost**

8 Cincinnati, 1982, 2005, 2009, 2011-15 Kansas City, 1986, 1990, 1992, 1994, 2006, 2010, 2013, 2017

SCORING

POINTS

Most Points, Game

49 Indianapolis vs. Denver, 2004

Fewest Points, Game

 Kansas City vs. S.D. Chargers, 1992 Indianapolis vs. N.Y. Jets, 2002 Hou. Texans vs. Kansas City, 2015

Most Points, Both Teams, Game

89 Indianapolis (45) vs. Kansas City (44), 2013

Fewest Points, Both Teams, Game

13 Buffalo (3) vs. Jacksonville (10), 2017

Most Points, By Quarter

1st: 24 Balt. Ravens vs. New England, 2009
2nd: 21 Hou. Oilers vs. Buffalo, 1992
Indianapolis vs. Denver, 2004
Kansas City vs. Indianapolis, 2013

3rd: 28 Buffalo vs. Hou. Oilers, 1992

4th: 28 Buffalo vs. Hou. Oilers, 199

Oakland vs. N.Y. Jets, 2001 Pittsburgh vs. Cle. Browns, 2002

OT: 6 Miami vs. Indianapolis, 2000 S.D. Chargers vs. Indianapolis, 2008 Denver vs. Pittsburgh, 2011

TOUCHDOWNS

Most Touchdowns, Game

7 Indianapolis vs. Denver, 2004

Fewest Touchdowns, Game

0 Accomplished 11 times. Last: Buffalo vs. Jacksonville, 2017

Most Touchdowns, Both Teams, Game

11 Indianapolis (6) vs. Kansas City (5), 2013

Fewest Touchdowns, Both Teams, Game

1 L.A. Raiders (0) vs. Kansas City (1), 1991 Buffalo (0) vs. Jacksonville (1), 2017

POINTS AFTER TOUCHDOWN

Most Points After Touchdowns, Game

7 Indianapolis vs. Denver, 2004

Most Points After Touchdowns, Both Teams, Game

11 Indianapolis (6) vs. Kansas City (5), 2013

FIELD GOALS

Most Field Goals, Game

5 L.A. Chargers vs. Balt. Ravens, 2018

Most Field Goals, Both Teams, Game

7 Pittsburgh (4) vs. Houston (3), 1989 (OT)

Most Field Goals Attempted, Game

6 L.A. Chargers vs. Balt. Ravens, 2018

Most Field Goals Attempted, Both Teams, Game

Hou. Oilers (4) vs. Pittsburgh (4), 1989 (OT)
 L.A. Chargers (6) vs. Balt. Ravens (2), 2018

FIRST DOWNS

Most First Downs, Game

Pittsburgh vs. Cle. Browns, 2002 Kansas City vs. Indianapolis, 2013

Fewest First Downs, Game

7 Kansas City vs. Indianapolis, 2006

Most First Downs, Both Teams, Game

58 Kansas City (30) vs. Indianapolis (28), 2013

Fewest First Downs, Both Teams, Game

22 Denver (9) vs. Balt. Ravens (13), 2000

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

536 Buffalo vs. Miami, 1995

Indianapolis vs. Kansas City, 2013

Fewest Net Yards Gained, Game

126 Kansas City vs. Indianapolis, 2006

Most Net Yards Gained, Both Teams, Game

1,049 Indianapolis (536) vs. Kansas City (513), 2013

Fewest Net Yards Gained, Both Teams, Game

390 Miami (162) vs. New England (228), 1997

RUSHING

ATTEMPTS

Most Attempts, Game

52 Buffalo vs. Miami, 1995

Balt. Ravens vs. New England, 2009

Fewest Attempts, Game

11 Seattle vs. Hou. Oilers, 1987 (OT)

Most Attempts, Both Teams, Game

76 Seattle (51) vs. L.A. Raiders (25), 1984

Fewest Attempts, Both Teams, Game

43 Hou. Oilers (20) vs. N.Y. Jets (23), 1991

YARDS GAINED

Most Yards Gained, Game

341 Buffalo vs. Miami, 1995

Fewest Yards Gained, Game

29 Seattle vs. Hou. Oilers, 1987 (OT)

Most Yards Gained, Both Teams, Game

411 Buffalo (341) vs. Miami (70), 1995

Fewest Yards Gained, Both Teams, Game

121 Balt. Ravens (53) vs. Pittsburgh (68), 2014

Longest Gain

83 Balt. Ravens vs. New England, 2009

TOUCHDOWNS

Most Touchdowns, Game

5 Pittsburgh vs. Indianapolis, 1996 Denver vs. Jacksonville, 1997

Most Touchdowns, Both Teams, Game

6 Denver (5) vs. Jacksonville (1), 1997

PASSING

ATTEMPTS

Most Attempts, Game

66 Miami vs. Buffalo, 1995

Fewest Attempts, Game

10 Seattle vs. L.A. Raiders, 1984

Balt. Ravens vs. New England, 2009

Most Attempts, Both Teams, Game

91 Pittsburgh (48) vs. Cle. Browns (43), 2002 Kansas City (46) vs. Indianapolis (45), 2013

Fewest Attempts, Both Teams, Game

37 Seattle (10) vs. L.A. Raiders (27), 1984 Kansas City (14) vs. L.A. Raiders (23), 1991

COMPLETIONS

Most Passes Completed, Game

36 Hou. Oilers vs. Buffalo, 1992 Fewest Passes Completed, Game

4 Seattle vs. L.A. Raiders, 1984

Balt. Ravens vs. New England, 2009

Most Passes Completed, Both Teams, Game 59 Kansas City (30) vs. Indianapolis (29), 2013

Fewest Passes Completed, Both Teams, Game

18 Seattle (4) vs. L.A. Raiders (14), 1984

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

83.9 Indianapolis vs. Denver, 2003 (26-31)

Lowest Completion Percentage, Game (20 att)

34.8 Oakland vs. Hou. Oilers, 1980 (8-23)

Highest Completion Percentage, Both Teams, Game 80.3 Indianapolis (83.9) vs. Denver (76.7), 2003 (49-61)

Lowest Completion Percentage, Both Teams, Game

44.0 Miami (39.5) vs. New England (50.0), 1997 (33-75)

YARDS GAINED

Most Yards Gained, Game

454 Indianapolis vs. Denver, 2004

Fewest Yards Gained, Game

34 Balt. Ravens vs. New England, 2009

Most Yards Gained, Both Teams, Game

799 Indianapolis (436) vs. Kansas City (363), 2013

Fewest Yards Gained, Both Teams, Game

152 Tennessee (55) vs. Buffalo (97), 1999

Longest Gain

87 Indianapolis vs. Denver, 2003

TOUCHDOWNS

Most Touchdowns, Game

5 Indianapolis vs. Denver, 2003

Most Touchdowns, Both Teams, Game

8 Buffalo (4) vs. Hou. Oilers (4), 1992 Indianapolis (4) vs. Kansas City (4), 2013

INTERCEPTIONS

Most Passes Intercepted By, Game

4 Buffalo vs. N.Y. Jets, 1981 N.Y. Jets vs. Buffalo, 1981 Kansas City vs. L.A. Raiders, 1991

Indianapolis vs. S.D. Chargers, 1995 Baltimore vs. Miami, 2008

Kansas City vs. Hou. Texans, 2015 Most Passes Intercepted By, Both Teams, Game

8 N.Y. Jets (4) vs. Buffalo (4), 1981

Fewest Passes Intercepted By, Both Teams, Game

0 Hou. Oilers vs. Pittsburgh, 1989 Kansas City vs. Pittsburgh, 1993 Oakland vs. N.Y. Jets. 2001 Indianapolis vs. Cincinnati, 2014

YARDS GAINED

Most Yards Gained, Game

138 N.Y. Jets vs. Cincinnati, 1982

Most Yards Gained, Both Teams, Game

141 Buffalo (79) vs. N.Y. Jets (62), 1981

Longest Return

98 N.Y. Jets vs. Cincinnati, 1982

TOUCHDOWNS

Most Touchdowns, Game

1 Accomplished 15 times. Last: Cincinnati vs. Hou. Texans, 2012

PUNTING

Most Punts, Game

10 Balt. Ravens vs. Denver, 2000 Oakland vs. Hou. Texans, 2016

Fewest Punts, Game

0 N.Y. Jets vs. Cincinnati, 1982 Indianapolis vs. Denver, 2003

Most Punts, Both Teams, Game

19 Balt. Ravens (10) vs. Denver (9), 2000 Oakland (10) vs. Hou. Texans (9), 2016

Fewest Punts, Both Teams, Game

N.Y. Jets (0) vs. Cincinnati (2), 1982 Indianapolis (0) vs. Denver (2), 2003

AVERAGE YARDAGE

Highest Punting Average, Game (4 punts)

52.7 S.D. Chargers vs. Indianapolis, 2008 (OT) (6-316)

Lowest Punting Average, Game (4 punts)

29.5 Jacksonville vs. Denver, 1997 (4-118)

Highest Punting Average, Both Teams, Game (4 Punts)

49.8 S.D. Chargers (52.7) vs. Indianapolis (46.8), 2008 (OT) Lowest Punting Average, Both Teams, Game (4 Punts)

28.4 Pittsburgh (25.3) vs. Hou. Oilers (33.0), 1989 (OT)

PUNT RETURNS

Most Punt Returns, Game

Hou. Oilers vs. Oakland, 1980 Jacksonville vs. New England, 1998

Fewest Punt Returns, Game

0 By many teams. Last: Balt. Ravens vs. L.A. Chargers, 2018

Most Punt Returns, Both Teams, Game

13 Hou. Oilers (7) vs. Oakland (6), 1980

Fewest Punt Returns, Both Teams, Game

0 Hou. Oilers vs. N.Y. Jets, 1991 Oakland vs. N.Y. Jets, 2001 Indianapolis vs. Denver, 2003 Kansas City vs. Balt. Ravens, 2010 Pittsburgh vs. Balt. Ravens, 2014

YARDS GAINED

Most Yards Gained, Game

84 Hou. Oilers vs. Oakland, 1980

Most Yards Gained, Both Teams, Game

147 Pittsburgh (77) vs. Cle. Browns (70), 2002

Longest Return

66 Pittsburgh vs. Cle. Browns, 2002

KICKOFF RETURNS

Most Kickoff Returns, Game

Cincinnati vs. N.Y. Jets. 1982 N.Y. Jets vs. Oakland, 2001 Indianapolis vs. N.Y. Jets, 2002 Denver vs. Indianapolis, 2004

Fewest Kickoff Returns, Game

S.D. Chargers vs. Kansas City, 1992 Hou. Texans vs. Cincinnati. 2011 Pittsburgh vs. Denver, 2011 (OT) Indianapolis vs. Balt. Ravens, 2012 Hou. Texans vs. Kansas City, 2015 Jacksonville vs. Buffalo, 2017 Indianapolis vs. Hou. Texans, 2018

Most Kickoff Returns, Both Teams, Game

13 N.Y. Jets (8) vs. Oakland (5), 2001

Fewest Kickoff Returns, Both Teams, Game

S.D. Chargers (0) vs. Kansas City (1), 1992 Hou. Texans (0) vs. Cincinnati (1), 2011 Pittsburgh (0) vs. Denver (1), 2011 (OT) Hou. Texans (0) vs. Kansas City (1), 2015 Jacksonville (0) vs. Buffalo (1), 2017 Indianapolis (0) vs. Hou. Texans (1), 2018

YARDS GAINED

Most Yards Gained, Game

210 N.Y. Jets vs. Oakland. 2001

Most Yards Gained, Both Teams, Game

301 N.Y. Jets (210) vs. Oakland (91), 2001

Longest Return

106 Kansas City vs. Hou. Texans, 2015 (TD)

AFC WILD CARD GAME TOP PERFORMANCES

RUSHING YARDS

- Lamar Smith, Miami vs. Indianapolis, 2000 (OT)
- Freeman McNeil, N.Y. Jets vs. Cincinnati, 1982
- Terrell Davis, Denver vs. Jacksonville, 1997
- Natrone Means, Jacksonville vs. Buffalo, 1996
- Cedric Benson, Cincinnati vs. N.Y. Jets, 2009

PASSING YARDS

- Peyton Manning, Indianapolis vs. Denver, 2004 458
- Andrew Luck, Indianapolis vs. Kansas City, 2013
- Kelly Holcomb, Cle. Browns vs. Pittsburgh, 2002
- Dan Marino, Miami vs. Buffalo, 1995
- 386 Jim Plunkett, L.A. Raiders vs. Cle. Browns, 1982

RECEPTIONS

- Shannon Sharpe, Denver vs. L.A. Raiders, 1993 13
- T.Y. Hilton, Indianapolis vs. Kansas City, 2013
- Franco Harris, Pittsburgh vs. S.D. Chargers, 1982
- Ernest Givins, Hou. Oilers vs. Pittsburgh, 1989 (OT)
- O.J. McDuffie, Miami vs. Buffalo, 1995 11
- Hines Ward, Pittsburgh vs. Cle. Browns, 2002
- Jarvis Landry, Miami vs. Pittsburgh, 2016 11
- Keke Coutee, Hou. Texans vs. Indianapolis, 2018 11

RECEIVING YARDS

- Fric Moulds Buffalo vs Miami 1998 240
- T.Y. Hilton, Indianapolis vs. Kansas City, 2013
- Reggie Wayne, Indianapolis vs. Denver, 2004
- Demaryius Thomas, Denver vs. Pittsburgh, 2011 (OT)
- 183 Jerry Rice, Oakland vs. N.Y. Jets, 2001

	CARD PLAYO			•		
Season	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
2018	Jan. 6	Philadelphia (\$27,000)	Chi. Bears (\$29,000)	16-15	Chicago	62,462
0017	Jan. 5	Dallas (\$29,000)	Seattle (\$27,000)	24-22	Dallas New Orleans	94,327
2017	Jan. 7	New Orleans (\$28,000)	Carolina (\$26,000)	31-26	New Orleans	73,186
2016	Jan. 6	Atlanta (\$26,000)	L.A. Rams (\$28,000)	26-13	Los Angeles	74,300
2016	Jan. 8	Green Bay (\$27,000)	N.Y. Giants (\$24,000)	38-13	Green Bay	77,549
0015	Jan. 7	Seattle (\$27,000)	Detroit (\$24,000)	26-6	Seattle	68,788
2015	Jan. 10	Green Bay (\$23,000)	Washington (\$25,000)	35-18	Washington	81,367
0014	Jan. 10	Seattle (\$23,000)	Minnesota (\$25,000)	10-9	Minneapolis	52,090
2014	Jan. 4	Dallas (\$24,000)	Detroit (\$22,000)	24-20	Dallas	91,410
0010	Jan. 3	Carolina (\$24,000)	Arizona (\$22,000)	27-16	Charlotte	71,849
2013	Jan. 5	San Francisco (\$21,000)	Green Bay (\$23,000)	23-20	Green Bay	77,525
0010	Jan. 4	New Orleans (\$21,000)	Philadelphia (\$23,000)	26-24	Philadelphia	69,144
2012	Jan. 6	Seattle (\$20,000)	Washington (\$22,000)	24-14	Washington	84,325
0011	Jan. 5	Green Bay (\$22,000)	Minnesota (\$20,000)	24-10	Green Bay	71,548
2011	Jan. 8	N.Y. Giants (\$22,000)	Atlanta (\$20,000)	24-2	East Rutherford	79,909
0010	Jan. 7	New Orleans (\$22,000)	Detroit (\$20,000)	45-28	New Orleans	73,038
2010	Jan. 9	Green Bay (\$19,000)	Philadelphia (\$21,000)	21-16	Philadelphia	69,144
	Jan 8	Seattle (\$21,000)	New Orleans (\$19,000)	41-36	Seattle	66,336
2009	Jan. 10	Arizona (\$21,000)	Green Bay (\$19,000)	51-45*	Glendale	61,926
	Jan. 9	Dallas (\$21,000)	Philadelphia (\$19,000)	34-14	Dallas	92,951
2008	Jan. 4	Philadelphia (\$18,000)	Minnesota (\$20,000)	26-14	Minneapolis	61,746
	Jan. 3	Arizona (\$20,000)	Atlanta (\$18,000)	30-24	Glendale	62,848
2007	Jan. 6	N.Y. Giants (\$18,000)	Tampa Bay (\$20,000)	24-14	Tampa	65,621
	Jan. 5	Seattle (\$20,000)	Washington (\$18,000)	35-14	Seattle	68,297
2006	Jan. 7	Philadelphia (\$19,000)	N.Y. Giants (\$17,000)	23-20	Philadelphia	69,094
	Jan. 6	Seattle (\$19,000)	Dallas (\$17,000)	21-20	Seattle	68,058
2005	Jan. 8	Carolina (\$17,000)	N.Y. Giants (\$19,000)	23-0	East Rutherford	79,378
	Jan. 7	Washington (\$17,000)	Tampa Bay (\$19,000)	17-10	Tampa	65,514
2004	Jan. 9	Minnesota (\$15,000)	Green Bay (\$18,000)	31-17	Green Bay	71,075
200.	Jan. 8	St.L. Rams(\$15,000)	Seattle (\$18,000)	27-20	Seattle	65,397
2003	Jan. 4	Green Bay (\$18,000)	Seattle (\$15,000)	33-27*	Green Bay	71,457
2000	Jan. 3	Carolina (\$18,000)	Dallas (\$15,000)	29-10	Charlotte	73,014
2002	Jan. 5	San Francisco (\$17,000)	N.Y. Giants (\$12,500)	39-38	San Francisco	66,318
2002	Jan. 4	• • • •	*, * *	27-7	Green Bay	65,358
0001		Atlanta (\$12,500)	Green Bay (\$17,000)		•	
2001	Jan. 13	Green Bay (\$12,500)	San Francisco (\$12,500)	25-15	Green Bay	59,825
0000	Jan. 12	Philadelphia (\$17,000)	Tampa Bay (\$12,500)	31-9	Philadelphia	65,847
2000	Dec. 31	Philadelphia (\$12,500)	Tampa Bay (\$12,500)	21-3	Philadelphia	65,813
	Dec. 30	New Orleans (\$16,000)	St.L. Rams (\$12,500)	31-28	New Orleans	64,900
1999	Jan. 9	Minnesota (\$10,000)	Dallas (\$10,000)	27-10	Minneapolis	64,056
	Jan. 8	Washington (\$16,000)	Detroit (\$10,000)	27-13	Washington	79,411
1998	Jan. 3	San Francisco (\$10,000)	Green Bay (\$10,000)	30-27	San Francisco	66,506
	Jan. 2	Arizona (\$10,000)	Dallas (\$15,000)	20-7	Dallas	62,969
1997	Dec. 28	Tampa Bay (\$10,000)	Detroit (\$10,000)	20-10	Tampa	73,361
	Dec. 27	Minnesota (\$10,000)	N.Y. Giants (\$10,000)	23-22	East Rutherford	77,497
1996	Dec. 29	San Francisco (\$10,000)	Philadelphia (\$10,000)	14-0	San Francisco	56,460
	Dec. 28	Dallas (\$14,000)	Minnesota (\$10,000)	40-15	Dallas	64,682
1995	Dec. 31	Green Bay (\$13,000)	Atlanta (\$7,500)	37-20	Green Bay	60,453
	Dec. 30	Philadelphia (\$7,500)	Detroit (\$7,500)	58-37	Philadelphia	66,099
1994	Jan. 1	Chi. Bears (\$7,500)	Minnesota (\$12,000)	35-18	Minneapolis	60,347
	Dec. 31	Green Bay (\$7,500)	Detroit (\$7,500)	16-12	Green Bay	58,125
1993	Jan. 9	N.Y. Giants (\$7,500)	Minnesota (\$7,500)	17-10	East Rutherford	75,089
	Jan. 8	Green Bay (\$7,500)	Detroit (\$12,000)	28-24	Detroit	68,479
1992	Jan. 3	Philadelphia (\$6,000)	New Orleans (\$6,000)	36-20	New Orleans	68,893
1002	Jan. 2	Washington (\$6,000)	Minnesota (\$10,000)	24-7	Minneapolis	57,353
1991	Dec. 29	Dallas (\$6,000)	Chi. Bears (\$6,000)	17-13	Chicago	62,594
1001	Dec. 29 Dec. 28	Atlanta (\$6,000)	New Orleans (\$10,000)			
1000		. , ,		27-20	New Orleans	68,794
1990	Jan. 6	Chi. Bears (\$10,000)	New Orleans (\$6,000)	16-6	Chicago	60,767
	Jan. 5	Washington (\$6,000)	Philadelphia (\$6,000)	20-6	Philadelphia	65,287
1989	Dec. 31	L.A. Rams (\$6,000)	Philadelphia (\$6,000)	21-7	Philadelphia	65,479
1988	Dec. 26	Minnesota (\$6,000)	L.A. Rams (\$6,000)	28-17	Minneapolis	61,204
1987	Jan. 3	Minnesota (\$6,000)	New Orleans (\$6,000)	44-10	New Orleans	68,546
1986	Dec. 28	Washington (\$6,000)	L.A. Rams (\$6,000)	19-7	Washington	54,567
1985	Dec. 29	N.Y. Giants (\$6,000)	San Francisco (\$6,000)	17-3	East Rutherford	75,131
1984	Dec. 23	N.Y. Giants (\$6,000)	L.A. Rams (\$6,000)	16-3	Anaheim	67,037
1983	Dec. 26	L.A. Rams (\$6,000)	Dallas (\$6,000)	24-17	Dallas	62,118
1982	Jan. 9	Dallas (\$6,000)	Tampa Bay (\$6,000)	30-17	Dallas	65,042
	Jan. 9	Minnesota (\$6,000)	Atlanta (\$6,000)	30-24	Minneapolis	60,560
	Jan. 8	Green Bay (\$6,000)	St.L. Cardinals (\$6,000)	41-16	Green Bay	54,282
	Jan. 8	Washington (\$6,000)	Detroit (\$6,000)	31-7	Washington	55,045
1001		N.Y. Giants (\$3,000)	, , ,		•	
1981	Dec. 27		Philadelphia (\$3,000)	27-21	Philadelphia Pallas	71,611
1980	Dec. 28	Dallas (\$3,000)	L.A. Rams (\$3,000)	34-13	Dallas	63,052
1979	Dec. 23	Philadelphia (\$3,000)	Chi. Bears (\$3,000)	27-17	Philadelphia	69,397
1978	Dec. 24	Atlanta (\$3,000)	Philadelphia (\$3,000)	14-13	Atlanta	59,403
*Overtime						

2018

PHILADELPHIA 16, CHICAGO BEARS 15—Treyvon Hester tipped Cody Parkey's potential game-winning field goal attempt, forcing it to bounce off the left upright and then the crossbar, with five seconds remaining to lift

the Eagles to victory. The Eagles scored on the game's opening possession and early in the second quarter were driving for more when Roquan Smith interecepted Nick Foles' pass. The Bears capitalized on the turnover when Parkey's 36-yard field goal tied the game mo-

ments later. Mitchell Trubisky, making his first postseason start, guided the Bears 78 yards in the final 2:38 of the half, capped by Parkey's 29-yard field goal, for a 6-3 halftime lead. Three defensive penalties by the Bears aided the Eagles' 83-yard drive in the third quarter. Nick

Foles finished the drive with a 10-yard touchdown pass to Dallas Goedert for a 10-6 lead. Trubisky's 45-yard pass to Allen Robinson late in the third quarter set up Parkey's third field goal. On Chicago's next drive Trubisky completed a 19-yard pass to Tyler Gabriel on third-and-11 and three plays later found Robinson for a 22-yard touchdown with 9:04 to play to take a 15-10 lead. The Bears went for the 2-point conversion, but Gabriel was stopped short. After an exchange of punts. Foles engineered a 60-yard drive, highlighted by Alshon Jeffery's 11-yard catch on third-and-9 to the Bears' 2, and capped by Golden Tate's 2-yard catch with 56 seconds remaining. Wendell Smallwood was stopped short on the Eagles' 2-point conversion attempt. Tarik Cohen returned the kickoff 35 vards, and Trubisky completed passes of 25 and 8 yards to Robinson to reach the Eagles' 25-yard-line, but Hester tipped Parkey's kick, altering the trajectory to force the ball to bounce off both the upright and the crossbar. Foles was 25 of 40 for 266 yards and 2 touchdowns, with 2 interceptions. Trubisky completed 26 of 43 attempts for 303 yards and 1 touchdown. Robinson had 10 receptions for 143 yards.

Philadelphia 0 6 - 16Chi. Bears 0 6 0 9 — 15 - FG Elliott 43

- FG Parkey 36 Chi

Chi - FG Parkey 29

Phil - Goedert 10 pass from Foles (Elliott kick)

- FG Parkey 34

Chi - Robinson 22 pass from Trubisky (pass failed)

Phil - Tate 2 pass from Foles (run failed)

DALLAS 24, SEATTLE 22-Ezekiel Elliott rushed for 137 yards and a touchdown as the Cowboys rallied to win their first postseason game since 2014. The Cowboys' defense limited the Seahawks to 11 first downs and allowed them to convert just 2 of 13 third-down opportunities. Dallas scored on the game's initial drive. taking a 3-0 lead on Brett Maher's 39-yard field goal. In the second quarter, Tyler Lockett had catches of 40 and 25 yards on consecutive drives to set up two Sebastian Janikowski field goals and give Seattle a 6-3 lead with 1:43 left in the half. Elliott's 44-yard run on the ensuing drive led to Dak Prescott's 11-yard touchdown pass to Michael Gallup 24 seconds before halftime for a 10-6 Dallas lead. An excellent punt by Michael Dickson pinned Dallas back to its own 2-yard-line in the third quarter. The Seahawks' defense forced a three-and-out, and Russell Wilson capped the ensuing 44-yard drive with a 4-yard run. With Janikowski injured, Mike Davis ran for the 2-point conversion and Seattle led 14-10. Dallas answered immediately, keyed by Amari Cooper's 34-yard catch and run, and regained the lead with Elliott's 1-yard plunge with 12:28 to play. Later in the quarter, Dallas converted three third downs on an 11play, 63-yard drive that consumed more than five minutes, highlighted by Prescott's 16-yard run on thirdand-14, and capped by his 1-yard sneak on the next play for a 24-14 lead with 2:08 left. Wilson completed a 53-yard pass to Lockett to set up J.D. McKissic's 7-yard scoring grab. Chris Carson's 2-point conversion run trimmed the lead to 24-22 with 1:18 to play, but Cole Beasley recovered Dickson's onside kick attempt to secure the victory. Prescott was 22 of 33 for 226 yards and 1 touchdown, with 1 interception. Elliott carried 26 times for 137 yards, and Cooper had 7 receptions for 106 yards. Wilson completed 18 of 27 passes for 233 yards and 1 touchdown. Lockett had 4 catches for 120 vards.

. Seattle 8 - 22 0 14 — 24 **Dallas** 3 FG Maher 39

Dall

FG Janikowski 27 Sea

FG Janikowski 42 Sea

Dall Gallup 11 pass from Prescott (Maher kick)

Sea Wilson 4 run (Davis run)

Dall Elliott 1 run (Maher kick) Dall Prescott 1 run (Maher kick)

Sea McKissic 7 pass from Wilson (Carson run)

2017

NEW ORLEANS 31, CAROLINA 26-Drew Brees passed for 376 yards and 2 touchdowns as the Saints won their first home playoff game in six years. Two plays after a missed field goal, Brees connected deep down the right side with Ted Ginn for an 80-yard touchdown. Graham Gano converted a 27-yard field goal on the next drive, only to have the Saints drive 75 yards and take a 14-3 lead on Brees' 9-vard pass to Josh Hill. Gano kicked field goals on the Panthers' next two possession as well, but the Saints had another 75-vard touchdown drive in between them, to take a 21-9 lead into halftime. To begin the second half, for the fourth consecutive possession. Gano ended the Panthers drive with a field goal, and this time the Saints responded with Will Lutz' 57-vard field goal for a 24-12 lead. Faced with third-and-6 at the Saints' 14 early in the fourth, Cam Newton completed a touchdown pass to Greg Olsen to cut the deficit to 24-19. Following an exchange of punts, Brees completed a 46-yard pass to Michael Thomas to set up Alvin Kamara's 2-yard run for a 31-19 lead. Carolina responded four plays later as Christian McCaffrey took a short pass and darted 56 yards for a touchdown to pull within five points with 4:09 remaining. On fourth-and-2 near midfield with 2 minutes remaining, Mike Adams intercepted a pass at the Panthers' 30. Newton completed passes of 19 and 21 yards to help get Carolina to the Saints' 21 with 46 seconds left, but a pair of incompletions, an intentional grounding, and, on fourth-and-23, a sack by Vonn Bell clinched the victory. Brees was 23 of 33 for 376 yards and 2 touchdowns, with 1 interception. Thomas had 8 catches for 131 yards and Ginn had 4 receptions for 115 yards and 1 touchdown. Newton was 24 of 40 for 349 yards and 2 touchdowns. Olsen had 8 receptions for 107 yards and McCaffrey 6 catches for 101 yards, each with a touchdown.

Carolina 0 9 3 14 — 26 7 — 31 14 3 **New Orleans**

- Ginn 80 pass from Brees (Lutz kick) NO

FG Gano 27 Car

NO - Hill 9 pass from Brees (Lutz kick)

— FG Gano 39 Car

- Line 1 run (Lutz kick) NO

— FG Gano 58 Car — FG Gano 29 Car

NO — FG Lutz 57

- Olsen 14 pass from Newton (Gano kick) Car

NO - Kamara 2 run (Lutz kick)

- McCaffrey 56 pass from Newton (Gano kick) Car

ATLANTA 26, LOS ANGELES RAMS 13-Matt Bryant kicked 4 field goals and the Falcons' special teams recovered 2 fumbles as Atlanta won the first playoff game in Los Angeles in 24 years. In the middle of the first quarter, Pharoh Cooper muffed a punt and it was recovered by LaRoy Reynolds at the Rams' 17, setting up the first of Bryant's four field goals. Following a Rams' punt and second Bryant field goal, Cooper fumbled the ensuing kickoff, forced by Damontae Kazee and recovered by Kemal Ishmael. That set up Devonta Freeman's 3-yard run for a 13-0 lead early in the second quarter. In the middle of the second quarter, Todd Gurley's 26-yard run, with a 15-yard unnecessary roughness penalty tacked on, led to Jared Goff's 14-yard touchdown pass to Cooper Kupp. The Rams' defense then forced a punt and Goff completed a 38-yard pass to Robert Woods which led to Sam Ficken's 35-yard field goal just before halftime to cut the deficit to 13-10. The Falcons came out of the locker room with a 16-play drive, with Bryant's 25-yard field goal at the 6:45 mark increasing the lead to 16-10. Atlanta forced a punt and Bryant tacked on his fourth field goal on the Falcons next possession for a 19-10 lead. The Rams responded with a field goal, but Mohamed Sanu took a short pass and scampered 52 vards to the Rams' 10 to set up Julio Jones' 8-yard touchdown catch with 5:48 to play for a 26-13 lead. The Bams drove to the Falcons' 5, but three consecutive incomplete passes ended the drive. The Rams' defense forced a punt with 1:53 remaining, but four consecutive incomplete passes quelled the comeback attempt. Matt Rvan was 21 of 30 for 218 vards and 1 touchdown. Goff was 24 of 45 for 259 yards and 1 touchdown. Gurley carried 14 times for 101 yards, and Woods had 9 receptions for 142 yards.

7 — 26 3 — 13 Atlanta 6 6 L.A. Rams 0 10 0

- FG Bryant 29

- FG Bryant 51 Atl - Freeman 3 run (Bryant kick) Atl

LAR Kupp 14 pass from Goff (Ficken kick)

- FG Ficken 35 LAR

Atl - FG Bryant 25

- FG Bryant 54 Atl

LAR - FG Ficken 32 Atl

- Jones 8 pass from Ryan (Bryant kick)

2016

GREEN BAY 38, N.Y. GIANTS 13-After finishing the season with six consecutive victories, Aaron Rodgers stayed hot with 362 passing yards and 4 touchdowns. Eli Manning completed a 26-yard pass to Sterling Shepard to set up Robbie Gould's first-quarter field goal, and Manning's 51-yard pass to Will Tye led to Gould's second quarter field goal for a 6-0 lead. A 31-yard pass from Rodgers to Davante Adams led to Adams' 5-yard touchdown catch for a 7-6 Packers lead. With six seconds remaining in the half, Rodgers launched a Hail Mary pass. The ball sailed over the outstretched arms of numerous leaping Giants and Packers in the middle of the end zone and landed in Randall Cobb's arms as he stood near the back of the end zone for a 14-6 halftime lead. In the middle of the third quarter, the Packers went for it on fourth-and-1 from their own 42 but Tv Montgomery was stopped for a 1-yard loss. Two plays later Manning completed a 41-yard touchdown pass to Tavarres King deep down the middle to cut the deficit to 14-13 with 5:23 left in the third quarter. Immediately after King's touchdown, the Packers scored the game's last 24 points. Rodgers completed passes of 13 yards to Jared Cook, 20 yards to Adams, and finished the 4-play drive by connecting with Cobb on a 30-yard touchdown. The Packers' defense forced a three-and-out that resulted in Mason Crosby's 32-yard field goal to give Green Bay a 24-13 lead. Another defensive three-andout led to an 80-vard drive, which included third-down conversion catches of 34 yards by Montgomery and 12 yards by Adams, and finished with Cobb's third touchdown catch for a 31-13 lead with 9:27 remaining. Two plays later Clay Matthews sacked Manning, forced him to fumble, and recovered the ball, Aaron Ripkowski's 1-yard touchdown run with 2:49 to play finished the scoring. Rodgers was 25 of 40 for 362 yards and 4 touchdowns. Adams had 8 receptions for 125 yards and 1 touchdown and Cobb hauled in 5 catches for 116 yards and 3 scores. Manning completed 23 of 44 passes for 299 yards and 1 touchdown, with 1 interception.

3 7 0 — 13 14 10 14 — 38 3 N.Y. Giants 3 Green Bay 0 NYG FG Gould 26 - FG Gould 40 NYG GB Adams 5 pass from A. Rodgers (Crosby kick) GB Cobb 42 pass from A. Rodgers (Crosby kick) NYG King 41 pass from Manning (Gould kick) Cobb 30 pass from A. Rodgers GB (Crosby kick) GB FG Crosby 32 Cobb 16 pass from A. Rodgers (Crosby kick) Ripkowski 1 run (Crosby kick)

SEATTLE 26, DETROIT 6-Russell Wilson passed for 224 yards and 2 touchdowns, and the defense did not allow Detroit to run a play inside the Seahawks' 30-yard line, as Seattle won a postseason game for the fifth consecutive season. After a scoreless first quarter, on the first play of the second quarter the Lions faced fourthand-1 on the Seattle 38-yard line. Matthew Stafford's short pass to Matthew Mulligan resulted in a 2-yard loss. The Seahawks' offense responded with a 60-yard touchdown drive, capped by Wilson's 2-yard touchdown pass to Paul Richardson. An exchange of field goals inside the 2-minute warning gave Seattle a 10-3 halftime lead. The Lions' defense forced a punt to begin the second half and the offense drove to the Seahawks' 35 to set up Matt Prater's 53-yard field goal to pull within 10-6. A 32-yard run by Thomas Rawls on third-and-1 on Seattle's next drive led to Steven Hauschka's 27vard field goal for a 13-6 lead with 14:15 to play. The

Seahawks' defense forced a three-and-out and Wilson completed a 42-yard pass deep down the left side to Doug Baldwin to set up Rawls' 4-yard touchdown run for a 19-6 Seattle advantage with 8:53 remaining. The defense forced another punt, and the offense answered with a game-clinching 84-yard drive that included three third-down conversions, highlighted by Richardson's 27-yard catch, and finished by Baldwin's 13-yard scoring grab with 3:43 remaining to finish the scoring. Wilson completed 23 of 30 for 224 yards and 2 touchdowns. Rawls had 27 carries for 161 yards and 1 touchdown. Stafford completed 18 of 32 passes for 205 vards.

Detroit		0	3	3	0	_	6
Seattle		0	10	0	16	_	26
Sea	Richard(Hausch			rom W	'ilson		
Sea	— FG Hau	schka	43				
Det	FG Prat	er 51					
Det	FG Prat	er 53					
Sea	— FG Hau	schka	27				
Sea	— Rawls 4	run (Ł	kick fail	led)			
Sea	Baldwir			n Wils	on		
	(Haused	nka kir	~k)				

2015

GREEN BAY 35, WASHINGTON 18-Aaron Rodgers passed for 2 touchdowns as the Packers rallied to defeat Washington. Preston Smith sacked Rodgers in the end zone for a safety less than five minutes into the game to begin the scoring. Washington extended the lead to 5-0, and then Kirk Cousins twice connected with Jordan Reed on third-down completions, a 20-yarder and a 24-vard touchdown, early in the second quarter for an 11-0 lead. The Redskins then forced an incomplete pass on third-and-4, but were flagged for 12 men on the field. On the next play, Rodgers hit James Jones with a 34-yard pass and capped the drive with a 12-yard scoring toss to Randall Cobb. On the next possession. Mike Neal forced Cousins to fumble at the Packers' 46. leading to Mason Crosby's field goal. On the final possession of the half. Rodgers connected with Davonte Adams twice, including a 20-yard pass on third down and a 10-yard touchdown connection with 28 seconds left in the half, to give Green Bay a 17-11 lead. Washington began the second half with a 73-vard touchdown drive, highlighted by Reed's 17-yard catch on fourthand-1, to take an 18-17 lead. The Packers answered by scoring on their fourth consecutive possession, which featured Eddie Lacy's 11-yard run on fourth-and-1, for a 24-18 advantage. After forcing a punt, Lacy's 2-yard scoring run, and Jared Abbrederis' two-point conversion catch stretched the lead to 32-18 with 12:23 remaining. Green Bay led 35-18 when Neal sacked Cousins in the red zone on fourth down with 2:46 to play. Rodgers was 21 of 36 for 210 yards and 2 touchdowns. Cousins was 29 of 46 for 329 yards and 1 touchdown. Reed had 9 catches for 120 yards and 1 touchdown.

0 17 7 11 — 35 5 6 7 0 — 18 Washington Wash — Safety, Smith sacked Rodgers in end zone Wash — FG Hopkins 25 Wash — Reed 24 pass from Cousins (kick failed) GB Cobb 12 pass from Rodgers (Crosby kick) GB - FG Crosby 43

GB - Adams 10 pass from Rodgers (Crosby kick)

Wash — Cousins 3 run (Hopkins kick)

GB Starks 3 run (Crosby kick)

 Lacy 2 run (Abbrederis pass from Rodgers) GB

— FG Crosby 29

SEATTLE 10, MINNESOTA 9-Blair Walsh missed a 27-vard field goal with 26 seconds remaining as Seattle escaped the negative-25 degree wind chill of Minnesota with a victory. The game was the final played by the Vikings at University of Minnesota's TCF Bank Stadium, and the first outdoor postseason game in the state since the 1976 NFC Championship Game. The elements showed early, as Seattle mishandled their first punt, giving the Vikings the ball at the Seahawks' 29. Walsh made a 22-yard field goal 10 plays later for a 3-0 lead. The Seahawks reached the Vikings' 25 late in the first half, but on fourth-and-13 from the 30-yard line, eschewed the potential tying field goal and Russell Wilson's pass to Fred Jackson was completed for only seven yards. Trailing 3-0 at halftime, Seattle opened the second half by driving to the Vikings' 40. On fourth-and-3, Trey Waynes intercepted Wilson and retuned the ball 24 yards to set up Walsh's 43-yard field goal. The Vikings' defense forced a punt, and a pair of penalties helped set up Walsh's third field, from 47 vards, for a 9-0 lead in the final seconds of the third quarter. The momentum-turning play of the game occurred on the next possession. Seattle drove to the Vikings' 39, and on first-and-10 the shotgun snap got past Wilson, who raced back and picked up the ball at Seahawks' 45. Wilson scrambled, extending the play and then firing a strike downfield to Tyler Lockett, who caught the ball at the 25-yard line and turned up field before being tackled at the 4-yard line. Wilson connected with Doug Baldwin a few plays later for a touchdown. Two plays after that, Kam Chancellor forced Adrian Peterson to fumble. Ahtyba Rubin recovered at the Vikings' 40, and Steven Hauschka connected on a 46-yard field goal for a 10-9 lead with 8:04 to play. Minnesota's defense forced a Seattle punt and the Vikings took over on their own 39-yard-line with 1:42 to play. A 19-yard pass interference penalty, followed by a 24-yard pass to Kyle Rudolph, put Minnesota in the red zone. Three carries by Peterson got the ball to the Seahawks' 9, but Walsh's kicked sailed wide left. Wilson was 13 of 26 for 142 yards and 1 touchdown, with 1 interception. Teddy Bridgewater was 17 of 24 for 146 yards.

0 0 0 10 — 10 Minnesota 3 0 6 0 — 9 Minn — FG Walsh 22

Minn - FG Walsh 43 Minn - FG Walsh 47

Sea — Baldwin 3 pass from Wilson (Hauschka kick)

Sea — FG Hauschka 46

DALLAS 24, DETROIT 20—Terrance Williams caught 2 touchdown passes, including an 8-yard reception with 2:32 remaining, as Dallas scored the game's final 17 points to defeat Detroit. The Lions scored on their first two possessions to jump to a 14-0 lead. Golden Tate began the scoring by taking a slant pass 51 yards for a touchdown on the Lions' fourth play. The second drive lasted 14 plays and 99 yards, keyed by a running into the punter penalty that allowed Detroit to maintain possession, and capped by Reggie Bush's 18-yard touchdown run. The Cowboys were faced with third-and-12 on their own 24-yard line with 1:50 left in the half. Romo completed a quick pass over the middle to Williams, who outran the Lions for a 76-yard touchdown. Matt Prater extended the lead with a pair of field goals, the second coming with 8:41 left in the third quarter for a 20-7 lead. On the next possession, Dez Bryant's 43-yard reception helped the Cowboys reach the Lions' 1. DeMarco Murray was stopped for no gain on thirdand-goal, but the Cowboys went for it on fourth down and Murray scored to cut the deficit to 20-14 with 2:54 remaining in the third quarter. The Cowboys' defense forced a three-and-out and Dan Bailey kicked a 51-yard field goal on the ensuing possession to pull the Cowboys within three points with 12:16 to play. A 10-yard punt by Sam Martin gave Dallas the ball at the Cowboys' 41 with 8:10 remaining. Romo completed a 21yard pass to Jason Witten on fourth-and-6 from the Lions' 42-yard line, and ended the drive with the 8-yard scoring pass to Williams on third-and-goal with 2:32 to play. The Lions reached the Cowboys' 42 with 1:00 left, but on fourth-and-3 DeMarcus Lawrence sacked Matthew Stafford, forced him to fumble, and recovered the ball to clinch the victory. Romo was 19 of 31 for 293 vards and 2 touchdowns. Stafford was 28 of 42 for 323 yards and 1 touchdown, with 1 interception.

0 — 20 Detroit 14 3 3 7 **Dallas** O 10 — 24 Tate 51 pass from Stafford (Prater kick) Det Det Bush 18 run (Prater kick) - Williams 76 pass from Romo (Bailey kick) Dall Det FG Prater 39 — FG Prater 37 Det Dall - Murray 1 run (Bailey kick) Dall - FG Bailey 51 — Williams 8 pass from Romo (Bailey kick) Dall

CAROLINA 27, ARIZONA 16—The Panthers' defense established an NFL postseason record by allowing just 78 total yards as Carolina won the franchise's first postseason victory in nine years. The Panthers' defense forced 3 turnovers and registered 4 sacks against Ryan Lindley, who was the third starting quarterback of the season for Arizona after injuries to Carson Palmer and Drew Stanton. Carolina jumped to a 10-0 lead and forced the Cardinals' third punt of the first quarter, but Brenton Bersin muffed the return and Justin Bethel recovered at the Panthers' 30. A roughing-the-passer penalty and a 14-yard pass to Larry Fitzgerald set up Lindley's 1-yard touchdown pass to Darren Fells to pull the Cardinals within three points. A 50-yard interception return by Antonio Cromartie in the second quarter to the Panthers' 17 set up Marion Grice's 1-yard touchdown run to give the Cardinals a 14-10 lead with 2:50 left in the half. Despite their lack of offense, the Cardinals held the lead until Carolina scored 14 points in 92 seconds. Cam Newton tossed a short pass to Fozzy Whittaker that resulted in a 39-yard touchdown and 20-14 lead with 5:36 left in the third quarter. Ted Ginn, Jr. fumbled the ensuing kickoff return and Kevin Reddick recovered at the Cardinals' 3 to set up Newton's 1-yard scoring pass to Mike Tolbert for a 27-14 advantage with 4:04 on the clock. Newton fumbled early in the fourth quarter and Rashad Johnson returned the ball 30 yards to the Panthers' 8, but on the next play Luke Kuechly intercepted Lindley's pass with 11:48 to play. Punter Brad Nortman took a safety with three seconds left to finish the scoring. Newton was 18 of 32 for 198 yards and 2 touchdowns, with 1 interception. Jonathan Stewart rushed 24 times for 123 yards and a touchdown. Lindley completed 16 of 28 passes for 82 yards and 1 touchdown, with 2 interceptions.

Arizona 14 0 2 — 16 Carolina 3 14 0 — 27 10

- FG Gano 47 Car

Car Stewart 13 run (Gano kick)

Fells 1 pass from Lindley (Catanzaro kick) Ariz

Grice 1 run (Catanzaro kick) Ariz

Car FG Gano 39

Whittaker 39 pass from Newton (Gano kick)

Car Car Tolbert 1 pass from Newton (Gano kick) - Safety, Bethel tackled Nortman in end zone

2013

SAN FRANCISCO 23, GREEN BAY 20-Phil Dawson kicked a 33-yard field goal as time expired as the 12-4 San Francisco 49ers knocked the Green Bay Packers out of the postseason for the second consecutive year. The 49ers drove inside the Packers' 30 on each of their first three first-half possessions, but Green Bay's defense forced two short field goals and an interception by Tramon Williams thwarted the third drive. Aaron Rodgers engineered a 14-play, 70-yard touchdown drive following the interception to stake the Packers to a 7-6 lead. A 42-yard run by Colin Kaepernick on the ensuing possession led to Frank Gore's 10-yard touchdown run for a 13-7 49ers' lead with 1:48 left in the half. With the score 13-10, the Packers drove 12 plays in 80 yards, highlighted by Randall Cobb's 26-yard reception on fourth-and-2 to the 49ers' 4, and capped by John Kuhn's 1-yard scoring run with 12:06 to play, for a 17-13 Green Bay lead. The 49ers needed less than two minutes to retake the lead, as LaMichael James returned the ensuing kickoff 37 yards. Kaepernick scrambled for 24 yards and then completed a 28-yard touchdown pass to Vernon Davis deep down the middle for a 20-17 lead with 10:31 remaining. Cobb's 25-yard catch to the 49ers' 9-yard line put the Packers within striking distance, but the 49ers' defense stiffened in the red zone and Mason Crosby's 24-yard field goal tied the game with 5:06 left. With 4:09 remaining, Kaepernick completed a 17-yard pass to Michael Crabtree on thirdand-10, and with 1:13 left his 11-yard scramble on thirdand-8 to the Packers' 27 set up Dawson's game-winning 33-yard field goal as time expired. Kaepernick completed 16 of 30 passes for 227 yards and 1 touchdown, with 1 interception. In addition, he had seven carries for a game-high 98 rushing yards. Crabtree had eight receptions for 125 yards. Rodgers was 17 of 26 for 177 yards and 1 touchdown.

San Fra	incisco	6	7	0	10	_	23
Green I	Зау	0	10	0	10	_	20
SF	FG Daw	son 2	2				
SF	FG Daw	son 2	5				
GB	Nelson !	5 pass	from I	Rodge	rs (C	rosb	y kick)
SF	— Gore 10	run (l	Dawso	n kick))		
GB	— FG Cros	by 34	Ļ				
GB	— Kuhn 1	run (C	rosby	kick)			
SF	 — Davis 28 	3 pass	from I	Kaepe	rnick		
	(Dawso	n kick)				
GB	— FG Cros	by 34	ļ				

FG Dawson 33

NEW ORLEANS 26, PHILADELPHIA 24—Shayne Graham kicked a 32-yard field goal as time expired to lift the New Orleans Saints to the first postseason road victory in franchise history. The Saints outgained the Philadelphia Eagles 434-256 in total yards and controlled the ball for nearly 35 of the games' 60 minutes. DeMeco Ryans' interception and 23-yard return in the second quarter set up Nick Foles' 10-yard touchdown pass to Riley Cooper to give the Eagles a 7-3 lead. The Saints responded by driving for a field goal just before halftime, and then driving 57 and 66 yards on their first two second-half possessions for touchdowns to take a 20-7 lead with 3:54 left in the third quarter. Brad Smith returned the ensuing kickoff 35 yards and Foles connected on a 40-yard pass to DeSean Jackson. On fourthand-goal, LeSean McCoy scored on a 1-yard run to cut the deficit to 20-14. Graham's third field goal gave New Orleans a 23-17 lead with 8:04 to play, but the Eagles with a 77-yard drive, capped by Foles' 3-yard touchdown pass to Zach Ertz for a 24-23 lead with 4:54 to play. Darren Sproles responded with a 39-yard kickoff return, with a 15-yard horse-collar tackle penalty added at the end, to put the ball on the Eagles' 48. Drew Brees twice converted guarterback sneaks on third-and-1 to set up Graham's winning kick. Brees was 20 of 30 for 250 yards and 1 touchdown, with 2 interceptions. Foles was 23 of 33 for 195 yards and 2 touchdowns.

10 — 24 Philadelphia n 7 7 - FG S. Graham 36 NO Phil Cooper 10 pass from Foles (Henery kick) NO FG S. Graham 46 NO - Moore 24 pass from Brees (S. Graham kick) NO - Ingram 4 run (S. Graham kick) McCoy 1 run (Henery kick) Phil Phil - FG Henery 31 NO - FG S. Graham 35 Phil - Ertz 3 pass from Foles (Henery kick)

— FG S. Graham 32

0

6 14

6 — 26

NO 2012

New Orleans

SEATTLE 24, WASHINGTON 14-Marshawn Lynch rushed for 132 yards and his 27-yard touchdown run midway through the fourth quarter lifted the Seahawks to the franchise's first road postseason victory since 1983. The Redskins began the game with touchdown drives of 80 and 54 yards, both capped by 4-yard touchdown passes by Robert Griffin III, to stake the Redskins to a 14-0 lead with 2:26 left in the first quarter. Griffin appeared to tweak his knee just before the second touchdown, however, and the Seahawks' defense allowed just 74 total yards in the game's final three quarters. Trailing 14-0, the Redskins' defense immediately forced Seattle into a third-and-12 situation, but Russell Wilson completed a 12-yard pass to Zach Miller for a first down. Wilson's 19yard scramble and 27-yard pass moments later to Sidnev Rice highlighted a drive that culminated with Steven Hauschka's 32-vard field goal. The Seahawks' defense forced a three-and-out, and Lynch had a 20-yard run on the ensuing drive en route to Michael Robinson's 4-vard touchdown catch to pull the Seahawks within 14-10. Two plays later. Earl Thomas intercepted Griffin's deep pass. and Wilson's 33-yard pass to Doug Baldwin set up Hauschka's 29-yard field goal as the half expired. Trailing 14-13 in the fourth quarter, Wilson and Miller hooked up for another key third-down conversion, 22 yards on thirdand-10, to set up Lynch's 27-yard touchdown run, which came on third-and-5 with 7:08 to play. Wilson completed the 2-point conversion pass to Miller to take a 21-14 lead. After the kickoff, Bruce Irvin sacked Griffin for a 12-yard loss. On the next play from scrimmage, Griffin fumbled the snap and Clinton McDonald recovered at the Redskins' 5. The Redskins' defense held Seattle to a field goal with 5:32 to play. Kirk Cousins entered the game at quarterback, but Washington was unable to drive past midfield on its final two possessions. Wilson was 15 of 26 for 187 yards and 1 touchdown. Lynch carried 20 times for 132 yards. Griffin was 10 of 19 for 84 yards and 2 touchdowns, with 1 interception. Cousins completed 3 of 10 passes for 31 yards.

Seattle 0 11 — 24 0 0 — 14 Ω 13 0 — 14 Washington 14 0 Wash — Royster 4 pass from Griffin (Forbath kick) Wash — Paulsen 4 pass from Griffin (Forbath kick) - FG Hauschka 32

Sea - Robinson 4 pass from Wilson (Hauschka kick)

FG Hauschka 29

Sea

Sea — Lynch 27 run (Miller pass from Wilson)

— FG Hauschka 22

GREEN BAY 24, MINNESOTA 10-Aaron Rodgers passed for 274 yards and 1 touchdown and John Kuhn scored 3 touchdowns as the Packers defeated the Vikings. Minnesota played the game without Christian Ponder, who suffered an elbow injury in week 17. Joe Webb, who had not attempted a pass all season, completed 11 of 30 passes for 180 yards and 1 touchdown, with 1 interception, and carried seven times for 68 yards. Webb's versatility was on display on the Vikings' first drive, as Minnesota drove 53 yards in 10 plays to take a 3-0 lead on Blair Walsh's 33-yard field goal. The Packers' defense allowed just three first downs the rest of the half, while the offense had scoring drives of 82, 72, and 62 yards. The last drive was highlighted by passes of 22 and 23 yards from Rodgers to Jordy Nelson, and capped by Kuhn's 3-vard touchdown run for a 17-3 lead with 38 seconds left in half. Green Bay opened the second half with the ball and methodically drove 80 yards in 12 plays. The possession was kept alive when Minnesota was flagged for 12 men on the field during a field-goal attempt on fourth-and-4, and culminated with Rodgers' 9-vard touchdown pass to Kuhn. The Vikings pierced the goal line for the first time with 3:39 to play when Webb connected on a deep 50vard touchdown pass to Michael Jenkins, but Rodgers completed a 6-yard pass to Nelson on third-and-5 with 3:20 left to help Green Bay clinch the victory. Rodgers was 23 of 33 for 274 yards and 1 touchdown. Adrian Peterson, who in 2012 established the second-highest single-season rushing total in NFL history, carried the ball 22 times for 99 yards.

Minnesota 3 7 — 10 0 — 24 Green Bay 10 7 Minn — FG Walsh 33

GB - Harris 9 run (Crosby kick)

— FG Crosby 20 GB

Kuhn 3 run (Crosby kick) GB

Kuhn 9 pass from Rodgers (Crosby kick) GB

- Jenkins 50 pass from Webb (Walsh kick)

2011

NEW YORK GIANTS 24, ATLANTA 2-Eli Manning passed for 3 touchdowns and the Giants' defense permitted just 247 yards to defeat the Falcons. On the first play of the second quarter, faced with fourth-and-1 from the Giants' 24, Atlanta attempted a guarterback sneak but Matt Ryan was stopped for no gain. Three plays later, Manning, while in the end zone and being pressured by James Sanders, threw the ball away but was flagged for intentional grounding and a safety. Following the free kick, the Giants' defense forced a punt, and the offense drove 85 vards in 13 plays, keyed by Brandon Jacobs' 2-vard gain on fourth-and-1, and capped by Manning's 4-yard touchdown pass to Hakeem Nicks for a 7-2 lead. The Giants drove 72 yards for a field goal on their first possession of the second half, and the Falcons answered by driving to the Giants' 21. Faced with fourth-and-1, Ryan again attempted a quarterback sneak but was stopped for no gain. Three plays later. Nicks took a short pass and outran the Falcons for a 72yard touchdown and 17-2 advantage. Manning capped the day with an 85-yard drive on New York's next possession that culminated with Mario Manningham's 27yard scoring catch with 9:55 to play. Manning was 23 of 32 for 277 yards and 3 touchdowns. Nicks had 6 catches for 115 yards. Ryan was 24 of 41 for 199 yards. 0 2 0 0 — 2 0 7 10 7 — 24 Atlanta **New York Giants** Safety, intentional grounding by Manning

in end zone Nicks 4 pass from Manning (Tynes kick)

NYG - FG Tynes 22

NYG — Nicks 72 pass from Manning (Tynes kick)

NYG — Manningham 27 pass from Manning

(Tynes kick)

NEW ORLEANS 45. DETROIT 28—Drew Brees passed for 466 yards and 3 touchdowns as the Saints rallied from a halftime deficit to defeat the Lions. Detroit was playing its first postseason game since 1999, and gained 412 total yards, but permitted 626 yards. In the first half, the Lions scored two touchdowns on offense and the defense forced two fumbles, slowing down the Saints and leading 14-7. But the Saints drove 78 yards, including a fourth-and-1 run by Chris Ivory for a first down, and finished the half with John Kasay's 24-yard field goal to pull within 14-10. The Saints needed just four plays after the second half kickoff, capped by Brees' 41-yard touchdown pass to Devery Henderson, for a 17-14 lead. The Saints' defense forced a punt, and the offense converted a third-and-11 and fourth-and-1 situations on the ensuing 92-yard drive that ended with Jimmy Graham's 3-yard touchdown catch for a 24-14 lead. Detroit answered with 21- and 42-yard catches by Calvin Johnson to set up Matthew Stafford's 1-yard sneak to trim the deficit to 24-21 with 1:08 left in the third quarter. The Saints converted third-and-8 and fourth-and-2 on the next drive and finished a 14-play, 80-yard drive with Darren Sproles' 17-yard run to stretch the lead to 31-21 with 9:53 to play. On the next play from scrimmage. Jabari Greer intercepted Stafford's deep pass, and Brees took advantage of the turnover by throwing a 56-vard touchdown pass to Robert Meachem with 7:29 left for a 38-21 lead. Johnson's 12-yard touchdown catch with 4:40 left pulled the Lions within 38-28, but Jonathon Amaya recovered the onside kick and Pierre Thomas scored four plays later to finish the scoring. Brees was 33 of 43 for 466 yards and 3 touchdowns. Marques Colston had 7 catches for 120 yards. Stafford was 28 of 43 for 380 yards and 3 touchdowns, with 2 interceptions. Johnson had 12 catches for 211 yards.

7 7 7 7 — 28 0 10 14 21 — 45 Detroit 7 New Orleans - Heller 10 pass from Stafford (Hanson kick) Det

NO Sproles 2 run (Kasay kick)

Det Johnson 13 pass from Stafford (Hanson kick)

NO FG Kasay 24

NO Henderson 41 pass from Brees (Kasay kick) NO Graham 3 pass from Brees (Kasay kick)

Stafford 1 run (Hanson kick) Det

NO Sproles 17 run (Kasay kick)

Meachem 56 pass from Brees (Kasay kick) NO

Johnson 12 pass from Stafford (Hanson kick)

— Thomas 1 run (Kasay kick) NO

GREEN BAY 21, PHILADELPHIA 16—Aaron Rodgers passed for 3 touchdowns, James Starks ran for a career-high 123 yards, and Tramon Williams intercepted a pass in the end zone with 44 seconds remaining to give Green Bay a road playoff victory. Omar Gaither recovered a muffed punted two minutes into the game, but David Akers' 41-yard field-goal attempt sailed wide right moments later. The Packers drove 68 yards in 10 plays on their second possession, capped by Tom Crabtree's 7-vard scoring catch, for a 7-0 lead. The Packers' defense forced a punt and the offense methodically drove 57 yards in 12 plays, keyed by Rodgers' 8-yard scramble on third-and-5 that was immediately followed by his 9-vard touchdown pass to James Jones for a 14-0 lead with 5:21 left in the second quarter. The Eagles responded with a field goal and then, early in the second half, Darryl Tapp sacked Rodgers and forced him to fumble. Jugua Parker recovered, and two plays later Michael Vick completed a 24-yard touchdown pass to Jason Avant, trimming the deficit to 14-10. The Packers then used a 20-yard pass to Donald Driver, 19-yard run by Starks, and 16-yard pass to John Kuhn to set up

Brandon Jackson's 16-yard touchdown catch for a 21-10 lead. Early in the fourth quarter, the Packers' defense stopped LeSean McCoy for no gain on third-and-1, and Akers' 34-yard field-goal attempt again sailed wide right with 13:05 to play. The Eagles' defense forced a punt, and 16-yard catches by McCoy and Brent Celek led to Vick's 1-vard quarterback sneak for a touchdown on fourth-and-goal with 4:02 to play. The Packers' defense stopped Vick's 2-point conversion pass attempt, however, and Green Bay led 21-16. Keenan Clayton's third-down sack of Rodgers forced a Packers' punt, and DeSean Jackson's 14-vard return gave the Eagles the ball at their own 34-yard-line with 1:45 remaining. A 28-yard pass to Jackson and 11-yard catch by Riley Cooper put the ball at the Packers' 27 with 44 seconds to play. But on the next play Vick's pass for Cooper in the end zone was intercepted by Williams to clinch the road victory for Green Bay. Rodgers completed 18 of 27 passes for 180 yards and 3 touchdowns. Starks rushed 23 times for 123 yards. Vick was 20 of 36 for 292 yards and 1 touchdown, with 1 interception.

0 - 21Green Bay 0 3 7 6 — 16 Philadelphia GB Crabtree 7 pass from Rodgers (Crosby kick) Jones 9 pass from Rodgers (Crosby kick) Phil FG Akers 29

Phil - Avant 24 pass from Vick (Akers kick)

GB - Jackson 16 pass from Rodgers (Crosby kick)

- Vick 1 run (pass failed)

SEATTLE 41, NEW ORLEANS 36-Matt Hasselbeck passed for 4 touchdowns and Marshawn Lynch had a remarkable 67-yard touchdown run in the waning moments as the Seahawks defeated the defending Super Bowl champions. The Saints scored on their first three possessions, with Julius Jones' 5-vard touchdown run staking New Orleans to a 17-7 lead with 13:38 left in the second quarter. Seattle wasted little time in responding, keyed by a 39-yard pass to Cameron Morrah, and capped by John Carlson's 7-yard scoring catch, the Seahawks cut the deficit to 17-14. After an exchange of punts. Raheem Brock forced Jones to fumble. David Hawthorne recovered and Olindo Mare kicked a 29-yard field goal to tie the game. Seattle's defense forced another punt, and the offense drove 76 yards in nine plays, capped by Brandon Stokley's 45-yard touchdown grab with 1:15 left in the half. New Orleans drove 77 yards and cut the lead to 24-20 with Garrett Hartley's 22-yard field goal as the half expired. Seattle began the second half with the ball, and once again had success throwing deep, as Ben Obomanu's 18-yard reception set up Mike Williams' 38-yard touchdown catch for a 31-20 lead. After a Saints punt, Mare's second field goal expanded the lead to 34-20 with 5:27 remaining in the third quarter. After an exchange of punts, Jones' second touchdown culminated an 87-yard Saints drive and trimmed the deficit to 34-27 with 13:11 to play. Following a three-and-out, Jones' 33-yard catch led to Hartley's 21-yard field goal with 9:13 to play. After an exchange of punts, the Seahawks faced second-and-10 from their own 33-yard line with 3:38 remaining. Lynch took the handoff and ran over right tackle. Lynch broke a pair of tackles at the line of scrimmage, two tackles near midfield, and then stiffarmed a defender near the Saints' 35. With a convoy of blockers, Lynch stepped out of another tackle attempt and weaved his way through three more defenders before falling into the end zone. The crowd's reaction to Lynch's 67-vard touchdown run registered on the seismic Richter scale under Owest Field. Down 11 points with 3:22 to play. Drew Brees engineered a 70-vard scoring drive. Devery Henderson's touchdown catch pulled New Orleans within 41-36 with 1:30 to play, but the Seahawks stopped DeShawn Wynn's 2-point conversion running play, and Carlson recovered the ensuing onside kick to ensure victory. Hasselbeck was 22 of 35 for 272 yards and 4 touchdowns, with 1 interception. Lynch carried 19 times for 131 yards. Brees was 39 of 60 for 404 yards and 2 touchdowns.

New Orleans 10 10 O 16 - 367 — 41 Seattle 7 17 10

NO FG Hartley 26

— Evans 1 pass from Brees (Hartley kick)

Sea — Carlson 11 pass from Hasselbeck (Mare kick) NO Jones 5 run (Hartley kick)

Carlson 7 pass from Hasselbeck (Mare kick) Sea

FG Mare 29 Sea

Stokley 45 pass from Hasselbeck (Mare kick) Sea

NO FG Hartlev 22

M. Williams 38 pass from Hasselbeck (Mare Sea

kick)

Sea FG Mare 39

Jones 4 run (Hartley kick) NO

NO - FG Hartley 21

Sea

— Lynch 67 run (Mare кіск) — Henderson 6 pass from Brees (run failed) NO

2009

ARIZONA 51, GREEN BAY 45 (OT)-Michael Adams stripped Aaron Rodgers of the ball, and Karlos Dansby recovered the fumble in midair and ran 17 yards for the game-winning touchdown in overtime as Arizona won the highest-scoring postseason game in NFL history. Kurt Warner, who threw more touchdowns (5) than incompletions (4), was nearly flawless. Warner's 87.9 completion percentage (29 of 33) was the third-best in NFL postseason history. Not to be outdone, Rodgers, who was making his first playoff start, passed for 423 yards and 4 touchdowns. The two teams combined for a NFL-postseason-record 62 first downs. Turnovers on two of the Packers' first three plays from scrimmage led directly to Arizona touchdowns and a 14-0 lead. Arizona led 24-10 at halftime, and needed just six plays to drive 80 yards, capped by Larry Fitzgerald's 33-yard touchdown catch, for a 31-10 third-quarter lead. Rodgers responded with a 6-yard touchdown pass to Greg Jennings on third-and-goal to cut the deficit to 31-17 with 7:20 left in the third guarter. Mason Crosby then attempted an onside kick and Brandon Underwood recovered for the Packers. Ahman Green gained four yards on fourth-and-1, and Jordy Nelson's 11-yard touchdown catch moments later pulled the Packers to within 31-24. Beanie Wells' 42-yard run set up Fitzgerald's second touchdown grab of the guarter for a 38-24 lead. Green Bay then drove to the Arizona 30-yard line. Facing fourth-and-5 early in the fourth quarter and trailing by 14, Rodgers completed a short pass to James Jones that resulted in a 30-yard touchdown. The Packers' defense forced a punt, and Rodgers completed consecutive passes of 38 yards (to Jermichael Finley) and 28 yards (to Donald Driver) that led to John Kuhn's 1-yard game-tying scoring run with 10:57 to play. Green Bay had scored 28 points in 11 minutes, 23 seconds. Warner completed 6 of 7 passes on the next drive and took more than six minutes off the clock, capped by Steve Breaston's 17-yard touchdown catch, for a 45-38 lead with 4:55 left. Finley had a key 9-yard catch on the following drive to set up Spencer Havner's game-tying grab with 1:52 to play. Arizona drove to the Packers' 16, but Neil Rackers' 34-yard field-goal attempt sailed wide left. In overtime, Green Bay won the toss, but on third-and-6, a blitzing Adams stripped Rodgers of the ball. Dansby had the ball fall into his hands, and he ran untouched for the game-winning touchdown just 1:18 into overtime. Warner was 29 of 33 for 379 yards and 5 touchdowns. Breaston had 7 catches for 125 yards. Rodgers was 28 of 42 for 423 yards, 4 touchdowns, and 1 interception. Finley had 6 receptions for 159 yards and Jennings added 8 catches for 130 vards.

0 10 14 21 0 — 45 17 7 14 7 6 — 51 Green Bay Arizona

- Hightower 1 run (Rackers kick) Ariz

Doucet 15 pass from Warner (Rackers kick) Ariz

FG Rackers 23 Ariz

Rodgers 1 run (Crosby kick) GB

Doucet 15 pass from Warner (Rackers kick) Ariz

— FG Crosby 20 GB Ariz

Fitzgerald 33 pass from Warner

(Rackers kick)

GB Jennings 6 pass from Rodgers (Crosby kick)

- Nelson 11 pass from Rodgers (Crosby kick) GB

Ariz — Fitzgerald 11 pass from Warner (Rackers kick)

GR Jones 30 pass from Rodgers (Crosby kick)

GB - Kuhn 1 run (Crosby kick)

Ariz — Breaston 17 pass from Warner (Rackers kick) GB — Havner 11 pass from Rodgers (Crosby kick)

Ariz — Dansby 17 fumble return

DALLAS 34, PHILADELPHIA 14—Tony Romo passed for 2 touchdowns and the Cowboys scored on all five of their second-quarter possessions to post the franchise's first playoff victory since 1996. The Cowboys converted 9 of 16 third-down situations, while permitting Philadelphia to convert just 2 of 11 third downs, allowing Dallas to maintain possession for 39 minutes, 34 seconds. A 40-yard pass interference penalty gave Dallas the ball at the Eagles' 1-yard line two plays into the second quarter. Rookie John Phillips caught Romo's 1yard touchdown pass on the next play for a 7-0 lead. Two plays later, out of the Wildcat formation, Michael Vick completed a 76-yard touchdown pass deep down the left sideline to Jeremy Maclin to tie the game. Romo completed passes on third-and-9 and third-and-7 on the next possession, and Tashard Choice capped the 10-play, 85-yard drive with a 1-yard run for a 14-7 lead. The Cowboys' defense then forced a punt, and Patrick Crayton returned it 31 yards, which led to Shaun Suisham's field goal with 3:39 left in the half. Two plays later, Vick came in but fumbled the Shotgun snap. Bobby Carpenter recovered at the Eagles' 18, and Romo's 6-yard touchdown pass to Miles Austin three plays later made it 24-7 with 1:55 remaining in the second quarter. Five plays later, Bradie James forced Leonard Weaver to fumble. James also recovered the ball, and Suisham's 48-yard field goal just before halftime gave Dallas a 27-7 lead. Felix Jones' 73-yard touchdown run in the third quarter helped secure the victory. Romo was 23 of 35 for 244 yards and 2 touchdowns. Jones rushed 16 times for 148 yards. Donovan McNabb was 17 of 39 for 230 yards and 1 touchdown, with 1 interception. Maclin had 7 catches for 146 yards.

0 7 0 0 27 7 Philadelphia 0 7 — 14 0 — 34 Dallas

Phillips 1 pass from Romo (Suisham kick) Dall

Maclin 76 pass from Vick (Akers kick) Phil Choice 1 run (Suisham kick)

Dall - FG Suisham 25 Dall

Austin 6 pass from Romo (Suisham kick) Dall

Dall - FG Suisham 48

Dall Jones 73 run (Suisham kick)

 D. Jackson 4 pass from McNabb (Akers kick) Phil

2008

PHILADELPHIA 26, MINNESOTA 14—Brian Westbrook had a key 71-yard touchdown catch and David Akers kicked four field goals as the sixth-seeded Eagles defeated the Vikings. The Eagles kicked field goals on three consecutive possessions in the first half for a 9-7 lead, and three plays later Asante Samuel returned an interception 44 yards for a touchdown and 16-7 lead. The Vikings, however, answered with a 64-yard drive capped by Adrian Peterson's 3-yard run with 1:51 left in the half to cut the deficit to 16-14. The Eagles' defense forced the Vikings to punt on their first five second-half possessions. On the first play after the fourth punt, Westbrook took a swing pass from McNabb and raced 71 yards for a touchdown and 23-14 lead with 6:37 to play. The Vikings drove to midfield later in the quarter, but Tarvaris Jackson fumbled the snap and Juqua Parker recovered with 2:49 remaining to set up Akers' fourth field goal with 1:55 to play. McNabb was 23 of 34 for 300 yards and 1 touchdown, with 1 interception. Jackson was 15 of 35 for 164 yards, with 1 interception.

Philadelphia 6 10 0 10 — Minnesota 0 14 0 — 14 0

Phil — FG Akers 43 Phil — FG Akers 51

Minn — Peterson 40 run (Longwell kick)

Phil — FG Akers 31

Phil — Samuel 44 interception return (Akers kick)

Minn — Peterson 3 run (Longwell kick)

Phil — Westbrook 71 pass from McNabb

(Akers kick)

Phil — FG Akers 45

ARIZONA 30, ATLANTA 24-Kurt Warner passed for 271 yards and 2 touchdowns as the Cardinals rallied to win their first home playoff game in 61 years. Ralph Brown intercepted Matt Ryan's first-career postseason

pass attempt, and four plays later Warner took a fleaflicker toss and connected with Larry Fitzgerald on a long pass down the left side. Fitzgerald caught the ball in midair, in between two defenders and while falling backwards, for a 42-yard touchdown and 7-0 lead. Three plays after Jason Elam's second-quarter field goal, Anquan Boldin took a short pass that resulted in a 71-vard touchdown and 14-3 lead. Ryan responded with a 14-play, 77-yard drive, which consisted of three third-down conversions, and capped by Michael Turner's 7-vard touchdown with 2:55 left in the half. Three plays later, Chevis Jackson intercepted Warner and Ryan completed on a 2-vard touchdown pass to Justin Peelle with 23 seconds left in the half for a 17-14 Atlanta lead. Two plays into the second half, Ryan lost the snap. Antrel Rolle recovered and raced 27 yards for a go-ahead touchdown. The Cardinals converted four third-down situations on a 76-yard drive later in the third quarter, capped by Tim Hightower's 4-yard run for a 28-17 lead. After Ben Graham's 31-yard punt pinned the Falcons deep, Antonio Smith sacked Ryan for a safety and 30-17 lead with 12:37 to play. The Falcons' defense forced a punt, and on fourth-and-6, Ryan completed a short pass to Jerious Norwood that resulted in a 28-yard gain. Five plays later, Roddy White caught a 5-yard touchdown with 4:15 remaining to pull within 30-24. Warner's 23-yard pass to Stephen Spach with 2:00 remaining iced the victory. Warner was 19 of 32 for 271 yards and 2 touchdowns, with 1 interception. Fitzgerald had 6 receptions for 101 yards. Ryan was 26 of 40 for 199 yards and 2 touchdowns, with 2 interceptions. White had 11 catches for 84 yards.

0 17 0 7 — 24 7 7 14 2 — 30 Atlanta Arizona - Fitzgerald 42 pass from Warner Ariz (Rackers kick)

Atl FG Elam 30

Boldin 71 pass from Warner (Rackers kick) Ariz

Atl Turner 7 run (Elam kick)

Peelle 2 pass from Ryan (Elam kick) Atl

Rolle 27 fumble return (Rackers kick) Ariz

- Hightower 4 run (Rackers kick) Ariz

Safety, Ryan sacked by A. Smith in end zone Ariz

Atl - White 5 pass from Ryan (Elam kick)

2007

NEW YORK GIANTS 24, TAMPA BAY 14-Eli Manning passed for 2 touchdowns as the Giants, who had won their final seven regular-season road games, again won away from home. Trailing 7-0 early in the second quarter, Manning connected on a 13-yard pass to Amani Toomer on third-and-9 to set up his 5-yard touchdown pass to Brandon Jacobs to tie the game. The Giants' defense then forced a three-and-out. Manning completed another key third-down pass, a 21-yard strike to Steve Smith, that led to Jacobs' 8-yard touchdown for a 14-7 lead. The Giants opened the second half with Corey Webster recovering Micheal Spurlock's fumble to set up a field goal. The Buccaneers then drove to the Giants' 27, but Webster intercepted Jeff Garcia's pass in the end zone for a touchback. The Giants put the game away early in the fourth quarter with a 15-play, 92-yard drive that featured seven carries by Ahmad Bradshaw for 38 yards, and was capped by Manning's 4-yard touchdown pass to Toomer on third-and-goal with 8:03 to play for a 24-7 lead. The Buccaneers answered with an 88-yard touchdown drive, and got the ball back with 2:10 to play, but R.W. McQuarters intercepted Garcia's deep pass with 1:53 remaining to clinch the victory. Manning was 20 of 27 for 185 vards and 2 touchdowns. Garcia was 23 of 39 for 207 yards and 1 touchdown, with 2 interceptions.

3 N.Y. Giants 0 14 7 0 7 — 14 Tampa Bay 0 TB

 Graham 1 run (Bryant kick) NYG — Jacobs 5 pass from Manning (Tynes kick)

NYG — Jacobs 8 run (Tynes kick)

NYG - FG Tynes 25

NYG — Toomer 4 pass from Manning (Tynes kick)

TB A. Smith 6 pass from Garcia (Bryant kick)

SEATTLE 35, WASHINGTON 14—Matt Hasselbeck passed for 229 yards and the Seahawks' defense returned 2 fourth-quarter interceptions for touchdowns to

lead Seattle to victory. Midway through the first guarter. Fred Smoot recovered a fumble by Shaun Alexander, but replay reversed the call. On the next play, Leonard Weaver ran 17 yards for a touchdown and 7-0 lead. The Redskins punted to end each of their first seven possessions, and on the eighth possession Mike Sellers was stopped for no gain on fourth-and-1 from the Seahawks' 43 with 1:21 left in the half, allowing Seattle to take a 10-0 lead into the locker room. With the score 13-0, the Redskins drove 12 plays in 84 yards, capped by Todd Collins' 7-yard touchdown pass to Antwaan Randle El on third-and-6 on the first play of the fourth quarter. Two plays later, LaRon Landry intercepted Hasselbeck's pass. Three plays after the interception, Collins hit a streaking Santana Moss deep down the left sideline for a 30-yard touchdown and 14-13 Washington lead with 12:38 to play. On the ensuing kickoff, the harsh wind forced the ball to drop suddenly. It fell untouched and was recovered by Anthony Mix at the Seahawks' 14-yard line. However, Shaun Suisham's 30-yard field-goal attempt was wide left with 11:37 remaining. Landry responded with his second interception, at the Redskins' 9, to thwart the drive. But Seattle's defense forced a three-and-out, and Hasselbeck's 15-yard pass to Nate Burleson on third-and-6 set up his 20-yard touchdown pass to D.J. Hackett. Marcus Pollard caught the 2-point conversion pass for a 21-14 lead with 6:06 left. Rock Cartwright returned the ensuing kickoff 55 yards, but on the next play Marcus Trufant intercepted Collins' pass and returned it 78 yards for a touchdown. Washington drove to the Seahawks' 31, but Collins' fourth-down pass fell incomplete with 2:41 remaining. The Redskins' defense forced a final punt, and Jordan Babineaux intercepted Collins' pass and returned it 57 yards for the final touchdown with 27 seconds remaining to complete the scoring. The 2 fourthquarter interceptions thrown by Collins were his first in 10 years, and the game marked the first time in 18 playoff games that Joe Gibbs had lost when leading in the second half. Gibbs retired two days later. Hasselbeck was 20 of 32 for 229 yards and 1 touchdown, with 2 interceptions. Hackett had 6 catches for 101 yards. Collins was 29 of 50 for 266 yards and 2 touchdowns, with 2 interceptions. Randle El had 10 receptions for 94 vards

Washington 0 0 0 14 — 14 3 3 22 — 35 Seattle 7

Sea — Weaver 17 run (J. Brown kick)

- FG J. Brown 50 Sea

- FG J. Brown 33 Sea

Wash — Randle El 7 pass from Collins (Suisham kick)

Wash — S. Moss 30 pass from Collins (Suisham kick) - Hackett 20 pass from Hasselbeck

(Pollard pass from Hasselbeck)

— Trufant 78 interception return (J. Brown kick)

Babineaux 57 interception return (J. Brown

2006

PHILADELPHIA 23, NEW YORK GIANTS 20-David Akers kicked a 38-yard field goal as time expired to give the Eagles a hard-fought playoff victory. The Giants scored on their first drive, highlighted by Jared Lorenzen's 2-yard sneak on third-and-1, and capped two plays later by Eli Manning's 17-yard touchdown pass to Plaxico Burress. The Eagles answered in the second quarter with three consecutive scoring drives. The 84and 80-yard touchdowns drives had a short field-goal drive in the middle, which was set up by Sheldon Brown's interception, and the Eagles led 17-10 at halftime. The Giants, trailing 20-13 with 12:13 to play, converted 3 third-down situations on the ensuing 80-vard drive, capped by Burress' 11-yard touchdown catch with 5:04 remaining to tie the game. The Eagles used runs of 11 and 13 yards by Brian Westbrook to get into position to set up Akers' game-winning 38-yard kick. Jeff Garcia was 17 of 31 for 153 yards and 1 touchdown. Westbrook had 20 carries for 141 yards. Manning was 16 of 27 for 161 vards and 2 touchdowns, with 1 interception. Tiki Barber, playing in his final game, rushed 26 times for 137 yards.

0 10 — 20 3 3 — 23 N.Y. Giants , 3 0 17 Philadelphia NYG — Burress 17 pass from E. Manning (Feely kick)

- Westbrook 49 run (Akers kick) Phil

Phil — FG Akers 19 NYG - FG Feely 20

 Stallworth 28 pass from Garcia (Akers kick) Phil

— FG Akers 48 Phil NYG - FG Feelv 24

NYG — Burress 11 pass from E. Manning (Feely kick)

Phil - FG Akers 38

SEATTLE 21. DALLAS 20—Jordan Babineaux tackled Tony Romo at the 2-yard line in the final minute after Romo mishandled the snap for the potential game-winning field goal, giving the Seahawks an improbable victory. The Seahawks trailed 10-6 at halftime, but drove 62 yards in 12 plays to begin the second half. Shaun Alexander's 4-yard run on fourth-and-1 was the key play of the drive, and Jerramy Stevens capped it with a 15yard touchdown catch to give Seattle a 13-10 lead. However, Miles Austin returned the ensuing kickoff 93 yards for a touchdown and the Cowboys regained the lead. Early in the fourth quarter, Terence Newman tipped a pass to Roy Williams and Williams intercepted it, leading to Martin Gramatica's second field goal and a 20-13 lead. The Seahawks drove to the Cowboys' 1, but Alexander lost 7 yards on the first play of the series, and Matt Hasselbeck's fourth-down pass fell incomplete. On the next play, from the 2-yard line, Terry Glenn caught a quick pass from Romo. Glenn was stripped by Kelly Jennings and a mad scramble ensued for the football, which eventually went out of the end zone for a safety with 6:32 to play. On the fourth play after the free kick, Hasselbeck completed a 37-yard touchdown pass to a wide-open Stevens and the Seahawks led 21-20 with 4:24 remaining. Julius Jones' 35-yard run helped get the Cowboys deep into Seahawks' territory. Faced with fourth-and-1 from the 2-yard line with 1:19 to play, the Cowbovs lined up for a field-goal attempt. However, Romo, the holder, dropped the snap, Romo picked up the ball and ran left. He had a clear path to the end zone, but Babineaux, who had been coming hard off the right end, never stopped pursuing Romo and tackled him from behind at the 2-yard line with 1:14 to play. The Cowboys forced a punt and had the ball at midfield with two seconds remaining, but Romo's Hail Mary pass fell incomplete in the end zone. Hasselbeck was 18 of 36 for 240 yards and 2 touchdowns, with 2 interceptions. Romo was 17 of 29 for 189 yards and 1 touchdown. Jones rushed 22 times for 112 yards.

Dallas 3 7 7 3 20 — 21 Seattle 3 3 7 8

- FG J. Brown 23 Sea

Dall FG M. Gramatica 50

FG J. Brown 30

Dall Crayton 13 pass from Romo (M. Gramatica kick)

Stevens 15 pass from Hasselbeck

(J. Brown kick)

Dall Austin 93 kickoff return (M. Gramatica kick)

- FG M. Gramatica 29 Dall

Safety, Glenn fumbled out of end zone Sea

— Stevens 37 pass from Hasselbeck (pass failed)

CAROLINA 23, NEW YORK GIANTS 0-Steve Smith scored 2 touchdowns and the Panthers' defense allowed just 132 yards and forced 5 turnovers to post the NFL's first road postseason shutout in 25 years. The Panthers held the ball for 42:45 of the 60 minutes, and did not commit a turnover. In the second guarter, Jake Delhomme's 22-yard touchdown pass to Smith capped a 12-play. 77-yard drive that included 3 third-down conversions. With 1:28 left in the first half. Dante Wesley recovered Gibril Wilson's muffed punt at the Giants' 15 to set up a field goal. In the third quarter. Ken Lucas intercepted a pass and returned it 14 yards to the Giants' 12. On the next play, Smith scored on an end around for a 17-0 lead. Marlon McCree intercepted passes on the next two series that led to John Kasay field goals for a 23-0 lead. Delhomme was 15 of 22 for 140 yards and 1 touchdown. Smith had 10 catches for 84 vards. De-Shaun Foster rushed 27 times for 151 yards. Eli Manning was 10 of 18 for 113 yards, with 3 interceptions.

Carolina N.Y. Giants Car - S. Smith 22 pass from Delhomme (Kasay kick)

- FG Kasay 31 Car

- S. Smith 12 run (Kasay kick) Car

Car - FG Kasay 45 - FG Kasay 18 Car

WASHINGTON 17, TAMPA BAY 10-The Redskins' defense scored 14 points off turnovers as Washington won its first postseason game since 1999. The Redskins won despite gaining just 120 yards of offense, the lowest output ever by a winning playoff team in NFL history. LaVar Arrington intercepted a pass and returned it 21 vards to the Buccaneers' 6 to set up Clinton Portis touchdown run on the next play for a 7-0 lead with 8:45 left in the first quarter. On the ensuing drive, Marcus Washington forced Carnell Williams to fumble. Washington picked up the loose ball, ran 7 yards, and he fumbled. Sean Taylor picked up the bouncing ball and raced 51 yards for a touchdown and 14-0 lead with 4:15 remaining in the first quarter. With the score 17-3, the Buccaneers opened the second half by forcing a punt and Chris Simms' 22-yard pass to Michael Pittman on third-and-5 set up Simms' 2-yard dive over the left pylon on third-and-goal to pull Tampa Bay within 17-10. With 7:41 remaining in the game, the Buccaneers drove to the Redskins' 19, but Mike Alstott was stopped on third-and-1, and Simms' fourth-and-1 pass fell incomplete. Brian Kelly intercepted a pass at the Redskins' 35 with 3:43 remaining. On third-and-10 with 2:48 left, Simms' long pass into the end zone was nearly caught by Edell Shepherd. Simms tried for Shepherd again on fourth down, but just overthrew him. The Buccaneers forced a punt with 1:05 left and had the ball on their own 46-yard line, but Washington intercepted Simms' pass to clinch the victory. Simms was 25 of 38 for 198 yards, with 2 interceptions.

0 — 17 Washington 0 3 0 — 10 Tampa Bay 7

Wash — Portis 6 run (Hall kick) Wash — Taylor 51 fumble return (Hall kick)

TB - FG Bryant 43 Wash — FG Hall 47

TB — Simms 2 run (Bryant kick)

2004

MINNESOTA 31, GREEN BAY 17—Daunte Culpepper passed for 4 touchdowns and the Vikings' defense intercepted 4 passes to defeat the Packers in the first postseason matchup between the two rivals. Culpepper's 68-yard touchdown pass to Moe Williams three plays into the game set the tone. Following a three-andout, the Vikings needed just 4 plays to take a 14-0 lead on Randy Moss' 20-yard scoring catch. Antoine Winfield intercepted Brett Favre's pass three plays later to set up Morten Andersen's field goal to give the Vikings a 17-0 lead just 8:54 into the game. The Packers scored on their next two possessions to pull within 17-10, and the Packers blocked Andersen's 27-yard field-goal attempt to swing the momentum. However, on the next play Brian Russell intercepted Favre's pass and Nate Burleson caught a 19-yard touchdown pass two plays later for a 24-10 lead. Ryan Longwell missed a 28-yard attempt wide left just before halftime, but the Packers rallied and drove 78 yards, capped by Najeh Davenport's 1-yard run with 13:37 to play, to cut the deficit to 24-17. On the next possession, Culpepper completed a 8-yard pass to Burleson on third-and-6, and three plays later Moss broke free for a 34-yard touchdown catch with 10:18 remaining. The Vikings' defense forced a punt with 8:21 left, and the offense ran out the clock, with Onterrio Smith's 16-vard catch on third down and Culpepper's 1-yard sneak on fourth-and-1 keeping the drive alive. Culpepper was 19 of 29 for 284 yards and 4 touchdowns. Favre was 22 of 33 for 216 yards and 1 touchdown, with 4 interceptions.

Minnesota 17 n 7 7 Green Bay 3 Ω 7 17 M. Williams 68 pass from Culpepper Minn

(Andersen kick)

Minn -Moss 20 pass from Culpepper (Andersen kick)

Minn - FG Andersen 35 GB - FG Longwell 43

— Franks 4 pass from Favre (Longwell kick) GB

Minn — Burleson 19 pass from Culpepper (Andersen kick)

GB Davenport 1 run (Longwell kick)

Minn — Moss 34 pass from Culpepper (Andersen kick)

ST. LOUIS RAMS 27. SEATTLE 20—Cam Cleeland caught a 17-yard touchdown pass from Marc Bulger with 2:11 remaining, and Bobby Engram could not hold onto a pass in the end zone in the waning seconds, as the Rams advanced. The Rams had a pair of 75-yard touchdown drives in the first half en route to a 14-10 halftime lead. Darrell Jackson capped a 76-vard drive with a 23-yard touchdown catch to give Seattle a 20-17 lead with 13:43 to play. The Rams responded with an 11-play, 60-yard drive that consumed 6:53 and was capped by Jeff Wilkins' tying 27-yard field goal with 8:07 remaining. The Rams forced a punt, and on thirdand-2 from their own 32, Bulger completed a short pass to Shaun McDonald who raced 31 yards down the right side. Four plays later, on third-and-3 from the Seahawks' 17, Bulger found Cleeland, who only had 7 catches all season, open in the seam at the goal line for a touchdown. The Seahawks needed just four plays to reach the Rams' 11. Following a Jimmy Kennedy sack and an incompletion, Matt Hasselbeck completed a 12yard pass to Engram to the Rams' 5 to set up fourthand-4 with 27 seconds left. Hasselbeck scrambled within the pocket and threw sidearm and low to Engram cutting across the middle of the end zone, who got his hands on the pass but was unable to hold on. Bulger was 18 of 32 for 313 yards and 2 touchdowns, with 1 interception. Torry Holt had 6 catches for 108 yards, and Kevin Curtis added 4 receptions for 107 yards. Hasselbeck was 27 of 43 for 341 yards and 2 touchdowns, with 1 interception. Jackson had 12 catches for 128 yards.

St.L. Rams 7 3 10 — 27 7 7 7 — 3 3 Seattle 20

— Holt 15 pass from Bulger (Wilkins kick) StL FG J Brown 47

Sea

Faulk 1 run (Wilkins kick) StL

Fngram 19 pass from Hasselbeck Sea

(J. Brown kick)

Sea FG J. Brown 30 - FG Wilkins 38 StI

Sea Jackson 23 pass from Hasselbeck

(J. Brown kick)

Stl - FG Wilkins 27

StL Cleeland 17 pass from Bulger

(Wilkins kick)

2003

GREEN BAY 33, SEATTLE 27 (OT)—Al Harris returned an interception 52 yards for a touchdown 4:25 into overtime as the Packers improved their home postseason record to 14-1. With the score 3-3 in the second quarter, Koren Robinson dropped a touchdown pass on third down, forcing the Seahawks to settle for Josh Brown's second field goal with 6:50 left in the half. Brett Favre responded with a 44-yard pass to Javon Walker on the next play to set up his 23-yard touchdown pass to Bubba Franks. Favre set a postseason record with a touchdown pass in 14 consecutive postseason games. The Packers' defense forced a punt and Ryan Longwell booted a 27-yard field goal just before halftime for a 13-6 lead. Seattle came out of the locker room and put together touchdown drives of 10 plays, 74 yards and 11 plays, 77 yards, both culminated by 1-yard runs by Shaun Alexander, for a 20-13 lead with 1:57 left in the third quarter. Alexander's second touchdown came on fourth-and-goal, and was set up by tackle Steve Hutchinson's 4-vard reception of a deflected thirddown pass. Seattle ran just three plays in the next 14:13, as Green Bay countered with consecutive 12-play touchdown drives of 60 and 51 yards. Both featured successful fourth-and-1 carries by Ahman Green and were capped by 1-yard scoring runs by Green, giving Green Bay a 27-20 lead with 2:44 to play. Matt Hasselbeck completed a 34-vard pass to Bobby Engram to the Packers' 8, and a pass interference penalty in the end zone gave Seattle the ball at the 1-yard line to set up Alexander's third touchdown with just 51 seconds left. A 27-yard pass by Favre to Walker got the Packers to the Seahawks' 30, but Longwell's 47-yard field-goal attempt in the 20 degree weather fell short. The Seahawks won the coin toss, and after an exchange of punts, faced third-and-11 from their own 45. The Packers blitzed, and Harris stepped in front of Alex Bannister to intercept Hasselbeck's pass and outrun the pair down the right sideline to the end zone. Favre was 26 of 38 for 319 vards and 1 touchdown. Walker had 5 receptions for 111 yards. Hasselbeck was 25 of 45 for 305 vards, with 1 interception.

Seattle 3 3 14 7 n 0 14 Green Bay 0 13 6 33 — FG Brown 30

Sea - FG Longwell 31 GB FG Brown 35 Sea

Franks 23 pass from Favre (Longwell kick) GB

GB FG Longwell 27

Alexander 1 run (Brown kick) Sea Sea

Alexander 1 run (Brown kick)

GB Green 1 run (Longwell kick) Green 1 run (Longwell kick) GB

Alexander 1 run (Brown kick) Sea

GB

- Harris 52 interception return

CAROLINA 29, DALLAS 10-Stephen Davis rushed for 104 yards and 1 touchdown, Jake Delhomme passed for 273 yards and a score, and John Kasay kicked 5 field goals as the Panthers won their first playoff game in seven seasons. The Panthers' defense limited Dallas to 204 yards and 10 first downs and forced 2 turnovers. On Carolina's first possession, Steve Smith turned a short pass into a 70-yard gain to the Cowboys' 1, where only tremendous hustle by Pete Hunter, who raced across the field to knock down Smith, prevented a touchdown. Two runs by Davis and an incompletion forced the Panthers to settle for Kasay's first field goal. Later in the quarter, a 32-yard punt by Toby Gowin gave Carolina the ball at the Cowboys' 41, setting up Kasay's second field goal. A 17-yard punt by Gowin gave the Panthers the ball at their 49 in the second quarter to set up Davis' 23-vard touchdown run on third-and-10 with 6:10 left in the half. Billy Cundiff made a 37-yard field goal for Dallas with 1:12 left in the half, but any momentum shift was nullified when Delhomme completed a 49-yard pass to Muhsin Muhammad, who fumbled at the 10-vard line but recovered the ball at the Cowbovs' 2 to set up Kasav's third field goal and a 16-3 halftime lead. Delhomme's 32-yard touchdown pass to Smith capped a 4-play, 63-yard drive early in the third quarter and gave Carolina a commanding 23-3 lead. It took a 41-yard kickoff return by Michael Bates with the Cowboys trailing 26-3 to set up a 47-yard touchdown drive, capped by Quincy Carter's 9-yard run with 7:36 to play. An interception by Julius Peppers with 4:59 to play set up Kasay's final field goal. Delhomme was 18 of 29 for 273 yards and 1 touchdown. Smith had 5 receptions for 135 yards. Muhammad had 4 catches for 103 yards. Davis rushed 26 times for 104 yards. Carter was 21 of 36 for 154 yards, with 1 interception.

0 3 0 6 10 7 Carolina 6

Car - FG Kasay 18

Car FG Kasay 38

Davis 23 run (Kasay kick)

FG Cundiff 37

- FG Kasay 19 Car

Car Smith 32 pass from Delhomme (Kasay kick)

- FG Kasay 32 Car Dall

Carter 9 run (Cundiff kick)
 FG Kasay 34

Car

SAN FRANCISCO 39, NEW YORK GIANTS 38-A botched snap averted a potential game-winning 41yard field-goal attempt as time expired and enabled the 49ers to post the second-largest comeback in NFL postseason history. The 49ers trailed 38-14 late in the third quarter before scoring the game's final 25 points. Jeff Garcia's 76-yard touchdown pass to Terrell Owens came on the 49ers' first play from scrimmage-which followed an interception by Julian Peterson—to give the 49ers an early 7-0 lead. With the score tied 14-14 in the second quarter, Cedrick Wilson muffed a punt and the Giants recovered at the 8-yard line. Kerry Collins' scoring pass to Amani Toomer on the next play gave the Gi-

ants a 21-14 lead with 2:49 left in the half, and, following a punt, Collins and Toomer connected on a 24-yard scoring pass with 10 seconds left in the half for a 28-14 advantage. The Giants scored on their first two possessions of the second half, too, but a dropped pass in the end zone by Jeremy Shockey forced the Giants to settle for a field goal on the latter drive. Still, the Giants owned a 38-14 lead with 4:27 left in the third quarter. Garcia then engineered a 7-play drive and, following a short Matt Allen punt, a 27-yard drive, with 2 two-point conversion passes to Owens, to cut the lead to 38-30 with 14:55 remaining. After forcing a punt, the 49ers drove 74 vards but were forced to settle for Jeff Chandler's field goal with 7:49 to play. Collins drove the Giants to the 49ers' 24, but on fourth-and-1 with 3:01 remaining, Matt Bryant slipped while attempting a 41-yard field goal and pulled the kick wide left. Garcia completed two third-down passes on the ensuing drive, capped by a 13-yard scoring pass to Tai Streets with 1:00 left to give the 49ers a 39-38 lead. Offsetting personal foul penalties after the touchdown and the failed two-point conversion attempt added to the wild finish, and a 32yard kickoff return by Delvin Joyce to the Giants' 48 gave New York a chance to erase the comeback. Collins' 19-yard pass to Ron Dixon to the Giants' 28 with 15 seconds left, followed by a 5-yard pass to Toomer with six seconds left, set the stage for Bryant's 41-yard field-goal attempt. But the snap by Trey Junkin, who was signed during the week to replace injured long snapper Dan O'Leary, was low, and holder Matt Allen scrambled to his right and heaved a pass downfield as time expired. The ball fell incomplete and the Giants were flagged for an illegal man downfield. The following day, the NFL ruled that pass interference should have been called on Chike Okeafor for running into eligible receiver Rich Seubert, and the offsetting penalties would have enabled New York to run one more play. Garcia was 27 of 44 for 331 yards and 3 touchdowns. with 1 interception. Owens had 9 catches for 177 yards. Collins was 29 of 43 for 342 vards and 4 touchdowns. with 1 interception. Barber rushed for 115 yards, and Toomer added 8 catches for 136 yards and 3 touchdowns (12, 8, and 24 yards).

N.Y. Giants 7 21 7 7 10 0 8 17 — San Francisco 39

SF Owens 76 pass from Garcia

(Chandler kick)

Toomer 12 pass from Collins (Bryant kick) NYG

NYG - Shockey 2 pass from Collins (Bryant kick)

SF Barlow 1 run (Chandler kick)

NYG — Toomer 8 pass from Collins (Bryant kick) NYG — Toomer 24 pass from Collins (Bryant kick)

NYG — Barber 6 run (Bryant kick)

NYG — FG Bryant 21

SF Owens 26 pass from Garcia

(Owens pass from Garcia)

SF Garcia 14 run (Owens pass from Garcia)

SF FG Chandler 25

SF — Streets 13 pass from Garcia (pass failed)

ATLANTA 27, GREEN BAY 7-Michael Vick passed for 117 yards and rushed for 64 yards as the Falcons handed the Packers their first postseason home defeat. Green Bay had won its previous 13 home playoff games. Atlanta drove 76 yards to open the game, capped by Vick's 10-yard touchdown pass to Shawn Jefferson. Later in the quarter, Mark Simoneau blocked Josh Bidwell's punt and Artie Ulmer picked it up on the 1-yard line and scored to give Atlanta a 14-0 lead. In the second quarter. George Lavne recovered what was ruled a muffed punt at the Packers' 21, and T.J. Duckett scored four plays later. The Packers drove to the Falcons' 2, but Ellis Johnson dropped Ahman Green for a 4-yard loss on fourth down. The snow began to fall late in the second quarter, and Jay Feely's 22-yard field goal as the half expired gave the Falcons a 24-0 lead. The Packers scored on their opening possession of the second half, but the Falcons responded with a 6:43 drive capped by Feely's second field goal. The Packers' next two possessions concluded with Ryan Longwell's second missed field-goal attempt and Brett Favre's fourthand-2 pass falling incomplete, the latter with 7:40 remaining, to secure Atlanta's victory. Favre had a record of 35-0 in home games with the game-time temperature below 34 degrees. Vick was 13 of 25 for 117 yards and 1 touchdown. Favre was 20 of 42 for 247 yards and 1 touchdown, with 2 interceptions, Javon Walker had 5 catches for 104 yards for the Packers, who were without Darren Sharper, and who lost three receivers to injury during the game.

Atlanta 10 n Green Bay 0 0 0 —

Δtl Jefferson 10 pass from Vick (Feely kick) Atl Ulmer 1 blocked punt return (Feely kick)

Atl Duckett 6 run (Feely kick)

Δtl FG Feely 22

— Driver 14 pass from Favre (Longwell kick) GB Atl

- FG Feely 23

2001

GREEN BAY 25, SAN FRANCISCO 15—Brett Favre set a Green Bay playoff record by completing 75.9 percent of his passes as the Packers improved to 11-0 all-time in postseason games at Lambeau Field. With the gametime temperature of 28 degrees, Favre improved to 31-0 when the temperature is 34 or below. Allen Rossum's 35-yard punt return set up Favre's 5-yard touchdown pass to Antonio Freeman. However, Dana Stubblefield blocked the extra point. Ahmed Plummer intercepted Favre late in the first quarter, but the Packers' defense forced the 49ers' into a field-goal attempt, and Cletidus Hunt blocked Jose Cortez's 34-yard attempt. The 49ers got the ball back midway through the second quarter and put together a 15-play, 86-yard drive, capped by Garrison Hearst's 2-yard touchdown run with 11 seconds left in the half to give the 49ers a 7-6 lead. Ryan Longwell's 26-yard field goal capped a 12-play drive to begin the third quarter, and Corey Bradford's 51-yard reception on the Packers' next possession set up Favre's 19-yard touchdown pass to Bubba Franks to give the Packers a 15-7 lead. Jeff Garcia's 14-vard touchdown pass to Tai Streets, and the ensuing 2-point conversion hookup by the same pair, tied the game with 12:00 left. Longwell's 45-vard field goal on the ensuing possession staked the Packers to a precarious 18-15 lead with 7:02 left. On first-and-10 from the Packers' 41 with 5:03 remaining. Terrell Owens broke open deep down the right sideline. However, Garcia's pass was slightly underthrown and Mike McKenzie hustled back to tip the pass into the hands of Tyrone Williams for an interception at the Packers' 7. Sensing an opportunity to put the game away, Favre engineered an 8-play, 93-yard drive, highlighted by a 37-yard pass to Freeman on third-and-7, and capped by Ahman Green's 9-yard scoring run with 1:55 remaining. Paul Smith fumbled the ensuing kickoff and Bradford recovered to clinch the victory. Favre was 22 of 29 for 269 yards and 2 touchdowns, with 1 interception. Garcia was 22 of 32 for 233 yards and 1 touchdown, with 1 interception. San Francisco 0

 Freeman 5 pass from Favre (kick blocked) Hearst 2 run (Cortez kick) GB FG Longwell 26 Franks 19 pass from Favre (pass failed) SF Streets 14 pass from Garcia (Streets pass from Garcia) - FG Longwell 45

- Green 9 run (Longwell kick)

6 0 9

PHILADELPHIA 31, TAMPA BAY 9—Donovan McNabb passed for 2 touchdowns and the Eagles' defense recorded 4 interceptions to defeat the Buccaneers in an NFC Wild Card Game in Philadelphia for the second consecutive season. Dexter Jackson's interception and 9-vard return to the Eagles' 39 three plays into the game set up the first of three Martin Gramatica first-half field goals. A 39-yard run by McNabb on the ensuing possession led to David Akers' 26-vard field goal to tie the game, and McNabb's 41-yard pass to Todd Pinkston early in the second guarter set up Chad Lewis' 16-yard scoring catch to give the Eagles a 10-3 lead. With the Eagles leading 10-6, Mark Royals' 28-yard punt to the Buccaneers' 31 with 1:46 left in the half set up McNabb's 23-yard touchdown pass to Duce Staley. The Buccaneers answered quickly, with Brad Johnson's 46-yard pass to Keyshawn Johnson allowing Gramatica to kick his third field goal to trim the deficit to 17-9 at halftime.

Correll Buckhalter's 25-yard touchdown run in the third quarter increased the Eagles' lead to 24-9. Troy Vincent's interception in the end zone stopped the Buccaneers' ensuing possession, Brian Dawkins intercepted a pass at the Eagles' 3 with 5:34 left to stop another drive, and Damon Moore's 59-vard interception return for a touchdown with 2:08 remaining iced the game. Mc-Nabb was 16 of 25 for 194 yards and 2 touchdowns, with 1 interception, Johnson was 22 of 36 for 202 yards, with 4 interceptions.

Tampa Bay 3 14 7 7 Philadelphia

- FG Gramatica 36 TB Phil FG Akers 26

- Lewis 16 pass from McNabb (Akers kick) Phil

TR FG Gramatica 32

Phil Staley 23 pass from McNabb (Akers kick)

TB FG Gramatica 27

Buckhalter 25 run (Akers kick) Phil

- Moore 59 interception return (Akers kick) Phil

2000

PHILADELPHIA 21, TAMPA BAY 3—Donovan McNabb passed for 2 touchdowns and ran for another, and the Eagles' defense limited the Buccaneers to just 11 first downs. The Buccaneers dropped to 0-20 when the game-time temperature is below 40 degrees, though Martin Gramatica's 29-yard field goal early in the second quarter staked Tampa Bay to a 3-0 lead. The tide changed a few possessions later when Hugh Douglas sacked Shaun King from behind, forced him to fumble, and Mike Mamula recovered at the Buccaneers' 15. Four plays later, McNabb scrambled 5 yards up the middle for a touchdown with 3:21 left in the half. The Eagles' defense then forced Tampa Bay to punt, and McNabb engineered an 8-play, 69-yard drive, keyed by his 25-yard pass to Charles Johnson, McNabb capped the march with a 5-yard touchdown pass to Na Brown 12 seconds before halftime to take a 14-3 lead. McNabb's 2-vard pass to Jeff Thomason on third-and-goal less than a minute into the fourth guarter finished the scoring. The Buccaneers threatened once in the second half, but King threw consecutive incompletions from the Eagles' 21 with just under four minutes remaining to seal the victory. The Eagles converted 9 of 18 third-down plays, while allowing the Buccaneers to convert just 3 of 13 thirddown situations. McNabb completed 24 of 33 passes for 161 yards and 2 touchdowns, with 1 interception. King was 17 of 31 for 171 yards. Keyshawn Johnson had 6 receptions for 106 yards.

3 Tampa Bay n 0 0 Philadelphia 0 14 0 7 21

FG Gramatica 29

Phil McNabb 5 run (Akers kick)

Brown 5 pass from McNabb (Akers kick)

Thomason 2 pass from McNabb (Akers kick)

NEW ORLEANS 31, ST. LOUIS RAMS 28-Aaron Brooks passed for 4 touchdowns, and Brian Milne recovered Az-Zahir Hakim's muffed punt return with 1:43 remaining to secure the first playoff victory in Saints' history. The defending Super Bowl champion Rams scored on their first possession, driving 68 yards in 11 plays and taking a 7-0 lead on Kurt Warner's 17-yard pass to Isaac Bruce, but were then shut out for the next 40 minutes. The Saints drove 70 yards on their ensuing possession to tie the game on Brooks's 12-yard pass to Robert Wilson, who had not caught a touchdown pass all season. Sammy Knight's 52-yard interception return to the Rams' 20 set up Doug Brien's 33-yard field goal just before halftime, giving New Orleans a 10-7 lead. Chris Oldham's third-quarter interception near midfield led to Brooks's 10-vard touchdown pass to Willie Jackson, and Brooks and Jackson hooked up for 2 more scores within the first 3:03 of the fourth guarter to give the Saints a 31-7 lead with 11:57 remaining. The Rams needed just 4 plays, capped by Warner's 17-yard pass to Ricky Proehl, to cut the deficit to 31-13, and Hakim's 65-yard punt return to the Saints' 9 moments later gave the Rams hope. But Knight intercepted Warner on the next play from scrimmage with 6:28 remaining. However, the Rams' defense forced a punt, and St. Louis needed just 3 plays to drive 62 yards and cut the deficit to 31-20 on Marshall Faulk's 25-yard catch and run. Dre' Bly recovered the ensuing

onside kick, and a 38-yard pass to Hakim set up Warner's 5-yard touchdown run. Warner's guick pass to Faulk for the 2-point conversion trimmed the deficit to 31-28 with 2:36 left. Darrin Smith recovered the onside kick for the Saints, but the Rams' defense again forced a punt. Hakim muffed the punt and Milne recovered the ball at the Saints' 11 to seal the victory. Brooks completed 16 of 29 passes for 266 yards and 4 touchdowns, with 1 interception. Jackson had 6 receptions for 142 yards. Warner was 24 of 40 for 365 yards and 3 touchdowns, with 3 interceptions. Bruce had 7 receptions for 127 yards and a touchdown

New	Orleans	0	10	7	14	_	31
StL	— Bruce 17 р	oas	s from	n War	ner (Will	kins ki	ck)
NO	— Wilson 12	pas	ss fror	n Bro	oks (Bri	en kic	k)
NO	— FG Brien 3	33					
NO	Jackson 1	0 p	ass fr	om B	rooks (B	rien k	ick)
NO	Jackson 4	9 p	ass fr	om B	rooks (B	rien k	ick)
NO	Jackson 1	6 p	ass fr	om B	rooks (B	rien k	ick)
StL	— Proehl 17	pas	s fror	n Wa	rner (run	failed	i)
StL	Faulk 25 p	ass	from	Warı	ner (Wilk	ins kid	ck)
StL	— Warner 5 r	un	(Faull	k pas	s from W	/arner)

7 0 0

21

1999

Dallas

St.L. Rams

MINNESOTA 27, DALLAS 10-Robert Smith rushed for 140 yards and Jeff George passed for 3 touchdowns as the Vikings defeated the Cowboys. The Cowboys drove 73 and 79 yards on their first two possessions to claim a 10-3 lead. Anthony Bass recovered Robert Thomas's fumble at the Cowboys' 23 early in the second quarter, and four plays later Smith caught a screen pass from George and faked out George Teague at the 12-yard line before running into the end zone. George gave the Vikings their first lead with a 58-yard touchdown bomb to Randy Moss 28 seconds before halftime. The Vikings led 27-10 before the Cowboys put together two final drives, only to turn the ball over inside the Vikings' 20 on both occasions. George was 12 of 25 for 212 yards and 3 touchdowns. Moss had 5 receptions for 127 yards. Trov Aikman was 22 of 38 for 286 yards, with 1 interception. Raghib Ismail had 8 catches for 163 yards.

10 Minnesota 3 14 3 7 27 Dall — FG Murray 18 Minn - FG Anderson 47 Dall — E. Smith 5 run (Murray kick)

Ο

Ω 0 10

Minn — R. Smith 26 pass from George (Anderson kick)

Minn — Moss 58 pass from George (Anderson kick) Minn — FG Anderson 38

Minn — Carter 5 pass from George (Anderson kick)

WASHINGTON 27, DETROIT 13-Stephen Davis rushed for 119 yards and 2 touchdowns as the Redskins scored on their first four, and five of their first six, possessions to defeat the Lions. The Lions forced the Redskins to punt on their first possession, but Clint Kriewaldt was flagged for running into punter Matt Turk, giving the Redskins a first down. A 41-yard pass interference penalty moments later set up Davis's first touchdown. Davis rumbled 58 yards to begin the Redskins' next possession, but injured his right knee on a 4-yard touchdown run to cap the drive. Champ Bailey's interception set up Conway's first field goal, and Davis returned to carry 5 times for 45 yards on the Redskins' fourth possession to lead to Conway's second field goal. Davis sat out the remainder of the game, but Washington put together one more scoring drive to take a 27-0 halftime lead. The Lions did not cross midfield until midway through the third quarter, and Lamar Campbell's blocked field-goal attempt led to Ron Rice's 94-vard return. Gus Frerotte's 5-vard touchdown pass to Ron Rivers came on the last play of the game. Brad Johnson was 15 of 31 for 174 yards and 1 touchdown, with 2 interceptions. Frerotte was 21 of 46 for 251 vards and 1 touchdown, with 2 interceptions. Washington had more rushing yards (223-45) and longer time of possession (38:28-21:32).

0 Detroit Λ Λ 13 0 — 27 Washington 14 13 Ω Wash — Davis 1 run (Conway kick)

Wash — Davis 4 run (Conway kick)

Wash — FG Conway 33

Wash — FG Conway 23

Wash — Connell 30 pass from Johnson (Conway kick) Det — Rice 94 blocked field-goal return (pass failed) Det

- Rivers 5 pass from Frerotte (Hanson kick)

1998

SAN FRANCISCO 30, GREEN BAY 27-With eight seconds left and no timeouts remaining, Steve Young fired a 25-yard strike to Terrell Owens to give the 49ers a victory against the Packers in stunning fashion. Darren Sharper forced Owens to fumble at the Packers' 47 on the game's third play. Pat Terrell recovered the ball. leading to Rvan Longwell's first field goal, Merton Hanks forced Dorsey Levens to fumble later in the guarter, and Chris Doleman recovered. Greg Clark caught a touchdown pass from Steve Young three plays later to give the 49ers a 7-3 lead. Brett Favre threw a 2-yard touchdown pass to Antonio Freeman on the next drive, but R.W. Mc-Quarter's 19-yard punt return set up Wade Richey's tying field goal midway through the second quarter. Randy Kirk recovered Roell Preston's muffed punt at the 49ers' 18, but George Koonce intercepted a Young pass two plays later and the Packers proceeded to drive 83 yards to take a 17-10 lead on Levens's touchdown run. Recently signed free-agent Charles Haley pressured Favre into throwing an early second-half interception, returned 17 yards by Lee Woodall to the Packers' 33. From there, Young threw his second touchdown pass of the game to Clark to tie the score. Three field goals on successive possessions, 2 by Richey, gave the 49ers a 23-20 lead with 6:12 to play. Darnell Walker intercepted Favre at the Packers' 43, but the 49ers were forced to punt giving Green Bay the ball at their own 11 with 4:19 remaining. Favre threw a 47-yard pass to Corey Bradford, and a few plays later lofted a 15-yard scoring pass to Freeman to give the Packers a 27-23 lead with 1:56 to play. The 49ers drove to the Packers' 25 with eight seconds left and no timeouts, when Young fired a 25-yard strike to Owens. who was belted by Terrell and Sharper but held on for the winning points. Young, who completed 7 of 9 passes on the game-winning 76-yard drive, was 18 of 32 for 182 vards and 3 touchdowns, with 2 interceptions, Garrison Hearst had 22 carries for 128 yards. Favre was 20 of 35 for 292 yards and 2 touchdowns, with 2 interceptions. Levens had 27 carries for 116 vards.

Green Bay 3 14 0 10 27 San Francisco 7 3 10 10 30

GB - FG Longwell 23

Clark 1 pass from Young (Richey kick) SF

GB Freeman 2 pass from Favre (Longwell kick)

FG Richey 34

SF

GB Levens 2 run (Longwell kick) SF

Clark 8 pass from Young (Richey kick)

SF FG Richey 48

GB - FG Longwell 37

SF FG Richey 40

GB - Freeman 15 pass from Favre (Longwell kick)

Owens 25 pass from Young (Richey kick)

ARIZONA 20, DALLAS 7-Jake Plummer passed for 2 touchdowns, and Aeneas Williams had 2 interceptions as the Cardinals won a postseason game for the first time since 1947. Richie Cunningham missed a 36-yard field goal in the latter part of the first quarter, and Plummer immediately seized the opportunity, firing a 59-yard pass to Frank Sanders. Three plays later, Plummer threw a shovel pass to Adrian Murrell, who scooted into the end zone to give Arizona a 7-0 lead. The Cowboys drove deep into Cardinals' territory, but Mark Maddox stopped Emmitt Smith on fourth-and-1 at the Cardinals' 7. Chris Jacke kicked a field goal 19 seconds before halftime. and Murrell raced 74 vards on the second play of the second half, setting up Plummer's 3-yard toss to Larry Centers to give the Cardinals a 17-0 lead 1:16 into the third quarter Williams's second interception at the Cowboys' 37 set up Jacke's second field goal 2:05 into the final quarter. The Cardinals' defense twice stopped Dallas on fourth-down attempts before Trov Aikman's 6-vard pass to Billy Davis averted the shutout with 3:33 remaining. Centers recovered the ensuing onsides kick, and Tommy Bennett intercepted an Aikman pass with 48 seconds remaining to secure the victory. Plummer was 19 of 36 for 213 yards, 2 touchdowns, with 2 interceptions.

Aikman was 22 of 49 for 191 yards, 1 touchdown, with 3 interceptions.

Arizona 7 3 20 Dallas 0 0 0

Murrell 12 pass from Plummer (Jacke kick) Ariz

FG Jacke 37 Ariz

Centers 3 pass from Plummer (Jacke kick) Ariz

Ariz FG Jacke 46

Davis 6 pass from Aikman Dall (Cunningham kick)

TAMPA BAY 20, DETROIT 10—The Buccaneers broke out to a 20-0 lead and held on to record their first postseason victory since 1979. Michael Husted's 22-yard field goal with 5:24 left in the first quarter began the Buccaneers' scoring spree. After forcing a punt, Tampa Bay drove 89 yards, with Horace Copeland's 9-yard touchdown catch capping a 17-play drive. On the Lions' next possession, Anthony Parker's 19-yard interception return to the Lions' 20 set up Husted's second field goal. The Buccaneers had a chance to score just before halftime, but Warrick Dunn fumbled at the Lions' 14. However, Mike Alstott capped the Buccaneers' opening drive of the second half with a 31-yard scoring burst. The Lions drove deep into Tampa Bay territory, but Scott Mitchell's fourth-and-3 pass from the Buccaneers' 8 fell incomplete. Jason Hanson kicked a 33-yard field goal to cap the Lions' next drive, but Mitchell was injured on the play previous to the field goal. He left the game with a concussion. The Lions forced another punt, and Frank Reich guided the offense to its first touchdown on a 1-yard plunge by Tommy Vardell with 7:48 left. The Lions reached no farther than the Buccaneers' 42 on their final drive. Trent Dilfer was 13 of 26 for 181 yards and 1 touchdown, with 1 interception. Mitchell was 10 of 25 for 78 yards, with 1 interception, while Reich was 11 of 15 for 129 yards, Barry Sanders, who gained 2.053 rushing yards for the Lions during the regular season, was held to 18 carries for only 65 yards.

0 10 Detroit 0 10 7 0 Tampa Bay 3 20 - FG Husted 22 TB

- Copeland 9 pass from Dilfer (Husted kick) TB TB

FG Husted 42

TB Alstott 31 run (Husted kick)

Det

— FG Hanson 33 — Vardell 1 run (Hanson kick)

MINNESOTA 23, NEW YORK GIANTS 22-Eddie Murray's 24-yard field goal with 10 seconds remaining capped a 10-point rally in the final 1:30 as the Vikings shocked the Giants. Bernard Holsey and Michael Strahan each recovered first-quarter Randall Cunningham fumbles in Vikings' territory to set up Brad Daluiso field goals. Danny Kanell's 37-yard pass to David Patten led to his 2yard touchdown pass to Aaron Pierce three plays later to give the Giants a 13-0 lead. Jason Sehorn's interception set up Daluiso's third field goal, and after Duane Butler's fumble recovery of Amani Toomer's punt allowed Murray to put the Vikings on the board, Daluiso added his fourth field goal of the half to give the Giants a 19-3 halftime edge. The Vikings were limited to 68 total yards in the first half. Tony Williams forced Tiki Barber to fumble, and Jerry Ball recovered at the Giants' 4. Leroy Hoard scored on the next play to cut the deficit to 19-10. Murray missed a 48-yard field-goal attempt on the their next possession, but a 14-yard punt by Brad Maynard late in the third guarter gave the Vikings good field position and Murray kicked his second field goal fifteen seconds into the fourth quarter. The Giants responded with a 13-play. 74-yard drive capped by Daluiso's fifth field goal, from 22 yards with 7:03 left, to give the NFC East champions a 22-13 lead. When Strahan and Keith Hamilton corralled Robert Smith for a 3-vard loss on third-and-4 from the Vikings' 43, and Minnesota chose to punt, the Giants were in position to run out the clock. But the Vikings forced the Giants to punt, and Maynard's 26-yard boot sailed out of bounds at the Giants' 49 with 2:06 left. Cunningham found Carter for 19 yards between a pair of incompletions before Jake Reed got past Tito Wooten and caught a 30-yard touchdown pass in the back of the end zone with 1:30 left to cut the deficit to 22-20. Chris Calloway bobbled the ensuing onside kick on the wet turf,

and Chris Walsh recovered for the Vikings at the 39-yard line. Carter caught a 21-yard pass on third-and-4 to the Giants' 34, and Phillippi Sparks was flagged for pass interference two plays later to put the ball on the 21-yard line with 43 seconds left. Smith broke free for 16 yards to the Giants' 5, and Murray kicked the game-winning field goal with 10 seconds left. Cunningham was 15 of 36 for 203 yards and 1 touchdown, with 1 interception. Kanell was 16 of 32 for 199 vards and 1 touchdown. The victory snapped a six-game postseason losing streak for the Vikings.

3 Minnesota 0 7 13 — 23 _ 22 N.Y. Giants 6 13 0 3 NYG - FG Daluiso 43 NYG — FG Daluiso 22 NYG — Pierce 2 pass from Kanell (Daluiso kick) NYG — FG Daluiso 41 Minn - FG Murray 26 NYG — FG Daluiso 51 Minn — Hoard 4 run (Murray kick) Minn - FG Murray 26 NYG - FG Daluiso 22 Minn -Reed 30 pass from Cunningham (Murray kick) Minn - FG Murray 24

1996

SAN FRANCISCO 14, PHILADELPHIA 0-Steve Young ran for a touchdown and threw for one as the 49ers defeated the Eagles in the mud of 3Com Park. The Eagles blew three scoring chances in the first half. Gary Anderson missed a 40-yard field goal on the Eagles first possession. Trailing 7-0 after a scrambling touchdown run by Young in which he bruised his ribs, the Eagles drove deep into 49ers territory. On third-and-1 from the 8-yard line, Detmer attempted to throw the ball away on a pass attempt. However Marguez Pope grabbed the errant toss for the interception. After a punt. Philadelphia drove to the 49ers' 5-vard line, but Roy Barker intercepted Detmer's third-and-4 pass. Philadelphia got into 49ers territory only once the remainder of the game. Young, who left the game in the second quarter with a rib injury, threw a 36-yard pass to Jerry Rice, who made a spectacular one-handed catch, to set up the duo's third-quarter touchdown. San Francisco garnered its first postseason shutout since the 1984 NFC Championship Game.

Philadelphia 0 0 O San Francisco O 7 0 — 14 SF S. Young 9 run (Wilkins kick) SF - Rice 3 pass from S. Young (Wilkins kick)

DALLAS 40, MINNESOTA 15-Three big plays by George Teague catapulted Dallas to a 30-0 halftime lead en route to routing the Vikings. With the Cowboys leading 7-0, the Vikings Amp Lee caught a pass over the middle on this way to the end zone. However, Teague lunged at Lee from behind, slapping the ball through the end zone to give Dallas possession at their 20-yard line. Chris Boniol capped the 12-play drive with a 28-yard field goal to put Dallas ahead 10-0. On the next play from scrimmage, Teague forced Leroy Hoard to fumble the ball away. On the next play Emmitt Smith streaked 37 yards for a touchdown. Exactly one minute later, Teague intercepted Brad Johnson's pass and returned it 29 yards for a touchdown, giving the Cowboys 17 points in a one-minute, 32-second span and a 24-0 lead. It was the Vikings seventh consecutive playoff loss, and the fourth under coach Dennis Green. Dallas completely dominated the game statistically, compiling more first downs (27-12), total yards (438-268), time of possession (42:03-17:57), and committing fewer turnovers (5-2).

Minnesota 0 0 7 8 — 15 7 23 7 **Dallas** 3 - 40 Aikman 2 run (Boniol kick) Dall Dall FG Boniol 28 Dall E. Smith 37 run (Boniol kick) Dall

Teague 29 interception return (Boniol kick)

- FG Boniol 31 Dall — FG Boniol 22

Dall

Minn — Carter 30 pass from B. Johnson (Sisson kick)

- E. Smith 1 run (Boniol kick) Dall

— FG Boniol 25 Dall

Minn — B. Johnson 5 run (Carter pass from B. Johnson)

GREEN BAY 37, ATLANTA 20—Edgar Bennett rushed for a club playoff-record 108 yards, and Antonio Freeman returned a punt 76 yards for a touchdown in the Packers' victory. Green Bay led just 14-10 in the second quarter before Freeman's punt return and an 85-vard drive just before halftime broke open the game at 27-10. The latter, a 14-play march capped by Brett Favre's 2-yard touchdown pass to tight end Mark Chmura with 49 seconds left in the second guarter, featured 34 rushing yards by Bennett and completions to seven different receivers. The Falcons pulled within 27-17 on Jeff George's 27-yard touchdown pass to J.J. Birden in the first minute of the fourth quarter, but the Packers countered with another lengthy drive to put the game out of reach. The 12-play, 70-yard march took 6:22 and concluded with Favre's 18-yard touchdown pass to running back Dorsey Levens. Favre, who also threw a 14-yard touchdown pass to Robert Brooks in the first quarter, was 24 of 35 for 199 yards. Bennett, who carried 24 times, broke the Packers' postseason rushing record of 105 yards shared by Pro Football Hall of Fame members Jim Taylor and Paul Hornung. George completed 30 of 54 passes for 366 yards and 2 touchdowns for the Falcons. Eric Metcalf caught 8 passes for 114 yards.

7 3 0 10 — 14 13 0 10 — **Green Bay** - Metcalf 65 pass from George (Andersen kick) GB Bennett 8 run (Jacke kick) GB Brooks 14 pass from Favre (Jacke kick) FG Andersen 31 - Freeman 76 punt return (bad snap) GB GB Chmura 2 pass from Favre (Jacke kick) Atl Birden 27 pass from George (Andersen kick) GB Levens 18 pass from Favre (Jacke kick) Atl - FG Andersen 22

— FG Jacke 25

GB

PHILADELPHIA 58. DETROIT 37—Rodney Peete passed for 270 yards and 3 touchdowns as the Eagles blasted the Lions. The game was tied 7-7 before Philadelphia put the game away by exploding for 31 points in the second quarter. Gary Anderson began the onslaught with a 21-yard field goal 2:04 into the second quarter, and just 2:13 later Peete teamed with Fred Barnett on a 22-yard touchdown pass for a 17-7 lead. Two plays after that, cornerback Barry Wilburn returned an interception 24 yards for a touchdown, and when Ricky Watters ran 1 yard for a touchdown 4:59 before halftime, the Eagles led 31-7. They ended any remaining suspense when Peete threw a 43-yard desperation pass for a touchdown to Rob Carpenter on the final play of the second quarter. By midway through the third quarter it was 51-7 and Detroit's seven-game winning streak was in tatters. Peete completed 17 of 25 passes in all and was not intercepted. Lions quarterbacks Scott Mitchell and Don Majkowski, meanwhile, combined for 361 yards and 4 touchdowns, but suffered 6 interceptions. The 95 points scored by the two clubs set an NFL postseason record. Philadelphia's second-quarter barrage has been bettered only once in NFL postseason play. Washington scored 35 points in Super Bowl XXII.

Detroit 7 0 14 16 — 37 7 31 13 Philadelphia Phil Garner 15 run (Anderson kick)

Sloan 32 pass from Mitchell (Hanson kick) Det

Phil FG Anderson 21 Phil

Barnett 22 pass from Peete (Anderson kick)

Phil Wilburn 24 interception return

(Anderson kick)

Watters 1 run (Anderson kick) Phil

Carpenter 43 pass from Peete Phil

(Anderson kick)

Phil Watters 45 pass from Peete (Anderson kick)

Phil FG Anderson 31

- FG Anderson 39 Phil

Det Moore 68 pass from Majkowski

(Hanson kick)

Det Morton 7 pass from Majkowski

(Hanson kick)

- Thomas 30 interception return Phil

(Anderson kick)

Det Sloan 2 pass from Majkowski (Rivers run)

- Rivers 1 run (Moore pass from Majkowski) Det

1994

CHICAGO 35, MINNESOTA 18—Steve Walsh threw 2 touchdowns passes as the Bears stunned the NFC Central Division-champion Vikings Chicago which didn't score more than 27 points in any game during the 1994 regular season, ended a six-game losing streak to the Vikings by shredding the NFL's fifth-ranked defense for 5 touchdowns. Despite turnovers on their first two possessions, the Bears forged a 14-3 lead in the second quarter on Lewis Tillman's 1-yard run and Walsh's 9-yard touchdown pass to tight end Keith Jennings. Minnesota pulled within 14-9 on Warren Moon's 4-yard touchdown pass to Cris Carter 19 seconds before halftime, but Chicago struck quickly in the third quarter to bolster its lead. Walsh teamed with Curtis Conway on a 23-yard completion and with Jeff Graham on an 18-yard gain before Raymont Harris ran 29 yards for a touchdown just 2:03 into the second half. It was the longest rushing play of the season for the Bears. Walsh's 21yard touchdown pass to Graham early in the fourth quarter helped keep the game out of reach. He finished with 15 completions in 23 attempts for 221 yards. Graham caught 4 passes for 108 yards. Moon completed 29 of 52 passes for 292 yards and running back Amp Lee caught 11 passes for 159 yards for the Vikings, who had sizeable advantages in plays (82-54) and total yards (389-308). But Minnesota was victimized by 4 turnovers and 11 penalties.

0 14 7 14 — 35 3 6 3 6 — 18 Chicago 6 — 18 Minnesota

Chi — Tillman 1 run (Butler kick)

Chi — Jennings 9 pass from Walsh (Butler kick)

Minn — Carter 4 pass from Moon (pass failed)

Chi — Harris 29 run (Butler kick)

Minn — FG Reveiz 48

Chi — Graham 21 pass from Walsh (Butler kick)

Minn — Lee 11 pass from Moon (pass failed)

Chi — Miniefield 48 fumble recovery return (Butler kick)

GREEN BAY 16. DETROIT 12-The Packers won their first playoff game at home in 12 years by staying off the Lions in the closing minutes. After Chris Jacke's third field goal of the game, from 28 yards with 5:35 to play in the fourth quarter, gave Green Bay a 16-10 lead, Detroit's Eric Lynch returned the ensuing kickoff 27 yards to the Packers' 49-yard line. The Lions reached the 11 at the two-minute warning, but linebacker Bryce Paup sacked Dave Krieg for a 6-yard loss, and on fourth-and-14 from the 17, Herman Moore caught Krieg's pass at the back of the end zone, only to come down past the end line with 1:45 to play. Green Bay ran out the rest of the clock, giving up a concession safety on the last play. Brett Favre passed for 262 yards for the Packers, but it was Green Bay's defense that made the difference. The Packers limited Barry Sanders, the NFL's leading rusher with 1,883 yards during the regular season, to minus-1 yard on 13 carries. Sanders, who caught 3 passes for 4 yards, was held to negative yardage eight of the 16 times he touched the ball. The Lions rushed for minus-4 yards as a team.

Detroit 0 0 3 9 — 12 3 Green Bay 3 3

 Levens 3 run (Jacke kick) GB

- FG Jacke 51 GB

— FG Hanson 38 Det

GB - FG Jacke 32

— Perriman 3 pass from Krieg (Hanson kick) Det

GB

FG Jacke 28Safety, Hentrich ran out of the end zone Det

GREEN BAY 28, DETROIT 24-Brett Favre's 40-yard touchdown pass to Sterling Sharpe with 55 seconds remaining lifted the Packers to victory in their first playoff game in 11 years. Favre, unable to find intended receiver Mark Clayton, scrambled left and threw across the field to Sharpe, who had gotten behind cornerback Kevin Scott down the right sideline. The quarterback's heroics offset brilliant individual performances by the Lions' Barry Sanders and Brett Perriman. Sanders, play-

ing for first time since injuring his knee against the Bears on Thanksgiving Day, rushed for 169 yards on 27 carries. Perriman caught 10 passes for 150 yards, including a 1-yard touchdown from Erik Kramer late in the second quarter to give Detroit a 10-7 edge at halftime. The Lions increased that advantage to 17-7 when cornerback Melvin Jenkins intercepted Favre's pass and returned it 15 yards for a touchdown 6:40 into the third period. After Green Bay countered with a 28-vard touchdown pass from Favre to Sharpe, Detroit appeared poised to score again, driving to the Packers' 5yard line. But Kramer's pass in the end zone was intercepted by rookie safety George Teague, who raced a playoff-record 101 yards to give Green Bay a 21-17 lead with 1:40 to go in the third quarter. The Lions then pieced together a 15-play, 89-yard drive that consumed more than 8 minutes, taking the lead for the last time on Derrick Moore's 5-yard touchdown run 6:33 into the fourth quarter. Kramer finished with 22 completions in 31 attempts for 248 yards for Detroit, which amassed 410 total yards but could not overcome the Packers' big plays. Sharpe, who set an NFL record with 112 receptions during the regular season, caught only 5 passes but made the most of them, scoring 3 times.

Green Bay 0 7 14 7 7 7 7 Detroit 3 Det FG Hanson 47 Sharpe 12 pass from Favre (Jacke kick) Det Perriman 1 pass from Kramer (Hanson kick) Jenkins 15 interception return (Hanson kick) GB Sharpe 28 pass from Favre (Jacke kick) GB - Teague 101 interception return (Jacke kick) Det - D. Moore 5 run (Hanson kick) — Sharpe 40 pass from Favre (Jacke kick) GB

N.Y. GIANTS 17, MINNESOTA 10-Rodney Hampton's 2 third-quarter touchdown runs erased a 7-point halftime deficit and lifted the Giants to the victory. Freezing temperatures and blustery winds limited the effectiveness of each team's offense, so much so that all the points in the game were scored by the team that had the wind at its back. New York, trailing 10-3, had such conditions in the third quarter when it rallied to win. The Giants tied the score on their first possession of the second half, as Hampton barreled over right end for 51 vards and a touchdown just 2:54 into the third period. Shortly after that, a 21-yard punt positioned New York at Minnesota's 26-yard line, and six plays later, Hampton ran 2 yards for the game's deciding score. Primarily on the strength of Hampton, the Giants controlled the game by rushing 41 times for 176 yards and maintaining possession for 35:23 of the game's 60 minutes. Vikings quarterbacks Jim McMahon and Sean Salisbury combined to complete only 15 of 34 passes for 192 yards.

0 0 Minnesota 0 10 3 0 14 0 — 17 N.Y. Giants NYG — FG Treadwell 26 C. Carter 40 pass from McMahon Minn -(Reveiz kick) FG Reveiz 52 NYG - Hampton 51 run (Treadwell kick) NYG — Hampton 2 run (Treadwell kick)

PHILADELPHIA 36, NEW ORLEANS 20—The Eagles exploded for 26 points in the fourth quarter to rally past the Saints and win a playoff game for the first time since the 1980 NFL Championship Game. New Orleans, the only NFL team that has never won a postseason game, led 20-7 until Philadelphia's Roger Ruzek kicked a 40vard field goal late in the third guarter to trim the margin to 10 points. In the fourth period, Randall Cunningham's 35-yard touchdown pass to Fred Barnett with 10:37 remaining sparked an Eagles' scoring frenzy against the Saints, who had allowed the fewest points in the NFL during the regular season and had not permitted any opponent more than 21 points in a game all year. On the first play from scrimmage following Barnett's touchdown, Eagles linebacker Seth Joyner intercepted a Bobby Hebert pass and returned it 14 yards to the Saints' 26-yard line. That set up a 6-yard touchdown run by Heath Sherman for a 24-20 Philadelphia lead with 6:48 left in the game. Seventy-two seconds later, defensive end Reggie White sacked Hebert in the end zone to make it 26-20, and Roger Ruzek's 39-yard field goal at the 2:36 mark made it 29-20. Cornerback Eric Allen sealed the victory 19 seconds later with his second interception of the game, returning it 18 yards for a touchdown. Sherman finished with 105 yards on 21 carries, while Cunningham passed for 219 yards and 2 touchdowns, both to Barnett. Hebert completed 23 of 39 passes for 291 yards and a touchdown, but was intercepted 3 times

Philadelphia 0 3 26 7 10 _ 20 **New Orleans** .3 Ω Heyward 1 run (Andersen kick) NO Phil Barnett 57 pass from Cunningham (Ruzek kick) NO FG Andersen 35 NO Early 7 pass from Hebert (Andersen kick) NO — FG Andersen 42 Phil - FG Ruzek 40 Barnett 35 pass from Cunningham Phil (Ruzek kick) Phil Sherman 6 run (Ruzek kick) Safety, White sacked Hebert in end zone Phil Phil FG Ruzek 39 Phil - Allen 18 interception return (Ruzek kick) WASHINGTON 24, MINNESOTA 7—Third-string run-

ning back Brian Mitchell ran for 109 yards and added 100 yards on punt returns and receptions as the Redskins, the NFC's lowest seed in the playoffs, upset the Central Division-champion Vikings. Mitchell had carried the ball only 6 times during the regular season and 18 times in his three-year NFL career, but with backup Ricky Ervins injured, he had 16 rushes in this game. The key play was his 36-yard run from Washington's 44yard line on a fake punt late in the second quarter. Moments later, he scored on an 8-vard run to increase the Redskins' lead to 17-7 at intermission. Minnesota took the game's opening kickoff and marched 79 vards to a touchdown, Terry Allen's 1-yard run, but then managed only 69 total yards the rest of the way. Quarterback Sean Salisbury completed 42- and 14-yard passes to Cris Carter to key the first drive, but finished only 6 of 20 for 113 yards, with a pair of interceptions. Meanwhile, Washington's offense controlled the ball on the ground. rushing for 196 yards on 47 attempts and maintaining possession for 42:43 of the game's 60 minutes. The Redskins improved their postseason record to 16-4 under head coach Joe Gibbs.

3 14 Washington 0 Minnesota 7 Ω 0 Ω Minn — Allen 1 run (Reveiz kick)

Wash - FG Lohmiller 44

Wash — Byner 3 run (Lohmiller kick)

Wash - Mitchell 8 run (Lohmiller kick)

Wash — Clark 24 pass from Rypien (Lohmiller kick)

1991

ATLANTA 27, NEW ORLEANS 20-Michael Haynes turned a short reception into a 61-yard touchdown to provide the decisive points in the Falcons' win over the Saints. Haynes, who had 6 catches for 144 yards, had given Atlanta its first lead at 17-13 with a 20-yard scoring catch in the third quarter. After the Saints regained the lead on a 1-yard touchdown run by Dalton Hilliard, Chris Miller led the Falcons to a tying field goal and winning touchdown in the final quarter. Miller completed 18 of 30 passes for 291 yards and 3 scores. 0 10 7 10 Atlanta

New Orleans 7 6 0 7 — 20 — Turner 26 pass from Hebert (Andersen kick) NO NO - FG Andersen 45 Rison 24 pass from Miller (Johnson kick) Atl Atl FG Johnson 44

— FG Andersen 35 NO

Atl Havnes 20 pass from Miller (Johnson kick)

NO - Hilliard 1 run (Andersen kick)

Atl FG Johnson 36

Atl

- Haynes 61 pass from Miller (Johnson kick)

DALLAS 17. CHICAGO BEARS 13-Emmitt Smith ran for 105 yards and a touchdown to lead the Cowboys over the Bears. Darrick Brownlow blocked a Bears punt to set up Smith's 1-yard touchdown run, which gave Dallas a 10-0 first-quarter lead. In the third quarter, Steve Beuerlein's 3-yard touchdown pass to Jay Novacek capped a 75-yard drive and gave the Cowboys a 17-6 lead. Dallas' defense made it stand, keeping Chicago out of the end zone until the game's final three minutes.

10 7 Dallas 0 — 17 0 Chicago 0 3 3

— FG Willis 27 Dall

- E. Smith 1 run (Willis kick) Dall

Chi - FG Butler 19

Chi - FG Butler 43

Dall Novacek 3 pass from Beuerlein (Willis kick)

— Waddle 6 pass from Harbaugh (Butler kick) Chi

1990

CHICAGO BEARS 16, NEW ORLEANS 6-Neal Anderson collected 208 total yards to lead the Bears over the Saints. Anderson helped Chicago control the ball by carrying 27 times (to tie a club postseason record) for 166 yards and catching 4 passes for 42 yards. He also completed a 22-yard pass to Ron Morris. The Bears amassed 365 yards while limiting the Saints to 193 vards.

3 — **New Orleans** 0 3 0 6 Chi. Bears 3 7 3 3 —

- FG Butler 19

- Thornton 18 pass from Tomczak (Butler kick) Chi

NO FG Andersen 47 - FG Butler 22 - FG Andersen 38 - FG Butler 21

WASHINGTON 20, PHILADELPHIA 6-Mark Rypien's 2 touchdown passes and a stellar defensive effort combined to lift the Redskins over the Eagles. Rypien gave Washington a 7-6 lead with a 16-yard scoring pass to Art Monk. In the third quarter, Rypien capped the scoring with a 2-vard toss to Gary Clark. The Redskins' defense kept the Eagles' offense in check, limiting it to just 2 field goals and no touchdowns.

10 0 Washington 0 10 20 Philadelphia 0 3 3 Ω 6 Phil — FG Ruzek 37

Phil — FG Ruzek 28

Wash — Monk 16 pass from Rypien (Lohmiller kick)

Wash — FG Lohmiller 20 Wash — FG Lohmiller 19

Wash — Clark 2 pass from Rypien (Lohmiller kick)

LOS ANGELES RAMS 21, PHILADELPHIA 7-Jim Everett threw 2 first-quarter touchdown passes to lead the Rams. Los Angeles took a 14-0 lead midway through the second quarter on Everett's scoring strikes to Henry Ellard (39 yards) and Damone Johnson (4 yards). After the Eagles halved the Rams' lead with a fourth-quarter touchdown, Los Angeles's Greg Bell ran 7 yards for a touchdown that clinched the victory. Everett completed 18 of 33 passes for 281 yards, while Bell finished with 124 yards on 27 carries.

14 0 0 7 L.A. Rams Philadelphia 0 0 0 - Ellard 39 pass from Everett (Lansford kick)

ΙA Johnson 4 pass from Everett (Lansford kick)

— Toney 1 run (Ruzek kick)

- Bell 7 run (Lansford kick)

MINNESOTA 28, LOS ANGELES RAMS 17-Joey Browner's 2 first-quarter interceptions led to 14 points that helped the Vikings defeat the Rams. Browner's first interception put Minnesota at its 27, and the Vikings drove 73 yards for the game's first score. Browner returned his second interception to the Rams' 17, setting up Allen Rice's 17-yard touchdown run. In the second half. Alfred Anderson's second touchdown run and Wade Wilson's 5-yard touchdown pass to Carl Hilton put the game out of reach.

L.A. Rams Minnesota Minn — A. Anderson 7 run (C. Nelson kick)

Minn — Rice 17 run (C. Nelson kick)

Rams - D. Johnson 3 pass from Everett (Lansford kick)

Minn - A. Anderson 1 run (C. Nelson kick)

Rams — FG Lansford 43

Minn — Hilton 5 pass from Wilson (C. Nelson kick)

Rams - Holohan 11 pass from Everett (Lansford kick)

1987

MINNESOTA 44, NEW ORLEANS 10-The Vikings completely dominated the Saints en route to an easy victory. Minnesota's offense gained 417 yards and held a time-of-possession advantage of 41:18 to 18:42, while its defense limited New Orleans to 149 total yards and forced 6 turnovers (4 interceptions, 2 fumbles). The Vikings' Anthony Carter caught 6 passes for 79 yards. including a 10-yard touchdown. Carter also set an NFL postseason record by returning a punt 84 yards for a touchdown.

Minnesota **New Orleans**

NO — Martin 10 pass from Hebert (Andersen kick) Minn — FG C. Nelson 42

Minn — Carter 84 punt return (C. Nelson kick)

Minn — Jordan 5 pass from W. Wilson (C. Nelson kick)

Minn — Carter 10 pass from Rice (C. Nelson kick)

NO — FG Andersen 40

Minn — Jones 44 pass from W. Wilson (C. Nelson kick)

Minn — FG C. Nelson 32 Minn - FG C. Nelson 19

Minn — Dozier 8 run (C. Nelson kick)

1986

WASHINGTON 19, LOS ANGELES RAMS 7-The Redskins forced 6 turnovers to defeat the Rams. Los Angeles outgained Washington 324 yards to 228, but 4 fumbles and 2 interceptions thwarted the Rams all day. Led by George Rogers, who rushed for 115 yards on 29 carries, the Redskins turned the Rams' errors into points. Jess Atkinson kicked 4 field goals, and Jay Schroeder threw a 14-yard pass to Kelvin Bryant for Washington's only touchdown. Eric Dickerson led the

Rams with 158 rushing yards on 26 carries. L.A. Rams 0 0 0 Washington 10 3 — 19 3 3

Wash — FG Atkinson 25

Wash — Bryant 14 pass from Schroeder (Atkinson kick)

Wash - FG Atkinson 20 Wash - FG Atkinson 38

Rams — House 12 pass from Everett (Lansford kick)

Wash - FG Atkinson 19

1985

NEW YORK GIANTS 17, SAN FRANCISCO 3-A balanced offense and a ferocious defense combined to lift the Giants over the 49ers. Terry Kinard's interception set up the game's first touchdown on an 18-yard pass from Phil Simms to Mark Bavaro. Simms's 3-yard touchdown pass to Don Hasselbeck in the third quarter concluded the scoring. New York's offense rushed for 174 yards and passed for 181, while its defense recorded 4 sacks and did not allow a touchdown.

San Francisco 0 3 0 N.Y. Giants 3 0 — 17 NYG - FG Schubert 47

NYG - Bavaro 18 pass from Simms (Schubert kick)

— FG Wersching 21

NYG — Hasselbeck 3 pass from Simms (Schubert kick)

NEW YORK GIANTS 16, LOS ANGELES RAMS 13-

The Giants took advantage of their opportunities to defeat the Rams. New York gained only 192 yards, but it converted a Rams fumble into its only touchdown and a 10-0 first-guarter lead. New York almost squandered that lead, but in the fourth quarter, the Giants' defense stopped the Rams inside the 5-vard line, forcing Los Angeles to accept a field goal instead of the go-ahead touchdown. The Giants then stopped the Rams' lastgasp attempt for a tying field goal.

0 — 16 N.Y. Giants 10 0 6 3 — 13 L.A. Rams 0 3 7

NYG — FG Haji-Sheikh 37

NYG — Carpenter 1 run (Haji-Sheikh kick)

Rams — FG Lansford 38 NYG — FG Haji-Sheikh 39

Rams - Dickerson 14 run (Lansford kick)

NYG - FG Haji-Sheikh 36

Rams — FG Lansford 22

LOS ANGELES RAMS 24, DALLAS 17-Vince Ferragamo fired 3 touchdown passes to lead the Rams' victory. Ferragamo turned a 10-7 deficit into a 21-10 lead by hitting Preston Dennard (16 yards) and George Farmer (8 yards) for second-half scores. Both touchdowns were set up by Dallas turnovers. Another interception set up Mike Lansford's 20-vard field goal, which made it 24-10. Dallas added a late touchdown to make the final score 24-17. Danny White completed 32 of 53 passes for 330 yards in a losing effort.

7 0 7 10 0 7 3 7 L.A. Rams _ 24 Dallas Rams — D. Hill 18 pass from Ferragamo

(Lansford kick) - T. Hill 14 pass from D. White (Septien kick)

— FG Septien 41 Dall

Rams - Dennard 16 pass from Ferragamo

(Lansford kick)

Rams — Farmer 8 pass from Ferragamo (Lansford kick) Rams - FG Lansford 20

Dall — Cosbie 2 pass from D. White (Septien kick)

WASHINGTON 31, DETROIT 7-Joe Theismann passed for 3 touchdowns, John Riggins ran for 119 vards, and the Redskins' defense forced 5 turnovers as Washington easily defeated the Lions. Jeris White intercepted 2 passes, including 1 he returned 77 yards for a touchdown. After a field goal by Mark Moseley, Theismann connected with Alvin Garrett on scoring passes of 21, 21, and 27 yards. Garrett, playing for injured Art Monk, caught 6 passes for 110 yards. Theismann completed 14 of 19 passes for 210 yards.

0 0 7 10 14 7 Detroit 0 0 — 31 Washington Wash — White 77 interception return (Moseley kick)

Wash — FG Moseley 26

Wash — Garrett 21 pass from Theismann (Moseley kick)

Garrett 21 pass from Theismann Wash -(Moselev kick)

Wash Garrett 27 pass from Theismann (Moseley kick)

- Hill 15 pass from Hipple (Murray kick)

GREEN BAY 41, ST. LOUIS CARDINALS 16-The Packers exploded behind Lynn Dickey's 4 touchdown passes to rout the Cardinals. After a Cardinals field goal, Green Bay scored 28 unanswered points, with three of the scores coming on passes by Dickey. In the third quarter, Dickey and John Jefferson connected on their second touchdown to put the game out of reach. Dickey completed 17 of 23 passes for 260 yards. Jefferson caught 6 passes for 148 yards. Neil Lomax led the Cardinals by completing 32 of 51 passes for 385 vards.

St.L. Cardinals 0 7 — 16 Green Bay 7 21 10 3 — 41

StL — FG O'Donoghue 18

 Jefferson 60 pass from Dickey (Stenerud kick) GB Lofton 20 pass from Dickey (Stenerud kick)

GB — Ivery 2 run (Stenerud kick)

- Ivery 4 pass from Dickey (Stenerud kick) GB

Tilley 5 pass from Lomax (kick blocked) Stl

GB - FG Stenerud 46 GB

- Jefferson 7 pass from Dickey (Stenerud kick)

— FG Stenerud 34 GB Stl

Shumann 18 pass from Lomax (O'Donoghue kick)

DALLAS 30, TAMPA BAY 17—The Cowboys scored 14 fourth-quarter points to defeat the Buccaneers. Dallas took a 23-17 lead with 13:21 remaining when rookie Monty Hunter returned an interception 19 vards for a touchdown. The Cowboys' offense put the finishing touches on the win with a 10-yard touchdown pass from Danny White to Timmy Newsome with 3:33 left. White passed for 312 yards to lead a Dallas offense that outgained Tampa Bay 456 to 218 but made enough mistakes to keep the game close.

Tampa Bay 0 10 0 Dallas 6 7 3 14 30

Dall — FG Septien 33 - FG Septien 33 Dall

TΒ - Green 60 fumble recovery return

(Capece kick) ТВ FG Capece 32

Dall Springs 6 pass from D. White (Septien kick)

— FG Septien 19 Dall

- G. Jones 49 pass from Williams

(Capece kick)

— Hunter 19 interception return (Septien kick) Dall

Dall - Newsome 10 pass from D. White

(Septien kick)

MINNESOTA 30, ATLANTA 24—Ted Brown ran 5 yards for a touchdown with 1:44 remaining to lift the Vikings over the Falcons. Although Atlanta's offense did not score a touchdown, the Falcons were in a position to win thanks to touchdowns from a blocked punt, an interception, and a fake field goal. But Minnesota's Tommy Kramer led a 72-yard drive that culminated with Brown's winning run. Kramer passed for 253 yards and Brown finished with 81 rushing yards.

7 0 14 3 — 3 10 3 14 — Minnesota 30

- Rogers recovered blocked punt in end zone (Luckhurst kick)

Minn - FG Danmeier 33

Minn — White 36 pass from Kramer (Danmeier kick)

Minn — FG Danmeier 30

Atl Luckhurst 17 run (Luckhurst kick)

 Glazebrook 35 interception return Atl (Luckhurst kick)

Minn - FG Danmeier 39

Minn - McCullum 11 pass from Kramer (Danmeier kick)

Atl - FG Luckhurst 41

Minn — Brown 5 run (Danmeier kick)

NEW YORK GIANTS 27, PHILADELPHIA 21—The Giants built a 27-7 lead, then withstood an Eagles rally to win. New York recovered a fumble to set up its first score, then drove 62 yards for another score on Scott Brunner's second touchdown pass of the day. The Eagles fumbled the ensuing kickoff, and Mark Haynes recovered it in the end zone for a 20-0 New York lead. Brunner added his third scoring strike before halftime. The Eagles scored with 2:51 left to close the gap to 27-21, but New York ran out the clock behind Rob Carpenter, who finished with 161 rushing yards.

20 7 0 0 -0 7 7 7 -N.Y. Giants Philadelphia 21 NYG — Bright 9 pass from Brunner (kick failed)

NYG — Mistler 10 pass from Brunner (Danelo kick)

NYG — Haynes recovered fumble in end zone (Danelo kick)

Carmichael 15 pass from Jaworski (Franklin kick)

NYG — Mullady 22 pass from Brunner (Danelo kick)

Phil — Montgomery 6 run (Franklin kick)

Phil — Montgomery 1 run (Franklin kick)

DALLAS 34, LOS ANGELES RAMS 13-The Cowboys scored on their first three possessions of the second half to turn a tie game into a runaway. The Rams took a 13-6 lead on Vince Ferragamo's 21-yard scoring pass to Preston Dennard. But it was all Cowboys after that, as Tony Dorsett ran 12 yards for the tving score before halftime. Cowboys quarterback Danny White then fired secondhalf touchdown passes to Dorsett, Butch Johnson, and Drew Pearson as Dallas pulled away. Dorsett set a club playoff record with 160 rushing yards.

Los Angeles 6 7 0 3 10 14 7 — 34 Dallas

Dall — FG Septien 28

Rams — Thomas 1 run (kick blocked)

Dall — FG Septien 29

Rams — Dennard 21 pass from Ferragamo (Corral kick)

Dall — Dorsett 12 run (Septien kick)

۱	
٨	
/	
Ш	
Т	
C	
Α	
I	
П	
Ū	
Λ	
v	
0	
۱3	
Ħ	
•	

- Dorsett 10 pass from White (Septien kick) Dall Johnson 35 pass from White (Septien kick)

— D. Pearson 11 pass from White (Septien kick)

PHILADELPHIA 27, CHICAGO BEARS 17-Ron Jaworski fired 3 touchdown passes, including 2 in the second half, to rally the Eagles over the Bears. Jaworski hit Harold Carmichael for a 17-yard touchdown that opened the scoring. Jaworski and Carmichael hooked up again for a 29-yard touchdown that tied the game at 17-17. In the fourth quarter, Bobby Howard ended a Bears threat with an interception in the end zone. Jaworski then led the Eagles 80 yards to the tie-breaking score, the last 63 coming on a pass to Billy Campfield.

7 10 0 0 — 17 7 3 7 10 — 27 Chi. Bears Philadelphia Phil — Carmichael 17 pass from Jaworski (Franklin kick) Chi — Payton 2 run (Thomas kick)

— FG Franklin 29

Phil

Chi - Payton 1 run (Thomas kick)

Chi — FG Thomas 30

Phil - Carmichael 29 pass from Jaworski (Franklin kick)

Campfield 63 pass from Jaworski (Franklin kick)

— FG Franklin 34

1978

ATLANTA 14, PHILADELPHIA 13-In a year of miracles for the Falcons, Atlanta produced another comefrom-behind finish to defeat the Eagles. Trailing 13-0, Steve Bartkowski completed 4 of 6 passes for 88 yards to lead the Falcons to their first touchdown. Atlanta got the ball back, and Bartkowski hit 3 of 4 passes, including a 37-yard scoring pass to Wallace Francis with 1:39 left. The Falcons dodged a bullet when the Eagles missed a 34-yard field goal with 13 seconds left. Bartkowski completed 18 of 32 passes for 243 yards.

6 0 7 0 — 13 0 0 0 14 — 14 Philadelphia Atlanta

Phil — Carmichael 13 pass from Jaworski (kick failed)

Phil Montgomery 1 run (Michel kick) Atl - Mitchell 20 pass from Bartkowski

(Mazzetti kick) Atl - Francis 37 pass from Bartkowski (Mazzetti kick)

NFC WILD CARD RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

9 Randall McDaniel, Minnesota, 1988, 1992-94, 1996-97, 1999; Tampa Bay, 2000-01

SCORING

Most Points, Game

18 Alvin Garrett, Washington vs. Detroit, 1982 (3-td) Sterling Sharpe, Green Bay vs. Detroit, 1993 (3-td) Willie Jackson, New Orleans vs. St.L. Rams, 2000 (3-td) Amani Toomer, N.Y. Giants vs. San Francisco, 2002 (3-td) Shaun Alexander, Seattle vs. Green Bay, 2003 (OT) (3-td) Randall Cobb, Green Bay vs. N.Y. Giants, 2016 (3-td)

TOUCHDOWNS

Most Touchdowns, Game

Alvin Garrett, Washington vs. Detroit, 1982 (3-p) Sterling Sharpe, Green Bay vs. Detroit, 1993 (3-p) Willie Jackson, New Orleans vs. St.L. Rams, 2000 (3-p) Amani Toomer, N.Y. Giants vs. San Francisco, 2002 (3-p) Shaun Alexander, Seattle vs. Green Bay, 2003 (OT) (3-r) Randall Cobb, Green Bay vs. N.Y. Giants, 2016 (3-p)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

7 Gary Anderson, Philadelphia vs. Detroit, 1995 (7-att)

FIELD GOALS

Most Field Goals Attempted, Game

5 Brad Daluiso, N.Y. Giants vs. Minnesota, 1997 John Kasay, Carolina vs. Dallas, 2003 Graham Gano, Carolina vs. New Orleans, 2017

Most Field Goals, Game

Brad Daluiso, N.Y. Giants vs. Minnesota, 1997 John Kasay, Carolina vs. Dallas, 2003

Longest Field Goal

58 Graham Gano, Carolina vs. New Orleans, 2017

RUSHING

ATTEMPTS

Most Attempts, Game

Rob Carpenter, N.Y. Giants vs. Philadelphia, 1981 Rodney Hampton, N.Y. Giants vs. Minnesota, 1993

YARDS GAINED

Most Yards Gained, Game

169 Barry Sanders, Detroit vs. Green Bay, 1993

Longest Run From Scrimmage

74 Adrian Murrell, Arizona vs. Dallas, 1998

TOUCHDOWNS

Most Touchdowns, Game

3 Shaun Alexander, Seattle vs. Green Bay, 2003 (OT)

PASSING

ATTEMPTS

Most Passes Attempted, Game

60 Drew Brees, New Orleans vs. Seattle, 2010

COMPLETIONS

Most Passes Completed, Game

39 Drew Brees, New Orleans vs. Seattle, 2010

Highest Completion Percentage, Game (20 att)

87.9 Kurt Warner, Arizona vs. Green Bay, 2009 (29-33) (OT)

YARDS GAINED

Most Yards Gained, Game

466 Drew Brees, New Orleans vs. Detroit, 2011

Longest Pass Completion

80 Drew Brees (to Ted Ginn), New Orleans vs. Carolina, 2017

TOUCHDOWNS

Most Touchdown Passes, Game

5 Kurt Warner, Arizona vs. Green Bay, 2009 (OT)

HAD INTERCEPTED

Most Attempts Without Interception, Game

60 Drew Brees, New Orleans vs. Seattle, 2010

Most Passes Had Intercepted, Game

Scott Mitchell, Detroit vs. Philadelphia, 1995 Brad Johnson, Tampa Bay vs. Philadelphia, 2001 Brett Favre, Green Bay vs. Minnesota, 2004

PASS RECEIVING

RECEPTIONS

Most Receptions, Game

12 Darrell Jackson, Seattle vs. St.L. Rams, 2004 Calvin Johnson, Detroit vs. New Orleans, 2011

YARDS GAINED

Most Yards Gained, Game

211 Calvin Johnson, Detroit vs. New Orleans, 2011

Longest Reception

Ted Ginn (from Drew Brees), New Orleans vs. Carolina, 2017 80

TOUCHDOWNS

Most Touchdown Receptions, Game

Alvin Garrett, Washington vs. Detroit, 1982 Sterling Sharpe, Green Bay vs. Detroit, 1993 Willie Jackson, New Orleans vs. St.L. Rams, 2000 Amani Toomer, N.Y. Giants vs. San Francisco, 2002 Randall Cobb, Green Bay vs. N.Y. Giants, 2016

INTERCEPTIONS

Most Interceptions By, Game

2 Accomplished 11 times. Last: Jabari Greer, New Orleans vs. Detroit, 2011

YARDS GAINED

Most Yards Gained, Game

101 George Teague, Green Bay vs. Detroit, 1993 Longest Return

101 George Teague, Green Bay vs. Detroit, 1993 TOUCHDOWNS

Most Touchdowns, Game

1 Accomplished 14 times, Last: Asante Samuel, Philadelphia vs. Minnesota, 2008

PUNTING

Most Punts, Game

Mike Michel, Philadelphia vs. Atlanta, 1978 Kelly Goodburn, Washington vs. Philadelphia, 1990 Drew Butler, Arizona vs. Carolina, 2014

Longest Punt

66 Johnny Hekker, L.A. Rams vs. Atlanta, 2017

AVERAGE YARDAGE

Highest Punt Average, Game (4 Punts)

51.6 Matt Bosher, Atlanta vs. L.A. Rams, 2017 (5-258)

PUNT RETURNS

Most Punt Returns, Game

Anthony Carter, Minnesota vs. New Orleans, 1987 Nate Burleson, Seattle vs. Washington, 2007

YARDS GAINED

Most Yards Gained, Game

143 Anthony Carter, Minnesota vs. New Orleans, 1987 Longest Return

84 Anthony Carter, Minnesota vs. New Orleans, 1987

TOUCHDOWNS

Most Touchdowns, Game

Anthony Carter, Minnesota vs. New Orleans, 1987 Antonio Freeman, Green Bay vs. Atlanta, 1995

KICKOFF RETURNS

Most Kickoff Returns, Game

Reggie Brown, Atlanta vs. Minnesota, 1982 Roell Preston, Green Bay vs. San Francisco, 1998 Michael Bates, Dallas vs. Carolina, 2003

YARDS GAINED

Most Yards Gained, Game

194 Roell Preston, Green Bay vs. San Francisco, 1998

Longest Return

93 Miles Austin, Dallas vs. Seattle, 2006

TOUCHDOWNS

Most Touchdowns, Game

1 Miles Austin, Dallas vs. Seattle, 2006

TEAM RECORDS

GAMES

Most Games

16 Philadelphia, 1978-79, 1981, 1989-1990, 1992, 1995-96, 2000-01, 2006, 2008-2010, 2013, 2018

Green Bay, 1982, 1993-95, 1998, 2001-04, 2009-2010, 2012-13, 2015-16

Most Games Won

10 Green Bay, 1982, 1993-95, 2001, 2003, 2010, 2012, 2015-16 **Most Games Lost**

9 Detroit, 1982, 1993-95, 1997, 1999, 2011, 2014, 2016

SCORING

Most Points, Game

58 Philadelphia vs. Detroit, 1995

Fewest Points, Game

Philadelphia vs. San Francisco, 1996 N.Y. Giants vs. Carolina, 2005

Most Points, Both Teams, Game

96 Arizona (51) vs. Green Bay (45), 2009 (OT)

Fewest Points, Both Teams, Game

14 Philadelphia (0) vs. San Francisco (14), 1996

Most Points. By Quarter

1st: 20 N.Y. Giants vs. Philadelphia, 1981

2nd: 31 Philadelphia vs. Detroit, 1995

12 times. Most recent: Carolina vs. Arizona, 2014 3rd: 14

Philadelphia vs. New Orleans, 1992 4th: 26

Green Bay vs. Seattle, 2003 OT: 6 Arizona vs. Green Bay, 2009 (OT)

TOUCHDOWNS

Most Touchdowns, Game

7 Philadelphia vs. Detroit, 1995 Arizona vs. Green Bay, 2009 (OT)

Fewest Touchdowns, Game

0 San Francisco vs. N.Y. Giants, 1985 Philadelphia vs. Washington, 1990 New Orleans vs. Chi. Bears, 1990 Philadelphia vs. San Francisco, 1996 Tampa Bay vs. Philadelphia, 2000 Tampa Bay vs. Philadelphia, 2001 N.Y. Giants vs. Carolina, 2005 Atlanta vs. N.Y. Giants, 2011

Minnesota vs. Seattle, 2015

Detroit vs. Seattle, 2016

Most Touchdowns, Both Teams, Game

13 Arizona (7) vs. Green Bay (6), 2009 (OT)

Fewest Touchdowns, Both Teams, Game

New Orleans (0) vs. Chi. Bears (1), 1990 Minnesota (0) vs. Seattle (1), 2015

POINTS AFTER TOUCHDOWN

Most Points After Touchdowns, Game

7 Philadelphia vs. Detroit, 1995

Most Points After Touchdowns, Both Teams, Game

12 Arizona (6) vs. Green Bay (6), 2009 (OT)

FIELD GOALS

Most Field Goals, Game

5 N.Y. Giants vs. Minnesota, 1997 Carolina vs. Dallas. 2003

Most Field Goals, Both Teams, Game

8 N.Y. Giants (5) vs. Minnesota (3), 1997

Most Field Goals Attempted, Game

5 N.Y. Giants vs. Minnesota, 1997 Carolina vs. Dallas, 2003 Carolina vs. New Orleans, 2017

Most Field Goals Attempted, Both Teams, Game

9 N.Y. Giants (5) vs. Minnesota (4), 1997

FIRST DOWNS

Most First Downs, Game

34 New Orleans vs. Detroit, 2011

Fewest First Downs, Game

8 Tampa Bay vs. Dallas, 1982 Arizona vs. Carolina, 2014

Most First Downs, Both Teams, Game

62 Green Bay (32) vs. Arizona (30), 2009 (OT)

Fewest First Downs, Both Teams, Game

Dallas (10) vs. Carolina (16), 2003 Washington (9) vs. Tampa Bay (17), 2005

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

626 New Orleans vs. Detroit, 2011

Fewest Net Yards Gained, Game

78 Arizona vs. Carolina, 2014 Most Net Yards Gained, Both Teams, Game

1,038 New Orleans (626) vs. Detroit (412), 2011

Fewest Net Yards Gained, Both Teams, Game

363 Washington (120) vs. Tampa Bay (243), 2005

RUSHING

ATTEMPTS

Most Attempts, Game

50 Minnesota vs. New Orleans, 1987

Fewest Attempts, Game

Atlanta vs. Green Bay, 1995 Detroit vs. Washington, 1999 Detroit vs. New Orleans, 2011

Most Attempts, Both Teams, Game

75 Washington (41) vs. L.A. Rams (34), 1986

Fewest Attempts, Both Teams, Game

39 Atlanta (10) vs. Green Bay (29), 1995

YARDS GAINED

Most Yards Gained, Game

338 Dallas vs. L.A. Rams, 1980

Fewest Yards Gained, Game

-4 Detroit vs. Green Bay, 1994

Most Yards Gained, Both Teams, Game

430 Dallas (338) vs. L.A. Rams (92), 1980

Fewest Yards Gained, Both Teams, Game

77 Detroit (-4) vs. Green Bay (81), 1994

Longest Gain

74 Arizona vs. Dallas, 1998

TOUCHDOWNS

Most Touchdowns, Game

3 Minnesota vs. L.A. Rams, 1988 Dallas vs. Minnesota, 1996 Seattle vs. Green Bay, 2003 (OT) New Orleans vs. Detroit, 2011

Most Touchdowns, Both Teams, Game

5 Seattle (3) vs. Green Bay (2), 2003 (OT)

PASSING

ATTEMPTS

Most Attempts, Game

61 Minnesota vs. Chi. Bears, 1994

Fewest Attempts, Game

14 N.Y. Giants vs. Philadelphia, 1981

Most Attempts, Both Teams, Game

95 New Orleans (60) vs. Seattle (35), 2010

Fewest Attempts, Both Teams, Game

38 N.Y. Giants (14) vs. Philadelphia (24), 1981

COMPLETIONS

Most Passes Completed, Game

39 New Orleans vs. Seattle, 2010

Fewest Passes Completed, Game

6 Minnesota vs. Washington, 1992

Most Passes Completed, Both Teams, Game

61 New Orleans (39) vs. Seattle (22), 2010 New Orleans (33) vs. Detroit (28), 2011

Fewest Passes Completed, Both Teams, Game

22 N.Y. Giants (9) vs. Philadelphia (13), 1981 L.A. Rams (9) vs. Washington (13), 1986 Minnesota (6) vs. Washington (16), 1992

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

87.9 Arizona vs. Green Bay, 2009 (29-33) (OT)

Lowest Completion Percentage, Game (20 att)

28.6 Tampa Bay vs. Dallas, 1982 (8-28)

Highest Completion Percentage, Both Teams, Game

76.0 Arizona (87.9) vs. Green Bay (66.7), 2009 (57-75) (OT)

Lowest Completion Percentage, Both Teams, Game 40.0 New Orleans (32.4) vs. Chi. Bears (50.0), 1990 (24-60)

YARDS GAINED Most Yards Gained, Game

459 New Orleans vs. Detroit, 2011

Fewest Yards Gained, Game

25 Washington vs. Tampa Bay, 2005

Most Yards Gained, Both Teams, Game

839 New Orleans (459) vs. Detroit (380), 2011

Fewest Yards Gained, Both Teams, Game

193 Washington (25) vs. Tampa Bay (168), 2005

Longest Gain

80 New Orleans vs. Carolina, 2017

TOUCHDOWNS

Most Touchdowns, Game

5 Arizona vs. Green Bay, 2009 (OT)

Most Touchdowns, Both Teams, Game

9 Arizona (5) vs. Green Bay (4), 2009 (OT)

INTERCEPTIONS

Most Passes Intercepted By, Game

6 Philadelphia vs. Detroit, 1995

Most Passes Intercepted By, Both Teams, Game

6 Dallas (3) vs. L.A. Rams (3), 1980 Philadelphia (6) vs. Detroit (0), 1995

Fewest Passes Intercepted By, Both Teams, Game

0 L.A. Rams vs. N.Y. Giants, 1984 N.Y. Giants vs. Minnesota, 1993

Green Bay vs. Detroit, 1994 Atlanta vs. N.Y. Giants, 2011 Washington vs. Green Bay, 2015

Seattle vs. Detroit, 2016 L.A. Rams vs. Atlanta, 2017

YARDS GAINED

Most Yards Gained, Game

135 Seattle vs. Washington, 2007

Most Yards Gained, Both Teams, Game

137 Seattle (135) vs. Washington (2), 2007

Longest Return

101 Green Bay vs. Detroit, 1993

TOUCHDOWNS

Most Touchdowns, Game

Philadelphia vs. Detroit, 1995 Seattle vs. Washington, 2007

PUNTING

Most Punts, Game

9 Philadelphia vs. Atlanta, 1978 Philadelphia vs. L.A. Rams, 1989 Washington vs. Philadelphia, 1990 Arizona vs. Carolina, 2014

Fewest Punts, Game

0 St.L. Cardinals vs. Green Bay, 1982 New Orleans vs. Detroit, 2011

Most Punts, Both Teams, Game

Philadelphia (9) vs. Atlanta (7), 1978 Philadelphia (9) vs. L.A. Rams (7), 1989 Washington (9) vs. Philadelphia (7), 1990

Fewest Punts, Both Teams, Game

1 St.L. Cardinals (0) vs. Green Bay (1), 1982

AVERAGE YARDAGE

Highest Punting Average, Game (4 Punts)

51.6 Atlanta vs. L.A. Rams, 2017 Lowest Punting Average, Game (4 Punts)

31.3 Washington vs. Detroit, 1982

Highest Punting Average, Both Teams, Game (4 Punts)

51.0 New Orleans (54.0) vs. Atlanta (42.0), 1991

Lowest Punting Average, Both Teams, Game (4 Punts)

28.2 Green Bay (0.0) vs. Atlanta (33.8), 2002

PUNT RETURNS

Most Punt Returns, Game

6 Minnesota vs. New Orleans, 1987 Seattle vs. Washington, 2007 Dallas vs. Seattle, 2018

Fewest Punt Returns, Game

0 By many teams. Last: Chi. Bears vs. Philadelphia, 2018

Most Punt Returns, Both Teams, Game

9 Washington (5) vs. Philadelphia (4), 1990 Dallas (6) vs. Seattle (3), 2018

Fewest Punt Returns, Both Teams, Game

0 Green Bay vs. St.L. Cardinals, 1982

YARDS GAINED

Most Yards Gained, Game

143 Minnesota vs. New Orleans, 1987

Most Yards Gained, Both Teams, Game

143 Minnesota (143) vs. New Orleans (0), 1987

Longest Return

84 Minnesota vs. New Orleans, 1987

KICKOFF RETURNS

Most Kickoff Returns, Game

10 Detroit vs. Philadelphia, 1995

Fewest Kickoff Returns, Game

Minnesota vs. New Orleans, 1987 Arizona vs. Dallas, 1998 New Orleans vs. Carolina. 2017

Carolina vs. New Orleans, 2017

Most Kickoff Returns, Both Teams, Game 14 Detroit (10) vs. Philadelphia (4), 1995

Fewest Kickoff Returns, Both Teams, Game

0 Carolina vs. New Orleans, 2017

YARDS GAINED

Most Yards Gained, Game

194 Green Bay vs. San Francisco, 1998

Most Yards Gained, Both Teams, Game

322 Green Bay (194) vs. San Francisco (128), 1998

Longest Return

93 Dallas vs. Seattle, 2006

NFC WILD CARD GAME TOP PERFORMANCES

RUSHING YARDS

- Barry Sanders, Detroit vs. Green Bay, 1993
- Rob Carpenter, N.Y. Giants vs. Philadelphia, 1981
- Rodney Hampton, N.Y. Giants vs. Minnesota, 1993
- 161 Thomas Rawls, Seattle vs. Detroit, 2016
- Tony Dorsett, Dallas vs. L.A. Rams, 1980 160

PASSING YARDS

- Drew Brees, New Orleans vs. Detroit, 2011 466
- Aaron Rodgers, Green Bay vs. Arizona, 2009 (OT) 423
- Drew Brees, New Orleans vs. Seattle, 2010 404
- Neil Lomax, St.L. Cardinals vs. Green Bay, 1982 385
- 380 Matthew Stafford, Detroit vs. New Orleans, 2011

RECEPTIONS

- Darrell Jackson, Seattle vs. St.L. Rams, 2004 12
- 12 Calvin Johnson, Detroit vs. New Orleans, 2011
- Amp Lee, Minnesota vs. Chi. Bears, 1994 11
- 11 Roddy White, Atlanta vs. Arizona, 2008 11
- Doug Baldwin, Seattle vs. Detroit, 2016 10 Brett Perriman, Detroit vs. Green Bay, 1993
- Steve Smith, Carolina vs. N.Y. Giants, 2005
- Antwaan Randle El, Washington vs. Seattle, 2007
- Allen Robinson, Chi. Bears vs. Philadelphia, 2018 RECEIVING YARDS

Calvin Johnson, Detroit vs. New Orleans, 2011 211

Terrell Owens, San Francisco vs. N.Y. Giants, 2002

Jermichael Finley, Green Bay vs. Arizona, 2009 (OT)

- Raghib Ismail, Dallas vs. Minnesota, 1999
- 159 Amp Lee, Minnesota vs. Chi. Bears, 1994

Divisional Playoffs

		FFS	(1000)!		31.1-1-1 Ct 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	4000
		nes (1982), AFC Inter-Divisional Games				
eason	Date Jan. 13	Winner (Share)	Loser (Share)	Score 41-28	Site	Attendar 65.8
018	Jan. 12	New England (\$29,000) Kansas City (\$29,000)	L.A. Chargers (\$29,000) Indianapolis (\$29,000)	31-13	Foxborough Kansas City	76.7
017	Jan. 14	Jacksonville (\$28,000)	Pittsburgh (\$28,000)	45-42	Pittsburgh	64,
517	Jan. 13	New England (\$28,000)	Tennessee (\$28,000)	35-14	Foxborough	65,8
016	Jan. 15	Pittsburgh (\$27,000)	Kansas City (\$27,000)	18-16	Kansas City	75,0
510	Jan. 14	New England (\$27,000)	Hou. Texans (\$27,000)	34-16	Foxborough	66,
015	Jan. 17	Denver (\$25,000)	Pittsburgh (\$25,000)	23-16	Denver	76,
	Jan. 16	New England (\$25,000)	Kansas City (\$25,000)	27-20	Foxborough	66,
014	Jan. 11	Indianapolis (\$24,000)	Denver (\$24,000)	24-13	Denver	76.
	Jan. 10	New England (\$24,000)	Balt. Ravens (\$24,000)	35-31	Foxborough	68,
013	Jan. 12	Denver (\$23,000)	S.D. Chargers (\$23,000)	24-17	Denver	76,
	Jan. 11	New England (\$23,000)	Indianapolis (\$23,000)	43-22	Foxborough	68,
)12	Jan. 13	New England (\$22,000)	Hou. Texans (\$22,000)	41-28	Foxborough	68,
	Jan. 12	Balt. Ravens (\$22,000)	Denver (\$22,000)	38-35*	Denver	76,
011	Jan. 15	Balt. Ravens (\$22,000)	Hou. Texans (\$22,000)	20-13	Baltimore	71,
	Jan. 14	New England (\$22,000)	Denver (\$22,000)	45-10	Foxborough	68,
010	Jan. 16	N.Y. Jets (\$21,000)	New England (\$21,000)	28-21	Foxborough	68,
	Jan. 15	Pittsburgh (\$21,000)	Balt. Ravens (\$21,000)	31-24	Pittsburgh	64,
009	Jan. 17	N.Y. Jets (\$21,000)	S.D. Chargers (\$21,000)	17-14	San Diego	69,
	Jan. 16	Indianapolis (\$21,000)	Balt. Ravens (\$21,000)	20-3	Indianapolis	67,
800	Jan. 11	Pittsburgh (\$20,000)	S.D. Chargers (\$20,000)	35-24	Pittsburgh	63,
	Jan. 10	Balt. Ravens (\$20,000)	Tennessee (\$20,000)	13-10	Nashville	69,
007	Jan. 12	New England (\$20,000)	Jacksonville (\$20,000)	31-20	Foxborough	68,
	Jan. 13	S.D. Chargers (\$20,000)	Indianapolis (\$20,000)	28-24	Indianapolis	56,
06	Jan. 14	New England (\$19,000)	S.D. Chargers (\$19,000)	24-21	San Diego	68,
	Jan. 13	Indianapolis (\$19,000)	Balt. Ravens (\$19,000)	15-6	Baltimore	71,
05	Jan. 15	Pittsburgh (\$19,000)	Indianapolis (\$19,000)	21-18	Indianapolis	57,
	Jan. 14	Denver (\$19,000)	New England (\$19,000)	27-13	Denver	76,
004	Jan. 16	New England (\$18,000)	Indianapolis (\$18,000)	20-3	Foxborough	68,
	Jan. 15	Pittsburgh (\$18,000)	N.Y. Jets (\$18,000)	20-17*	Pittsburgh	64,
03	Jan. 11	Indianapolis (\$18,000)	Kansas City (\$18,000)	38-31	Kansas City	79,
.00	Jan. 10	New England (\$18,000)	Tennessee (\$18,000)	17-14	Foxborough	68,
02	Jan. 12	Oakland (\$17,000)	N.Y. Jets (\$17,000)	30-10	Oakland	62,
.04	Jan. 11	Tennessee (\$17,000)	Pittsburgh (\$17,000)	34-31*	Nashville	68,
01	Jan. 20	Pittsburgh (\$17,000)	Balt. Ravens (\$17,000)	27-10	Pittsburgh	63,
100	Jan. 19	New England (\$17,000)	Oakland (\$17,000)	16-13*	Foxborough	60,
000	Jan. 7	Balt. Ravens (\$16,000)	Tennessee (\$16,000)	24-10	Nashville	68,
100	Jan. 6	Oakland (\$16,000)	Miami (\$16,000)	27-0	Oakland	61,
199	Jan. 16 Jan. 15	Tennessee (\$16,000)	Indianapolis (\$16,000)	19-16 62-7	Indianapolis Jacksonville	57,
98	Jan. 10	Jacksonville (\$16,000) N.Y. Jets (\$15,000)	Miami (\$16,000) Jacksonville (\$15,000)	34-24	East Rutherford	75, 78,
190	Jan. 9	Denver (\$15,000)	Miami (\$15,000)	38-3	Denver	76, 75,
97	Jan. 4	Denver (\$15,000)	Kansas City (\$15,000)	14-10	Kansas City	76, 76,
131	Jan. 3	Pittsburgh (\$15,000)	New England (\$15,000)	7-6	Pittsburgh	61,
996	Jan. 5	New England (\$14,000)	Pittsburgh (\$14,000)	28-3	Foxborough	60,
.50	Jan. 4	Jacksonville (\$14,000)	Denver (\$14,000)	30-27	Denver	75,
95	Jan. 7	Indianapolis (\$13,000)	Kansas City (\$13,000)	10-7	Kansas City	77,
90	Jan. 6	Pittsburgh (\$13,000)	Buffalo (\$13,000)	40-21	Pittsburgh	59,
94	Jan. 8	S.D. Chargers (\$12,000)	Miami (\$12,000)	22-21	San Diego	63,
J-1	Jan. 7	Pittsburgh (\$12,000)	Cle. Browns (\$12,000)	29-9	Pittsburgh	58.
93	Jan. 16	Kansas City (\$12,000)	Hou. Oilers (\$12,000)	28-20	Houston	64,
00	Jan. 15	Buffalo (\$12,000)	L.A. Raiders (\$12,000)	29-23	Buffalo	61,
92	Jan. 10	Miami (\$10,000)	S.D. Chargers (\$10,000)	31-0	Miami	71,
OL.	Jan. 9	Buffalo (\$10,000)	Pittsburgh (\$10,000)	24-3	Pittsburgh	60,
91	Jan. 5	Buffalo (\$10,000)	Kansas City (\$10,000)	37-14	Buffalo	80,
01	Jan. 4	Denver (\$10,000)	Hou. Oilers (\$10,000)	26-24	Denver	75,
90	Jan. 13	L.A. Raiders (\$10,000)	Cincinnati (\$10,000)	20-10	Los Angeles	92,
	Jan. 12	Buffalo (\$10,000)	Miami (\$10,000)	44-34	Buffalo	77
189	Jan. 7	Denver (\$10,000)	Pittsburgh (\$10,000)	24-23	Denver	75
	Jan. 6	Cle. Browns (\$10,000)	Buffalo (\$10,000)	34-30	Cleveland	78
88	Jan. 1	Buffalo (\$10,000)	Hou. Oilers (\$10,000)	17-10	Buffalo	79
-	Dec. 31	Cincinnati (\$10,000)	Seattle (\$10,000)	21-13	Cincinnati	58
87	Jan. 10	Denver (\$10,000)	Hou. Oilers (\$10,000)	34-10	Denver	75
	Jan. 9	Cle. Browns (\$10,000)	Indianapolis (\$10,000)	38-21	Cleveland	79,
86	Jan. 4	Denver (\$10,000)	New England (\$10,000)	22-17	Denver	75,
	Jan. 3	Cle. Browns (\$10,000)	N.Y. Jets (\$10,000)	23-20*	Cleveland	79,
85	Jan. 5	New England (\$10,000)	L.A. Raiders (\$10,000)	27-20	Los Angeles	87,
	Jan. 4	Miami (\$10,000)	Cle. Browns (\$10,000)	24-21	Miami	74,
84	Dec. 30	Pittsburgh (\$10,000)	Denver (\$10,000)	24-17	Denver	74,
	Dec. 29	Miami (\$10,000)	Seattle (\$10,000)	31-10	Miami	73,
83	Jan. 1	L.A. Raiders (\$10,000)	Pittsburgh (\$10,000)	38-10	Los Angeles	90,
	Dec. 31	Seattle (\$10,000)	Miami (\$10,000)	27-20	Miami	74,
82	Jan. 16	Miami (\$10,000)	S.D. Chargers (\$10,000)	34-13	Miami	71,
	Jan. 15	N.Y. Jets (\$10,000)	L.A. Raiders (\$10,000)	17-14	Los Angeles	90,
81	Jan. 3	Cincinnati (\$5,000)	Buffalo (\$5,000)	28-21	Cincinnati	55,
	Jan. 2	S.D. Chargers (\$5,000)	Miami (\$5,000)	41-38*	Miami	73,
80	Jan. 4	Oakland (\$5,000)	Cle. Browns (\$5,000)	14-12	Cleveland	78,
	Jan. 3	S.D. Chargers (\$5,000)	Buffalo (\$5,000)	20-14	San Diego	52,
979	Dec. 30	Pittsburgh (\$5,000)	Miami (\$5,000)	34-14	Pittsburgh	50,
-	Dec. 29	Hou. Oilers (\$5,000)	S.D. Chargers (\$5,000)	17-14	San Diego	51,

Season	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
1978	Dec. 31	Hou. Oilers (\$5,000)	New England (\$5,000)	31-14	Foxborough	60,735
	Dec. 30	Pittsburgh (\$5,000)	Denver (\$5,000)	33-10	Pittsburgh	50,230
1977	Dec. 24	Oakland (\$5,000)	Balt. Colts (\$5,000)	37-31*	Baltimore	59,925
	Dec. 24	Denver (\$5,000)	Pittsburgh (\$5,000)	34-21	Denver	75,059
1976	Dec. 19	Pittsburgh (\$)	Balt. Colts (\$)	40-14	Baltimore	59,296
	Dec. 18	Oakland (\$)	New England (\$)	24-21	Oakland	53,050
1975	Dec. 28	Oakland (\$)	Cincinnati (\$)	31-28	Oakland	53,030
	Dec. 27	Pittsburgh (\$)	Balt. Colts (\$)	28-10	Pittsburgh	49,557
1974	Dec. 22	Pittsburgh (\$)	Buffalo (\$)	32-14	Pittsburgh	49,841
	Dec. 21	Oakland (\$)	Miami (\$)	28-26	Oakland	53,023
1973	Dec. 23	Miami (\$)	Cincinnati (\$)	34-16	Miami	78,928
	Dec. 22	Oakland (\$)	Pittsburgh (\$)	33-14	Oakland	52,646
1972	Dec. 24	Miami (\$)	Cle. Browns (\$)	20-14	Miami	78,916
	Dec. 23	Pittsburgh (\$)	Oakland (\$)	13-7	Pittsburgh	50,327
1971	Dec. 26	Balt. Colts (\$)	Cle. Browns (\$)	20-3	Cleveland	70,734
	Dec. 25	Miami (\$)	Kansas City (\$)	27-24*	Kansas City	45,822
1970	Dec. 27	Oakland (\$)	Miami (\$)	21-14	Oakland	52,594
	Dec. 26	Balt. Colts (\$)	Cincinnati (\$)	17-0	Baltimore	49,694
1969	Dec. 21	Oakland (\$)	Hou. Oilers (\$)	56-7	Oakland	53,539
	Dec. 20	Kansas City (\$)	N.Y. Jets (\$)	13-6	New York	62,977
1968	Dec. 22	Oakland (\$)	Kansas City (\$)	41-6	Oakland	53,605
1963	Dec. 28	Bos. Patriots (\$)	Buffalo (\$)	26-8	Buffalo	33,044
*Overtime	\$ Players received 1/	14 of annual salary for playoff appea	rances.			

2018

NEW ENGLAND 41, LOS ANGELES CHARGERS 28-Sony Michel rushed for 129 yards and 3 touchdowns as the Patriots advanced to their record eighth consecutive AFC Championship Game. New England scored touchdowns on five of its first six possessions and jumped to a 35-7 lead with 1:43 left in the second quarter. The Patriots outgained the Chargers 347-128 yards in the first half. Both teams scored on their initial possession, the Patriots on a 14-play, 83-yard drive and the Chargers countered with a 43-yard touchdown pass from Philip Rivers to Keenan Allen. New England then scored the next 31 points. The Patriots scored on drives of 67, 58 and 87 yards to take a 28-7 lead. Then, when the Chargers' defense forced the Patriots to punt for the first time, Desmond King muffed the punt. Albert McClellan recovered at the Chargers' 35, and Michel scored four plays later for a 35-7 lead. The Patriots' defense forced a three-and-out to begin the second half and Stephen Gostkowski booted a 28-yard field goal for a 38-7 lead. After a Chargers touchdown, Gostkowski tacked on a second field goal for a 41-14 advantage with 12:23 remaining. Rivers tossed two fourth-quarter touchdowns. including an 8-vard fade pass to Antonio Gates with 59 seconds remaining, to finish the scoring. Brady completed 34 of 44 for 343 yards and 1 touchdown. Michel rushed 24 times for 129 yards. James White tied an NFL postseason-record with 15 catches, for 97 yards, and Julian Edelman added 9 receptions for 151 yards Rivers was 25 of 51 for 331 yards and 3 touchdowns, with 1 interception.

L.A. C	margers	- /	U	- /	14	_	20		
New E	ingland	14	21	3	3	_	41		
NE	Michel 1	l run (Gostk	owsk	i kick))			
LAC	LAC — Allen 43 pass from Rivers (Badgley kick)								
NE	NE — Michel 14 run (Gostkowski kick)								
NE	Dorsett	15 pa	ss fror	n Bra	dy (G	ostko	wski		
	kick)								
NE	Burkhea	ad 6 ru	ın (Go	stkov	vski k	ick)			
NF	 Michel 5 	5 run (Gostk	owski	i kick)	1			

ΝE FG Gostkowski 28

LAC Gordon 1 run (Badgley kick)

ΝE FG Gostkowski 30

LAC Green 1 pass from Rivers (Allen pass from

LAC - Gates 8 pass from Rivers (pass failed)

KANSAS CITY 31, INDIANAPOLIS 13-The Chiefs maintained possession for nearly 40 minutes to post the franchise's first home playoff victory since 1993. Kansas City outgained the Colts 274-91 in the first half, with the Colts' lone score coming on special teams, en route to a 24-7 halftime edge. Sammy Watkins' 34-yard catch set up Damien Williams' touchdown run less than five minutes into the game. Tyreek Hill scored on a 36-vard run on the Chiefs' next drive, and Harrison Butker's 39yard field goal on their third possession provided Kansas City a 17-0 lead. Naiee Goode's blocked punt was recovered by Zach Pascal with 5:56 left in the half to get the Colts on the board, but the Chiefs responded with a 10-play, 75-yard drive, capped by Patrick Mahomes' 4-vard run, for a 24-7 lead. Adam Vinatieri missed a short field goal just before halftime, and late in the third quarter Darius Leonard recovered a fumble at the Chiefs' 20, only to have Dee Ford force Andrew Luck to fumble two plays later and squelch the scoring chance. Luck's 29-yard touchdown pass to T.Y. Hilton with 5:31 left pulled the Colts to within 11 points, and the defense forced a punt, but Goode, trying for his second block of the game, was flagged for running into the kicker with 3:32 left. Four plays later, Darrel Williams scored with 2:23 remaining. Mahomes, making his first postseason start, completed 27 of 41 for 278 yards. Damien Williams rushed 25 times for 129 yards, and Travis Kelce added 7 catches for 108 yards. Luck was 19 of 36 for 203 yards and 1 touchdown.

0 7 0 6 — 13 14 10 0 7 — 31 Indianapolis Kansas City Dam. Williams 10 run (Butker kick) Hill 36 run (Butker kick) KC KC FG Butker 39 Ind

Pascal blocked punt recovery in end zone (Vinatieri kick)

Mahomes 4 run (Butker kick) Ind

Hilton 29 pass from Luck (kick failed)

- Dar. Williams 6 run (Butker kick)

2017

JACKSONVILLE 45, PITTSBURGH 42—Leonard Fournette rushed for 3 touchdowns and the Jaquars' defense forced 2 key turnovers to propel Jacksonville to its first AFC title game since 1999. On the game's opening drive, Blake Bortles completed his first three passes to set up Fournette's 1-yard scoring run. Later in the first quarter. Myles Jack intercepted a pass at the Steelers' 18. Fournette scored on the next play for a 14-0 lead. Pittsburgh answered by driving to the Jaguars' 21, but Jalen Ramsey and Malik Jackson stopped Le'Veon Bell on fourth-and-1. The Jaquars' offense responded with an 11-play touchdown drive that culminated with T.J. Yeldon's 4-yard run for a 21-0 lead with 11:31 left in the second quarter. The Steelers scored on their next possession, forced a punt, and were driving again when Yannick Ngakoue sacked Ben Roethlisberger and forced him to fumble. Telvin Smith picked up the ball and ran 50 yards for a touchdown to give the Jaguars a 28-7 lead with 2:20 left in the half. The Steelers scored bookend touchdowns around the half, with Bell's 19yard catch cutting the deficit to 28-21 with 9:09 left in the third quarter. Early in the fourth quarter, faced once again with fourth-and-1, the Steelers this time tried a pass deep down the left side for JuJu Smith-Schuster, but if fell incomplete. Three plays later, Bortles completed a key 11-yard pass to Marqise Lee on third-and-8,

and on the next play, found Keelan Cole deep for a 45vard completion to set up Fournette's third touchdown for a 35-21 lead with 10:34 to play. Pittsburgh needed just five plays to score on Antonio Brown's 43-vard scoring catch, but a 40-yard short pass from Bortles to Yeldon on third down kept alive the ensuing drive and Tommy Bohanon's 14-vard catch with 4:19 to play once again stretched the lead to 14 points. Bell's 8-yard run with 2:18 to play cut the deficit to 42-35, but James O'Shaughnessy recovered the ensuing onside kick and Josh Lambo made a 45-yard field goal with 1:45 to play for a 45-35 lead. Pittsburgh reached the 5-yard line with 47 seconds left but needed four plays to score with 1 second remaining. Bortles was 14 of 26 for 214 yards and 1 touchdown. Fournette had 25 carries for 109 yards and 3 touchdowns. Roethlisberger was 37 of 58 for 469 yards and 5 touchdowns, with 1 interception. Vance McDonald had 10 catches for 112 yards and Brown had 7 receptions for 132 yards and 2 touchdowns

Jacksonville 14 14 0 14 0 17 — 45 7 21 — 42 Pittsburgh

— Fournette 1 run (Lambo kick) Fournette 18 run (Lambo kick)

Jax Yeldon 4 run (Lambo kick) Jax

Brown 23 pass from Roethlisberger (Boswell kick)

Jax Smith 50 fumble return (Lambo kick)

Pitt Bryant 36 pass from Roethlisberger (Boswell kick)

Pitt Bell 19 pass from Roethlisberger (Boswell kick)

- Fournette 3 run (Lambo kick) Jax

Pitt Brown 43 pass from Roethlisberger (Boswell kick)

Bohanon 14 pass from Bortles (Lambo kick) .lax

Pitt Bell 8 run (Boswell kick)

FG Lambo 45 .lax

- Smith-Schuster 4 pass from Roethlisberger (Boswell kick)

NEW ENGLAND 35. TENNESSEE 14-The Patriots' defense registered 8 sacks, including 2 each by Geneo Grissom and Deatrich Wise, Jr., and Tom Brady passed for 3 touchdowns to lead New England to victory. The Titans struck first with a 95-yard drive that featured two 11-yard runs by Marcus Mariota to take a 7-0 lead. Dion Lewis caught 3 passes on the next drive to set up James White's 5-yard scoring catch to tie the game early in the second quarter. The Patriots' defense forced a threeand-out and White scored again, for the second time in less than four minutes, for a 14-7 lead. Following another Tennessee punt, Brady engineered a 91-yard drive that was aided by an offside penalty on a fourth-and-5 from punt formation, and featured four catches by Danny Amendola and culminated with Chris Hogan's 4-yard touchdown grab for a 21-7 lead. A 27-yard pass to Rob

Gronkowski set up Brandon Bolden's 2-yard touchdown run in the third quarter, and following a three-andout, the Patriots' offense drove 90 yards and increased the lead to 35-7 with Gronkowski's 4-yard catch with 10:22 to play. Corey Davis' second touchdown catch, with 1:55 remaining, capped an 80-yard drive and finished the scoring. Brady was 35 of 53 for 337 yards and 3 touchdowns. Amendola had 11 receptions for 112 yards. Mariota was 22 of 37 for 254 yards and 2 touchdowns.

downs.									
Tennessee	7	0	0	7	_	14			
New England	0	21	7	7	_	35			
Tenn — Davis 15 pass from Mariota (Succop kick)									
NE — White 5 pass from Brady (Gostkowski kick)									
NE — White 6 run	NE — White 6 run (Gostkowski kick)								
NE - Hogan 4 pa	NE — Hogan 4 pass from Brady (Gostkowski kick)								
NE — Bolden 2 ru	Bolden 2 run (Gostkowski kick)								

NE — Gronkowski 4 pass from Brady (Gostkowski kick)

Tenn — Davis 11 pass from Mariota (Succop kick)

2016

PITTSBURGH 18, KANSAS CITY 16-Chris Boswell kicked 6 field goals, and the Steelers' defense stopped a late 2-point conversion attempt, to advance to the AFC Championship Game for the first time in six years. The Steelers began the game by driving to the Chiefs' 4 and Boswell made a 22-yard field goal. The Steelers kicked away from Tyreek Hill, but Demetrius Harris returned the short kick 25 yards to the Chiefs' 45. Alex Smith took advantage and completed a 5-yard touchdown pass to Albert Wilson for a 7-3 lead. A 52-yard pass from Ben Roethlisberger to Antonio Brown on the next possession led to Boswell's second field goal, and the kicker connected on a 36-yard kick with 9:23 left in the half for a 9-7 lead. Ryan Shazier intercepted Smith moments later and the Steelers drove to the Chiefs' 5, only to have Eric Berry intercept a Roethlisberger pass for a touchback. Trailing 15-7 late in the third quarter, Dustin Colquitt pinned Pittsburgh at its 2-vard line with a punt. The Chiefs' defense forced a punt that led to Cairo Santos' 48-vard field goal to cut the deficit to 15-10 entering the fourth quarter. Pittsburgh answered with Boswell's sixth field goal, with 9:49 to play. The Chiefs then methodically drove 75 yards in 7:06, including 2 fourth-down conversion passes by Smith, and capped by Spencer Ware's 1-yard run with 2:43 to play to pull within 18-16. Smith completed a 2-point conversion pass to Harris, but tackle Eric Fisher was penalized for holding pass-rusher James Harrison. Forced to go for a 2-point conversion from the 12-yard-line, Smith's pass for Jeremy Maclin fell incomplete. Roethlisberger's 7yard pass to Brown on third-and-3 clinched the victory. Roethlisberger was 20 of 31 for 224 yards with 1 interception. Le'Veon Bell rushed 30 times for 170 yards. Brown had 6 receptions for 108 yards. Smith was 20 of 34 for 172 yards and 1 touchdown with 1 interception.

Pittsburgh 6 6 3 3 — 18 Kansas City FG Boswell 22 KC Wilson 5 pass from Smith (Santos kick) Pitt FG Boswell 38 Pitt FG Boswell 36 Pitt - FG Boswell 45 - FG Boswell 43 Pitt KC - FG Santos 48 - FG Boswell 43 Pitt KC Ware 1 run (pass failed)

NEW ENGLAND 34, HOUSTON TEXANS 16—Dion Lewis became the first player in NFL postseason history to score a rushing, receiving, and kickoff return touchdown in the same playoff game as the Patriots pulled away from the Texans. Lewis' 13-yard touchdown catch began the scoring. The Texans answered with a 62-yard drive that led to a Nick Novak field goal. Lewis returned the ensuing kickoff 98 yards for a touchdown and 14-3 lead. Early in the second quarter, A.J. Bouye intercepted a Tom Brady pass at the Patriots' 34 to set up Novak's second field goal. Lewis fumbled while returning the ensuing kickoff and the ball was recovered by Eddie Pleasant at the Patriots' 12. Two plays later Brock Osweiler tossed a 10-yard touchdown pass to C.J. Fiedorowicz to cut the deficit to 14-13 with 10:49

left in the half. Brady completed a 48-yard pass to Julian Edelman to set up Stephen Gostkowski's field goal just before halftime for a 17-13 intermission lead. Edelman had 4 catches as part of a 90-yard drive in the third quarter that culminated with James White's 19-yard scoring catch. Late in the quarter, Andre Hal intercepted a Brady pass to set up Novak's third field goal to pull the Texans within 24-16 with 14:51 to play. The Texans' defense forced a punt, but on Houston's first play, Logan Ryan intercepted a pass and returned it to the Texans' 6. Lewis' 1-yard run two plays later gave New England a 31-16 lead with 12:16 to play. Brady was 18 of 38 for 287 yards and 2 touchdowns with 2 interceptions. Edelman had 8 receptions for 137 yards. Osweiler was 23 of 40 for 197 yards and 1 touchdown with 3 interceptions.

ception	18.								
Hou. To	exans	3	10	0	3	_	16		
New E	ngland	14	3	7	10	_	34		
NE	Lewis kick)	13 pass	s from	Brady	(Gos	tkow	ski		
Hou	— FG No	vak 33							
NE	NE — Lewis 98 kickoff return (Gostkowski kick)								
Hou	ou — FG Novak 27								
Hou	Fiedo	owicz 1	0 pass	from	Osw	eiler			
	(Nova	k kick)							
NE	— FG Go	stkows	ki 19						
NE	White	19 pass	s from	Brady	(Gos	tkow	/ski		
	kick)								
Hou	— FG No	vak 46							
NE	Lewis	1 run (0	Gostko	wski k	ick)				
NE	— FG Go	stkows	ki 43						

2015

DENVER 23, PITTSBURGH 16-Brandon McManus kicked five field goals and Bradley Roby forced a key fourth-quarter fumble as Denver advanced to the AFC Championship Game. The Broncos' defense forced a three-and-out to begin the game, and Omar Bolden returned the ensuing punt 42 yards to set up McManus' 28-vard field goal, A 57-vard Brandon Colquitt punt pinned the Steelers back to their 3-yard line. The Broncos' defense forced a punt, and gave Denver the ball at the Steelers' 31. Despite not getting a first down, Mc-Manus made a 41-yard field goal and extended the lead to 6-0. Pittsburgh responded with a five-play 80-yard touchdown drive, highlighted by Martavis Bryant's 23yard catch and 40-yard reverse, and capped by Fitzgerald Toussaint's 1-yard run, for a 7-6 lead. The Steelers' defense forced a punt and Ben Roethlisberger's 58-yard pass Darrius Heyward-Bey set up Chris Boswell's 43yard field goal and extended Pittsburgh's lead to 10-6. McManus made a 51-yard field goal as the second quarter expired. An exchange of third quarter field goals gave Pittsburgh a 13-12 lead entering the fourth quarter. With 9:52 to play, and Pittsburgh driving and at the Broncos' 31, Roby forced Toussaint to fumble and Demarcus Ware recovered. Faced with third-and-12, Peyton Manning completed a 31-yard pass to Bennie Fowler. C.J. Anderson scored with 3:00 left and Manning completed the 2-point conversion pass to Demaryius Thomas for a 20-13 lead. Ware sacked Roethlisberger on fourth down with 1:49 left and McManus added a 45-yard field goal with 53 seconds left for a 23-13 lead. The Steelers needed just 34 seconds to get into field goal range and Boswell made a 47-yard kick with 19 seconds left for a 23-16 lead. Anderson recovered the onside kick to secure Denver's victory. Manning was 21 of 37 for 222 yards. Roethlisberger, who had been injured the week

before, was 24 of 37 for 339 yards. 3 3 — 16 3 11 — 23 Pittsburgh 7 3 6 Denver 3 - FG McManus 28 Den - FG McManus 41 Den Toussaint 1 run (Boswell kick) Pitt - FG Boswell 43 Pitt Den FG McManus 51 Pitt - FG Boswell 28 Den FG McManus 41 Den Anderson 1 run (Thomas pass from Manning) Den - FG McManus 45 - FG Boswell 47 Pitt

NEW ENGLAND 27, KANSAS CITY 20—Tom Brady passed for 302 yards and 2 touchdown passes to Rob

Gronkowski as New England advanced to the AFC Championship Game for the fifth consecutive year. The Patriots drove 80 yards on the opening drive, capped by Brady's 8-vard touchdown pass to Gronkowski. The Chiefs responded with a field goal, and trailed just 7-3 midway through the second quarter, but Brady engineered a 98-vard touchdown drive, highlighted by a 42yard pass to Keshawn Martin and capped by Brady's 1vard sneak for a 14-3 lead. The Chiefs trailed 14-6 and drove to the Patriots' 40 early in the second half, but Chandler Jones forced a Knile Davis fumble, and Dont'a Hightower recovered the ball. Brady was 4-for-4 on the ensuing drive, capped by his 16-yard touchdown pass to Gronkowski for a 21-6 lead. The Chiefs responded with an 80-yard scoring drive that ended with Alex Smith's 10-yard touchdown pass to Albert Wilson to pull within 21-13 with 2:12 left in the third quarter. The Patriots answered with field goals on their next two possessions for a 27-13 lead with 10:20 remaining. The Chiefs drove to the Patriots' 20 and with three minutes left Smith completed a 19-yard pass to Wilson, with Malcolm Butler tackling him at the 1-yard line. Kansas City had all three timeouts, but Charcandrick West lost a yard on first down with 2:33 to play and the Chiefs did not run another play before the two-minute warning. After a penalty, Smith completed a pass to Jason Avant, who was tackled at the 3-yard line. Another 33 seconds went off the clock before Smith's pass in the end zone drew a penalty. Two plays later West scored, with 1:13 remaining. Kansas City, still with three time outs, then attempted an onside kick that Gronkowski recovered. Brady completed a 12-yard pass to Julian Edelman, which bounced off of Tamba Hali and Gronkowski, to seal the victory. Edelman had 10 receptions for 100 yards. Smith was 29 of 50 for 246 yards and 1 touchdown.

3 3 7 7 — 7 7 7 6 — Kansas City **New England** 6 — 27 NE Gronkowski 8 pass from Brady (Gostkowski kick) KC FG Santos 34 - Brady 1 run (Gostkowsk kick) NE — FG Santos 32 KC NF Gronkowski 16 pass from Brady (Gostkowski kick) KC Wilson 10 pass from Smith (Santos kick) NF - FG Gostkowski 40 NF FG Gostkowski 32 West 1 run (Santos kick) KC

2014

INDIANAPOLIS 24, DENVER 13-Andrew Luck passed for 2 touchdowns as the Colts' defense thwarted Denver's high-powered offense. The Broncos drove 68 yards on their first possession, keyed by Peyton Manning's 32-yard pass to Julius Thomas, to take a 7-0 lead. However, Denver's offense failed to pierce the end zone the remainder of the game. The Colts tied the score early in the second quarter on Daniel Herron's 6yard run on a drive that featured 20- and 23-yard receptions by T.Y. Hilton. On the ensuing possession, Jonathan Newsome sacked Manning and forced him to fumble. Jerrell Freeman recovered at the Broncos' 41 and Indianapolis capitalized as Luck tossed a 3-yard touchdown to Dwayne Allen for a 14-7 lead. Bradley Roby intercepted a long pass by Luck near midfield just before halftime, setting up Connor Barth's 45-yard field goal to cut the deficit to 14-10 at halftime. The Broncos began the second half with the ball but the Colts held them to a three-and-out. Indianapolis' offense responded with an 11-play, 72-yard drive, highlighted by Luck's 32-vard pass to Coby Fleener on third-and-16, and capped by his 15-yard touchdown pass to Hakeem Nicks for a 21-10 lead. Barth made a 41-vard field goal early in the fourth quarter to pull the Broncos to within eight points. After an exchange of punts the Colts went on a 13-play, 54-yard drive that consumed eight minutes and 14 seconds, capped by Adam Vinatieri's 30-yard field goal with 4:06 to play. On fourth-and-8 from the Broncos' 46, C.J. Anderson was stopped after a 7-yard gain with 2:50 to play to end their final threat. Luck was 27 of 43 for 265 yards and 2 touchdowns, with 2 interceptions. Manning was 26 of 46 for 211 yards and 1 touchdown.

 Indianapolis
 0
 14
 7
 3
 24

 Denver
 7
 3
 0
 3
 13

 Den
 D. Thomas 1 pass from Manning (Barth kick)

 Ind
 Herron 6 run (Vinatieri kick)

Ind — Allen 3 pass from Luck (Vinatieri kick)

Den — FG Barth 45

Ind — Nicks 15 pass from Luck (Vinatieri kick)

Den — FG Barth 41

Ind - FG Vinatieri 30

NEW ENGLAND 35. BALTIMORE RAVENS 31-Tom Brady passed for 3 touchdowns as the Patriots rallied from a 14-point second-half deficit to advance to the AFC Championship Game for the ninth time in 14 years. The Ravens scored touchdowns on drives of 71 and 79 yards on their first two possessions, taking a 14-0 lead on Joe Flacco's 9-yard touchdown pass to Steve Smith, Sr. The Patriots responded with a 78-yard drive, keyed by Brady's 46-yard pass to Rob Gronkowski on thirdand-8, and culminated with his 4-yard scoring scramble. In the middle of the second quarter, Brady completed a 23-yard pass to Gronkowski on third-and-8 to keep alive a 67-yard drive that ended with Danny Amendola's 15-yard game-tying touchdown catch. Daryl Smith intercepted a Brady pass at the Ravens' 43 with 1:03 left in the half to set up Owen Daniels' 11-yard touchdown catch with three seconds remaining to give Baltimore a 21-14 halftime lead. The Ravens' defense forced a three-and-out to begin the second half. Flacco responded with a 35-yard pass to Torrey Smith on fourth-and-6 to set up Justin Forsett's 16-yard touchdown catch for a 28-14 lead with 10:22 left in the third quarter. Brady completed seven of nine passes on the next drive to pull the Patriots within seven points on Gronkowski's 5-yard scoring catch. The Patriots' defense forced a three-and-out and three plays later Brady threw a lateral to Julian Edelman. The college quarterback heaved a 51-yard touchdown pass to Amendola to tie the game. The Ravens drove 16 plays and 73 yards, consuming almost eight minutes off the clock, but had to settle for Justin Tucker's 25-yard field goal with 10:17 to play. Brady completed eight of nine passes on the ensuing drive and his 23-yard touchdown pass to Brandon LaFell gave New England its first lead, 35-31, with 5:13 remaining. The Ravens drove to the Patriots' 36, but Flacco's long pass was intercepted in the end zone by Duron Harmon with 1:39 remaining to clinch the victory. Brady was 33 for 50 for 367 yards and 3 touchdowns, with 1 interception. Gronkowski had 7 catches for 108 yards and a touchdown. Flacco was 28 of 45 for 292 yards and 4 touchdowns, with 2 interceptions. Forsett ran for 129 yards.

 Balt. Ravens
 14
 7
 7
 3
 31

 New England
 7
 7
 14
 7
 35

 Balt
 Aiken 19 pass from Flacco (Tucker kick)

Balt — S. Smith, Sr. 9 pass from Flacco (Tucker kick)

NE — Brady 4 run (Gostkowski kick)

NE — Amendola 15 pass from Brady (Gostkowski kick)

Balt — Daniels 11 pass from Flacco (Tucker kick)

Balt — Forsett 16 pass from Flacco (Tucker kick)

NE — Gronkowski 5 pass from Brady (Gostkowski kick)

NE — Amendola 51 pass from Edelman (Gostkowski kick)

Balt — FG Tucker 25

NE — LaFell 23 pass from Brady (Gostkowski kick)

2013

DENVER 24, SAN DIEGO CHARGERS 17—Peyton Manning passed for 2 touchdowns and the Denver Broncos' defense allowed just 69 total yards in the first three quarters en route to victory. The Broncos scored a pair of touchdowns in the first half, on drives covering seven minutes, one second and five minutes, 13 seconds. On their other two possessions, the Broncos were stopped by turnovers, including Donald Butler's interception in the end zone for a touchback with 30 seconds left in the half to keep the score at 14-0. The Broncos began the second half with a five minute, 25 second drive that resulted in Matt Prater's 45-yard field goal for a 17-0 lead. On Denver's next possession, Prater missed from 47 yards, and the San Diego Chargers responded with a 63-yard drive, keyed by Eddie

Royal's 30-yard catch on third-and-3, and capped by Philip Rivers' 16-yard touchdown pass to Keenan Allen, also on third down, to pull within 17-7 with 12:59 remaining. The Broncos answered with another time-consuming drive, this one four minutes, 47 seconds, including a 17-vard pass to Julius Thomas on third down. and capped by Knowshon Moreno's 3-vard run with 8:12 left for a 24-7 lead. On the next possession, Allen caught a 49-vard pass on fourth-and-5 to set up his second 16-vard touchdown catch. The Chargers' Richard Marshall then recovered the ensuing onside kick and Rivers completed passes of 17 and 25 yards to Allen to set up Nick Novak's 30-vard field goal with 3:53 to play to cut the deficit to 24-17. The Chargers eschewed the onside kick and instead attempted a pop fly kick, but Trindon Holliday caught it at the Broncos' 27. On thirdand-17 with 3:06 to play, Manning completed a 21-yard pass to Thomas along the sideline. Three plays later, on third-and-6, Manning and Thomas connected for 9 yards. Moreno secured the victory with a 6-yard run on third-and-1 with 1:12 remaining. Manning was 25 of 36 for 230 yards and 2 touchdowns, with 1 interception. Rivers was 18 of 27 for 217 yards and 2 touchdowns. Allen had 6 catches for 142 yards.

S.D. Chargers 0 0 0 17 — 17 Denver 7 7 3 7 24

Den — D. Thomas 2 pass from Manning (Prater kick)
Den — Welker 3 pass from Manning (Prater kick)

en — FG Prater 45

SD — Allen 16 pass from Rivers (Novak kick)

Den — Moreno 3 run (Prater kick)

Allen 16 pass from Rivers (Novak kick)

SD — FG Novak 30

NEW ENGLAND 43, INDIANAPOLIS 22-LeGarrette Blount rushed for 166 yards and 4 touchdowns as New England won an AFC Divisional Playoff home game for the third consecutive year. On the game's third play, Alfonzo Dennard intercepted a pass and returned it 27 yards to the Colts' 2-yard line, setting up Blount's first touchdown just 1:19 into the game. The Patriots' defense forced a three-and-out and the offense drove 74 vards and took a 14-0 lead with 7:17 left in the first quarter. The Patriots led 21-10 in the second guarter when. on fourth-and-7 from the Patriots' 44. Danny Aiken's snap sailed over punter Ryan Allen's head. Allen picked it up near the goal line and then fumbled the ball out of the end zone for a safety to pull the Colts within 21-12 with 2:18 left in the half. The Colts drove to the Patriots' 39, but Dont'a Hightower intercepted a pass from Andrew Luck to allow New England to maintain a 9-point halftime lead. The Colts' defense forced a three-and-out to begin the second half and drove 60 yards to Adam Vinatieri's second field goal to cut the deficit to 21-15. New England responded with a 9-play, 88-yard touchdown drive, capped by Stevan Ridley's 3-yard touchdown run, and 2-point conversion rush, for a 29-15 lead. Indianapolis needed just three plays to pull within seven points on LaVon Brazill's 35-yard touchdown pass from Luck. After each team punted twice, Blount gave the Patriots a 2-touchdown lead with 12:55 remaining with Blount's 73-yard scoring run over right guard. He became the first Patriots' player to rush for 4 touchdowns in a game, regular season or postseason. Two plays later Jamie Collins intercepted a pass and returned it 20 yards to the Colts' 18, setting up Ridley's 1-yard touchdown run with 11:12 left to finish the scoring. Tom Brady was 13 of 25 for 198 yards. Blount had 24 carries for 166 vards with 4 touchdowns. Luck was 20 of 41 for 331 yards and 2 touchdowns and 4 interceptions. 7 Indianapolis

 Indianapolis
 7
 5
 10
 0
 —
 22

 New England
 14
 7
 8
 14
 —
 43

 NE
 —
 Blount 2 run (Gostkowski kick)

NE — Blount 2 run (Gostkowski kick)

Ind — Brazill 38 pass from Luck (Vinatieri kick)

NE — Blount 2 run (Gostkowski kick)

— FG Vinatieri 36

Ind

Ind

Ind

Ind — Safety, Allen fumbled ball out of end zone

FG Vinatieri 21

NE — Ridley 3 run (Ridley run)

Brazill 35 pass from Luck (Vinatieri kick)

NE — Blount 73 run (Gostkowski kick)
NE — Ridley 1 run (Gostkowski kick)

2012

NEW ENGLAND 41. HOUSTON TEXANS 28-Tom Brady passed for 3 touchdowns and Shane Vereen scored 3 times as the Patriots led by as many as 25 points en route to victory. The teams combined for 882 yards (457 for New England) and 69 points. Danieal Manning began the game with a 94-yard kickoff return to set up Shayne Graham's 27-yard field goal. Late in the first quarter the Patriots began a stretch of scoring drives consisting of 65, 80, and 65 yards, the last of which was set up by Wes Welker's 47-yard reception and capped by Vereen's second touchdown, for a 17-3 lead. Manning's 35-yard kickoff return, and a horsecollar-tackle penalty on New England, set up Arian Foster's 1-yard touchdown run with 1:15 left in the half. The Texans' defense forced a three-and-out and Matt Schaub completed two passes to Owen Daniels. Graham ended the half with a 55-yard field goal, suddenly pulling Houston to within 17-13. The Patriots responded with a touchdown on the first drive of the second half, highlighted by Aaron Hernandez' 40-yard catch and run. Later in the third quarter, Rob Ninkovich intercepted Schaub's pass, and Stevan Ridley had a 23-yard run to set up Brandon Lloyd's 5-yard touchdown catch for a 31-13 lead. Early in the fourth quarter, Schaub's fourth-and-1 pass fell incomplete and on the next play Brady completed a 33yard touchdown pass to Vereen to give New England a 38-13 lead with 13:07 to play. Manning had a 69-yard kickoff return to set up DeVier Posey's 25-yard touchdown catch. Foster scored, and Andre Johnson caught a 2-point conversion pass, to pull Houston to within 38-28 with 5:11 to play, but Ninkovich recovered the onside kick and Stephen Gostkowski made a 38-yard field goal with 1:14 to play. Brady was 25 of 40 for 344 yards and 3 touchdowns. Welker had 8 catches for 131 yards. Schaub completed 34 of 51 passes for 343 yards and 2 touchdowns, with 2 interceptions.

Hou. Texans 3 10 0 15 — 28 New England 7 10 14 10 — 41

Hou — FG Graham 27

NE — Vereen 1 run (Gostkowski kick)

NE — FG Gostkowski 37

NE — Vereen 8 pass from Brady (Gostkowski kick)

Hou — Foster 1 run (Graham kick)

Hou — FG Graham 55

NE — Ridley 8 run (Gostkowski kick)

NE — Lloyd 5 pass from Brady (Gostkowski kick)
NE — Vereen 33 pass from Brady (Gostkowski kick)

Hou — Posey 25 pass from Schaub (Graham kick)

Hou — Foster 1 pass from Schaub (Johnson pass from Schaub)

IE — FG Gostkowski 38

BALTIMORE RAVENS 38, DENVER 35 (2 OT)-Corey Graham's interception set up Justin Tucker's 47-vard field goal with 13:24 left in the second overtime to conclude the third-longest game in NFL history. The Ravens forced overtime when Joe Flacco completed a 70-vard touchdown pass to Jacoby Jones with just 31 seconds remaining in regulation. Denver's defense began the game by forcing a punt and Trindon Holliday returned it 90 yards for a touchdown. Baltimore needed just four plays to tie the game on Flacco's 59-yard touchdown pass to Torrey Smith, and took a 14-7 lead three plays later on Graham's 39-yard interception return for a score. The Broncos answered with a 74-yard touchdown drive to tie the game, and an 86-yard drive, capped by Peyton Manning's 14-yard touchdown pass to Knowshon Moreno, to take a 21-14 lead with 7:26 left in the half. With 1:16 remaining in the half, Matt Prater's 52-yard field-goal attempt was short, and Flacco completed a 32-yard touchdown pass to Smith three plays later to tie the game. Holliday returned the opening kickoff of the second half 104 yards for a touchdown, thus becoming the first player in NFL postseason annals to return both a punt and kickoff for a touchdown in the same game. Late in the third quarter, Pernell McPhee sacked Manning and forced him to fumble. Paul Kruger recovered at the Broncos' 37. Ray Rice's 32-yard run moments later set up his 1-yard touchdown to tie the game at 28 entering the fourth quarter. Manning's 17-yard touchdown pass to Demaryius Thomas capped a 10-play, 88-yard drive to give Denver a 35-28 lead with 7:11 remaining. The Ravens drove to

the Broncos' 31, but Flacco's fourth-and-5 pass fell incomplete with 3:12 to play. Ronnie Hillman rushed for one first down and forced the Ravens to use up their timeouts before Britton Colquitt punted. With 1:09 to play on their own 23-vard-line and no timeouts. Flacco threw an incomplete pass on first down and scrambled up the middle for 7 vards, forcing third-and-3. With the clock running, Flacco fired deep down the right sideline for Jones, who got behind the defense, caught the ball at the Broncos' 20 and raced untouched for the tying touchdown. In overtime, only one play was snapped in the other team's territory during the first 14 minutes. On second-and-6 from their own 38-vard-line. Manning's short pass for Brandon Stokley was intercepted by Graham at the Broncos' 45. An 11-yard run by Rice set up Tucker's game-winning kick. Flacco was 18 of 34 for 331 yards and 3 touchdowns. Rice carried 30 times for 131 yards. Manning was 28 of 43 for 290 yards and 3 touchdowns, with 2 interceptions.

 Balt. Ravens 14
 7
 7
 7
 7
 0
 3
 —
 38

 Denver
 14
 7
 7
 7
 0
 0
 —
 35

 Den — Holliday 90 punt return (Prater kick) Smith 59 pass from Flacco (Tucker kick) Balt Balt Graham 39 interception return (Tucker kick) Den Stokley 15 pass from Manning (Prater kick) Den Moreno 14 pass from Manning (Prater kick) Smith 32 pass from Flacco (Tucker kick) Balt Holliday 104 kickoff return (Prater kick) Den Balt Rice 1 run (Tucker kick)

Thomas 17 pass from Manning (Prater kick) Den Balt - J. Jones 70 pass from Flacco (Tucker kick)

— FG Tucker 47 Balt

2011

BALTIMORE RAVENS 20, HOUSTON TEXANS 13-

The Ravens scored 17 first-quarter points and held on to defeat the Texans. The Texans' defense limited the Rayens to 227 yards and sacked Joe Flacco five times. but the Ravens' defense forced four turnovers, including 2 interceptions by Lardarius Webb, that led to 17 points for Baltimore. Danieal Manning's 60-yard kickoff return to begin the game led to Neil Rackers' 40-vard field goal. The Texans then forced a punt, but Jacoby Jones fumbled during the return, forced by Cary Williams, and recovered by Jimmy Smith, who returned it four vards to the Texans' 2. Flacco completed a 1-vard touchdown pass to Kris Wilson for a 7-3 lead. After Billy Cundiff's field goal gave Baltimore a 10-7 lead, Webb intercepted a T.J. Yates pass at the Texans' 34 that led to Anquan Boldin's 10-yard touchdown catch and a 17-3 Ravens' first-quarter lead. The Texans responded with a 59-yard drive that resulted in a field goal and an 86-yard touchdown drive, capped by Arian Foster's 1yard run, to trim the deficit to 17-13 with 4:48 left in the half. In the third quarter, the Texans reached the Ravens' 32, but Rackers' 50-yard field-goal attempt hit the crossbar and was no good. The Ravens drove to the Texans' 1, but Ray Rice was stopped for no gain on fourth-and-goal. Webb's second interception, at the Ravens' 29, with 7:21 to play led to Cundiff's second field goal for a 20-13 lead with 2:52 remaining. The Texans reached the Ravens' 38 before Ed Reed intercepted Yates' long pass at the 4-yard-line. Houston forced a punt, and the Texans reached the Ravens' 43-yard line but Yates' Hail Mary pass into the end zone fell incomplete with 11 seconds to play. Flacco was 14 of 27 for 176 yards and 2 touchdowns. Yates was 17 of 35 for 184 yards, with 3 interceptions. Andre Johnson had 8 catches for 111 yards. Foster carried 27 times for 132 yards.

3 10 0 0 — 13 Hou. Texans 0 3 — 20 Balt. Ravens 17 0 FG Rackers 40 Hou

Wilson 1 pass from Flacco (Cundiff kick) Balt

FG Cundiff 48 Balt

Boldin 10 pass from Flacco (Cundiff kick) **Balt**

Ноп FG Rackers 33

Hou Foster 1 run (Rackers kick)

- FG Cundiff 44 Balt

NEW ENGLAND 45, DENVER 10-Tom Brady tied an NFL postseason record with 6 touchdown passes, including 5 in the first half, as the Patriots advanced. The Patriots had more than twice as many yards as Denver (509 to 252) and first downs (31 to 15). New England

needed just five plays to drive 80 yards in 1:51 to begin the game, keyed by Aaron Hernandez' 43-yard reception and capped by Wes Welker's 7-yard touchdown catch, for a 7-0 lead. On the Broncos' first possession, Rob Ninkovich sacked Tim Tebow and forced him to fumble. Brandon Spikes recovered at the Patriots' 41 and Rob Gronkowski caught a 10-vard touchdown pass seven plays later for a 14-0 lead. Denver's Quinton Carter intercepted Brady's pass late in the first quarter and returned it to the 24-yard line to set up Willis Mc-Gahee's 5-yard touchdown run to trim the deficit to 14-7. Gronkowski's 12-yard scoring catch capped a 52-vard drive in the middle of the second guarter, and Deion Branch's 61-yard touchdown catch deep down the left sideline extended the lead to 28-7 at the twominute warning. The Patriots' defense forced a threeand-out and a 20-yard pass to Hernandez led to Gronkowski's 19-yard touchdown catch with five seconds left in the half for a 35-7 lead. The second half began with the Patriots' defense forcing another threeand-out, and Julian Edelman's 15-yard punt return set up a 44-yard drive capped by Hernandez's 17-yard touchdown grab, Brady's sixth scoring pass of the game, with 11:46 left in the third quarter for a 42-7 lead. Brady was 26 of 34 for 363 yards and 6 touchdowns, with 1 interception. Gronkowski had 10 catches for 145 yards. Tebow completed 9 of 26 passes for 136 yards.

0 7 3 0 — 10 14 21 7 3 — 45 Denver **New England** — Welker 7 pass from Brady (Gostkowski kick) Gronkowski 10 pass from Brady (Gostkowski kick) Den McGahee 5 run (Prater kick)

Gronkowski 12 pass from Brady ΝE (Gostkowski kick)

NE Branch 61 pass from Brady (Gostkowski kick)

NE Gronkowski 19 pass from Brady (Gostkowski kick)

NF Hernandez 17 pass from Brady

(Gostkowski kick) Den FG Prater 41

NF FG Gostkowski 20

2010

NEW YORK JETS 28, NEW ENGLAND 21-Mark Sanchez passed for 3 touchdowns and the Jets' defense sacked Tom Brady five times as the Jets reached the AFC Championship Game for the second consecutive season. The victory was in stark contrast to the game played on the same field less than two months earlier, when the Patriots won 45-3. The Jets trailed 3-0 in the second quarter when Sanchez connected on a 37-yard pass to Braylon Edwards to the Patriots' 8, setting up LaDainian Tomlinson's 7-yard touchdown catch. With 1:14 left in the half and punting from their own 38 on fourth-and-4, Patrick Chung took a direct snap and attempted to run for a first down, but was tackled by Eric Smith. Edwards' 15-yard touchdown catch four plays later staked the Jets to a 14-3 halftime lead. Late in the third quarter, Brady completed a 37-yard pass to Rob Gronkowski to spark an 80-yard touchdown drive. Sammy Morris successfully ran in the two-point conversion to pull the Patriots to within 14-11. Jerricho Cotchery took a short pass and ran 58 yards to the Patriots' 13 to set up Santonio Holmes' 7-yard touchdown catch with 13:00 remaining for a 21-11 lead. The Patriots drove to the Jets' 34, where Brady's fourthand-13 pass to Deion Branch was incomplete with 5:15 to play. The Patriots forced a punt, and Shavne Graham's 35-vard field goal trimmed the deficit to 21-14 with 1:57 remaining, but Antonio Cromartie recovered the onside kick and returned it 23 yards, setting up Shonn Greene's 16-yard touchdown run with 1:41 to play. Brady completed a touchdown pass to Branch with 24 seconds left, but Smith recovered the onside kick. Sanchez was 16 of 25 for 194 yards and 3 touchdowns. Brady was 29 of 45 for 299 yards and 2 touchdowns, with 1 interception.

0 14 — 28 8 10 — 21 N.Y. Jets 0 14 **New England** 3 0 - FG Graham 34

NYJ Tomlinson 7 pass from Sanchez (Folk kick)

Edwards 15 pass from Sanchez (Folk kick)

- Crumpler 2 pass from Brady (Morris run) Holmes 7 pass from Sanchez (Folk kick) NYJ

NF - FG Graham 35

Greene 16 run (Folk kick) ΝE

— Branch 13 pass from Brady (Graham kick) NE PITTSBURGH 31, BALTIMORE RAVENS 24-The

Steelers overcame a 14-point second-half deficit. capped by Rashard Mendenhall's 2-yard touchdown run with 1:33 to play, to vault Pittsburgh back into the AFC Championship Game for the fourth time in the past seven years. Despite the 55 points scored, both defense excelled. The Steelers limited Baltimore to 126 total yards and forced three turnovers. The Bayens' defense permitted just 263 yards and recovered two fumbles. Ben Roethlisberger was sacked six times by Baltimore, while Joe Flacco was dropped five times by the Steelers' defense. With the score 7-7 late in the first quarter, Terrell Suggs sacked Roethlisberger. Cory Redding picked up the loose ball and ran 13 yards for a touchdown. Ed Reed recovered a fumble by Mendenhall in the second quarter at the Steelers' 16 to set up Todd Heap's 4-yard touchdown catch for a 21-7 lead. In the third quarter, Ryan Clark forced Ray Rice to fumble. LaMarr Woodley recovered at the Ravens' 23, and Heath Miller's 9-yard touchdown catch two plays later cut the deficit to 21-14. Later in the quarter, Clark intercepted Flacco's pass and returned the ball 17 yards to the Ravens' 25. On third-and-6, Roethlisberger completed an 8-yard touchdown pass to Hines Ward to tie the game with 1:21 left in the third quarter. Flacco mishandled the snap two plays later and Brett Keisel recovered, setting up Shaun Suisham's go-ahead field goal with 12:15 remaining. With 5:55 to play, Lardarius Webb's punt return gave Baltimore the ball at the Steelers' 29, setting up Billy Cundiff's game-tying field goal with 3:54 left. On the Steelers' ensuing drive, Roethlisberger completed a 12-yard pass to Ward on third-and-10 to keep alive the drive, and three plays later found Antonio Brown open for a 58-yard pass to the Rayens 4 with 1:58 left. Mendenhall scored on third down with 1:33 left. The Ravens began their final possession at the Steelers' 48. but two incompletions, a sack by Ziggy Hood, and an incomplete pass on fourth-and-18 clinched the victory for Pittsburgh. Roethlisberger was 19 of 32 for 226 yards and 2 touchdowns. Flacco was 16 of 30 for 125 yards and 1 touchdown, with 1 interception.

14 7 0 3 — 24 7 0 14 10 — 31 Balt, Ravens Pittsburgh

 Mendenhall 1 run (Suisham kick) Pitt

Balt - Rice 14 run (Cundiff kick)

- Redding 13 fumble return (Cundiff kick) Balt

— Heap 4 pass from Flacco (Cundiff kick) Balt

Pitt H. Miller 9 pass from Roethlisberger (Suisham kick)

Pitt Ward 8 pass from Roethlisberger (Suisham kick)

FG Suisham 35

Pitt - FG Cundiff 24 Balt

- Mendenhall 2 run (Suisham kick)

2009

NEW YORK JETS 17, SAN DIEGO CHARGERS 14-

Shonn Green rushed for 128 yards and scored the decisive touchdown on a 53-yard run as the Jets beat the Chargers. San Diego entered the game having won its last 11 regular-season games. The Chargers' defense forced the Jets to punt on all six of their first-half possessions, but San Diego led just 7-0 at halftime. Brad Smith returned the opening kickoff of the second half 36 yards to set up Jay Feely's 46-yard field goal. Late in the third quarter, Steve Weatherford's 51-yard punt was downed at the 4-yard line. Two plays later, Jim Leonhard intercepted Philip Rivers' pass at the Chargers' 27 and returned it 11 yards to the 16-yard line. On thirdand-goal from the Chargers' 2. Mark Sanchez rolled right and found Dustin Keller in the end zone for a 2yard touchdown to give the Jets a 10-7 lead 1:25 into the fourth quarter. The Jets' defense forced a punt, and Jerricho Cotchery returned it 25 yards. Sanchez completed a key third-down pass to Cotchery before Greene raced up the middle 53 yards for a touchdown and 17-7 lead with 7:17 to play. Nate Kaeding, who had

entered the game with 20 consecutive field goals made but missed two in the first half, missed a 40-yard attempt with 4:38 to play. The Chargers' defense forced a punt, and Rivers scored on a 1-yard run with 2:14 remaining to pull within 17-14. Kerry Rhodes recovered the onside kick. On fourth-and-1 from the Chargers' 29 with 1:09 to play, Thomas Jones gained 2 yards to seal the victory. Sanchez was 12 of 23 for 100 yards and 1 touchdown, with 1 interception. Greene rushed 23 times for 128 vards. Rivers was 27 of 40 for 298 vards and 1 touchdown, with 2 interceptions. Vincent Jackson had 7 receptions for 111 yards for the Chargers.

0 0 3 14 — 17 0 7 0 7 — 14 N.Y. Jets S.D. Chargers

— Wilson 13 pass from Rivers (Kaeding kick) SD

NYJ FG Feely 46

LYN Keller 2 pass from Sanchez (Feely kick)

NY.I - Greene 53 run (Feely kick) - Rivers 1 run (Kaeding kick) SD

INDIANAPOLIS 20, BALTIMORE RAVENS 3-Peyton Manning passed for 2 touchdowns and the Colts' defense forced four turnovers as Indianapolis advanced to the AFC Championship Game. The Colts took a quick 3-0 lead, and Baltimore responded with a 15-play, 87yard drive, capped by Billy Cundiff's 25-yard field goal, to tie the game. Following that score, the Colts' defense did not allow another drive of more than 43 yards the rest of the game. In the second quarter, faced with fourth-and-4 from the Colts' 35-yard line, Manning completed a 4-yard pass to Joseph Addai to keep alive a 14play, 75-yard drive that ended with Austin Collie's 10yard touchdown catch with 2:00 left in the half for a 10-3 lead. The Colts' defense forced a three-and-out, and Manning completed 6 of 7 passes on the ensuing 8-play, 64-yard drive that culminated with Reggie Wayne's 3yard touchdown catch with three seconds left in the half for a 17-3 lead. In the third quarter, Ed Reed intercepted a pass and returned it 38 yards to the Colts' 27, but Pierre Garcon forced Reed to fumble and Dallas Clark recovered. Indianapolis drove 56 yards to set up Matt Stover's second field goal, and Antoine Bethea intercepted Joe Flacco's long pass at the Colts' 2 with 4:53 to play. Jerraud Powers intercepted Flacco at the Colts' 14 with 1:07 remaining to seal the victory. Manning was 30 of 44 for 246 vards and 2 touchdowns, with 1 interception. Flacco was 20 of 35 for 189 yards, with 2 interceptions.

Balt. Ravens 3 Indianapolis 3 - FG Stover 44 Ind

- FG Cundiff 25 Balt

Collie 10 pass from Manning (Stover kick)

Ind — Wayne 3 pass from Manning (Stover kick)

Ind - FG Stover 33

2008

PITTSBURGH 35, SAN DIEGO 24-Willie Parker rushed for 146 yards and 2 touchdowns as the Steelers won their first playoff game under second-year coach Mike Tomlin. Four plays into the game, it was the Chargers who scored first, as Philip Rivers lofted a 41-yard touchdown pass to Vincent Jackson on a post pattern for a 7-0 lead. Santonio Holmes tied the game with a 67yard punt return, but the Chargers' special teams unit responded by stopping Ryan Clark for a 4-yard loss on a fake punt in the second quarter. Nate Kaeding made a 42-yard field goal for a 10-7 lead. A 41-yard pass from Ben Roethlisberger to Hines Ward set up Parker's 3-vard touchdown run with 40 seconds left in the half. giving Pittsburgh a 14-10 halftime lead. The Steelers dominated the third quarter, maintaining possession for all but one play and 17 seconds. First, Roethlisberger completed three key third-down passes on a 13-play, 77-vard drive that was capped by Heath Miller's 8-vard touchdown catch. On the next play, Larry Foote intercepted Rivers' pass. The Chargers forced a punt, but the ball hit blocker Eric Weddle and William Gay recovered at the Chargers' 23. The Chargers' defense held. but after another punt, and a 44-yard pass interference penalty, Gary Russell scored on a 1-yard run with 12:52 remaining for a 28-10 lead. Rivers responded with a touchdown pass to Legedu Naanee, but Pittsburgh drove 73 yards in nine plays, capped by Parker's 16-yard run with 4:11 remaining for a 35-17 lead. Roethlisberger was 17 of 26 for 181 yards and 1 touchdown. Parker carried 27 times for 146 vards. Rivers was 21 of 35 for 308 yards and 3 touchdowns.

7 3 0 14 — 24 7 7 7 14 — 35 S.D. Chargers Pittsburgh

 Jackson 41 pass from Rivers (Kaeding kick) SD Pitt Holmes 67 punt return (Reed kick)

SD FG Kaeding 42

Pitt Parker 3 run (Reed kick)

 Miller 8 pass from Roethlisberger (Reed kick) Pitt Pitt - Russell 1 run (Reed kick)

SD

- Naanee 4 pass from Rivers (Kaeding kick)

Pitt - Parker 16 run (Reed kick)

— Sproles 62 pass from Rivers (Kaeding kick) SD

BALTIMORE RAVENS 13, TENNESSEE 10-Matt Stover's 43-yard field goal with 53 seconds remaining lifted the Ravens to victory over the top-seeded Titans. The Titans' defense limited Baltimore to just nine first downs and 211 yards, but the Ravens' defense forced three turnovers. Kerry Collins completed a 28-yard pass to Chris Johnson and 20-yard pass to Justin Gage to set up Johnson's 8-yard touchdown run in the first quarter. The Ravens responded immediately, as rookie Joe Flacco completed a 48-yard touchdown pass to Derrick Mason on third-and-13 to tie the game. The Titans drove to the Ravens' 32 with 4:07 left in the half, but Samari Rolle intercepted Collins' third-and-8 pass. Then, with 36 seconds remaining until halftime, Jarret Johnson forced LenDale White to fumble at the Ravens' 15. Jim Leonhard recovered the fumble to maintain a 7-7 halftime score. Rob Bironas missed a 51-yard fieldgoal attempt in the third guarter, and late in the guarter Flacco connected with Mark Clayton on a 37-yard pass to set up Stover's 21-vard field goal with 14:10 to play. The Titans drove to the Ravens' 13, but Alge Crumpler fumbled and Fabian Washington recovered at the Ravens' 1 with 8:57 to play. The Titans did force a punt and Bironas kicked a 27-vard field goal to tie the game with 4:23 remaining, but Flacco completed a 23-yard pass to Todd Heap on third-and-2, and Willis McGahee had a key 11-yard run to set up Stover's winning 43-yard kick. Flacco was 11 of 22 for 161 yards and 1 touchdown. Collins was 26 of 42 for 281 vards, with 1 interception. Gage had 10 catches for 135 yards.

Balt. Ravens 7 7 0 0 6 — 13 0 3 — 10 Tennessee Tenn — Johnson 8 run (Bironas kick)

Balt - Mason 48 pass from Flacco (Stover kick)

- FG Stover 21 Balt

Tenn — FG Bironas 27 Balt — FG Stover 43

2007

SAN DIEGO CHARGERS 28, INDIANAPOLIS 24-Billy Volek scored on a quarterback sneak with 4:50 remaining, and the Chargers' defense made 2 fourthdown stops in the final 2:01 to advance to the AFC Championship Game for the first time in 13 years. The Colts outgained the Chargers 446-411 in total yards, but committed 3 turnovers compared to San Diego's 1 miscue. The Colts scored on their first possession, and drove to the Chargers' 22 on their next drive, but Marvin Harrison, playing his first game in 11 weeks after recovering from a knee injury, fumbled at the Chargers' 22 and Marlon McCree recovered. Philip Rivers completed 2 key third-down passes on the ensuing drive, capped by Vincent Jackson's 14-vard touchdown on third-and-8. to tie the game, LaDainian Tomlinson injured his knee on the play prior to Jackson's scoring catch, and did not return. Trailing 10-7, Antonio Cromartie intercepted Peyton Manning's pass on the final play of the half, and weaved his way 89 yards into the end zone, but a holding penalty nullified the return. Undaunted, the Chargers opened the second half with an 83-vard touchdown drive, capped by Rivers' perfect pass to Chris Chambers, between two defenders in the end zone, for a 30-vard touchdown. The Colts drove to the Chargers' 4. but Eric Weddle intercepted Manning's pass to thwart the drive. On their next possession, the Colts took a 17-14 lead on Manning's 9-yard touchdown pass to Reggie Wayne, who clipped the right front pylon while diving for the goal line. On the ensuing possession,

faced with third-and-14, Rivers connected on a 22-yard pass to Chambers. Two plays later, on the final play of the third quarter, Rivers dumped a screen pass to Darren Sproles, who broke free down the left sideline for a 56-vard touchdown and 21-17 lead. Rivers injured his knee on the play, and did not return. After an exchange of punts, faced with third-and-9, Manning completed a 55-yard touchdown pass to Anthony Gonzalez for a 24-21 lead with 10:07 remaining. Volek completed 3 of 4 passes on the next drive, including a 27-yard dump pass to Legedu Naanee, to set up Volek's 1-yard sneak with 4:50 to play. The Colts used Manning's 16-yard pass to Dallas Clark on fourth-and-5 to reach the Chargers' 9 with 2:51 remaining. Joseph Addai gained 2 yards, but then Manning fired three consecutive incomplete passes, the last with 2:01 to play. The Colts' defense forced a punt with 1:30 to play, and Mike Scifres boomed the punt 66 yards. T.J. Rushing's 12-yard return gave Manning the ball at his own 32. After a 5-yard pass to Addai, Manning again threw three straight incompletions, the last over Clark's head with 58 seconds left. Rivers was 14 of 19 for 264 yards and 3 touchdowns, with 1 interception. Volek was 3 of 4 for 48 yards. Manning was 33 of 48 for 402 yards and 3 touchdowns, with 2 interceptions.

0 7 14 7 — 28 7 3 7 7 — 24 S.D. Chargers Indianapolis

 Clark 25 pass from Manning (Vinatieri kick) Jackson 14 pass from Rivers (Kaeding kick)

- FG Vinatieri 46

SD - Chambers 30 pass from Rivers (Kaeding kick) Ind Wayne 9 pass from Manning (Vinatieri kick)

- Sproles 56 pass from Rivers (Kaeding kick) SD

- Gonzalez 55 pass from Manning (Vinatieri Ind kick)

SD - Volek 1 run (Kaeding kick)

NEW ENGLAND 31, JACKSONVILLE 20-Tom Brady completed a postseason-record 92.9 percent of his passes as the Patriots advanced to the AFC Championship Game for the fifth time in seven seasons. The victory also allowed the Patriots to match the 1972 Dolphins as the only teams to win their first 17 games of a season. The Jaguars began the game with an 80-yard touchdown drive, but New England answered with touchdowns on their first two possessions. The latter was set up by David Garrard's fumble, forced by Ty Warren and recovered by Mike Vrabel at the Jaguars' 29. The Jaguars responded with a 95-yard touchdown drive to tie the game. New England had a chance to score before halftime, but Stephen Gostkowski missed a 35-yard field-goal attempt. Brady completed his first 16 passes until an incompletion to Ben Watson with 10:27 left in the third quarter. However, Brady completed 2 third-down passes on that possession, capped by Wes Welker's 6-yard touchdown catch to cap an 82-yard drive for a 21-14 lead. The Jaguars answered with a field goal, but Brady then completed all 4 pass attempts on the ensuing 76-yard drive, capped by Watson's 9-yard touchdown catch with 49 seconds left in the third quarter for a 28-17 lead. The Jaguars added Josh Scobee's second field goal of the half to pull within 28-20, but Brady then completed a 53-yard pass to Donte' Stallworth to set up Gostkowski's 35-yard field goal with 6:39 remaining for a 31-20 lead. Rodney Harrison intercepted a pass with 4:08 left, and Brady's final completion, an 8-yard pass to Stallworth on third-and-7. helped run out the clock until just 21 seconds remained. Harrison tied an NFL record with his fourth consecutive postseason game with an interception. Brady was 26 of 28 for 262 yards and 3 touchdowns. Laurence Maronev carried 22 times for 122 vards. Garrard was 22 of 33 for 278 yards and 2 touchdowns, with 1 interception

Jacksonville 7 7 3 7 7 14 3 — 20 3 — 31 New England

M. Jones 8 pass from Garrard (Scobee kick) .lax

NF Watson 3 pass from Brady (Gostkowski kick)

NE Maroney 1 run (Gostkowski kick)

- Wilford 6 pass from Garrard (Scobee kick) .lax NF Welker 6 pass from Brady (Gostkowski kick)

Jax

FG Scobee 39
 Watson 9 pass from Brady (Gostkowski kick)

- FG Scobee 25 ΝE - FG Gostkowski 35

2006

NEW ENGLAND 24, SAN DIEGO CHARGERS 21-Stephen Gostkowski's 31-yard field goal with 1:10 remaining, and three key plays in the final seven minutes by Reche Caldwell, lifted the Patriots to an improbable victory. Michael Turner's 6-yard touchdown run with 2:04 left in the first half, which was set up by Philip Rivers' 58-yard pass to LaDainian Tomlinson on the previous play, gave the Chargers a 14-3 lead. At that point, the Chargers had outgained the Patriots 198-62, but the Patriots drove 72 yards in 11 plays in 1:56, capped by Tom Brady's 6-yard touchdown pass to Jabar Gaffney, to pull within 14-10 with eight seconds left in the half. Eric Parker's muffed punt, recovered by David Thomas, set up Gostkowski's second field goal to pull the Patriots' within 14-13. Rivers' 31-yard pass to Vincent Jackson set up Tomlinson's 3-yard run for a 21-13 lead with 8:35 to play. On fourthand-5 from the Chargers' 41 with 6:16 to play, Marlon Mc-Cree intercepted Brady's pass. Troy Brown immediately ripped the ball from McCree, and Caldwell recovered the fumble at the Chargers' 32. Five plays later, Caldwell caught a 4-yard touchdown pass from Brady, and Kevin Faulk ran up the middle for the 2-point conversion, to tie the game with 4:36 remaining. The Patriots' defense forced a three-and-out and on third-and-10 Brady connected deep down the right sideline to Caldwell for a 49yard pass play to set up Gostkowski's go-ahead field goal. The Chargers had a chance to tie, but Nate Kaeding's 54-yard field-goal attempt fell short. Brady was 27 of 51 for 280 yards and 2 touchdowns, with 3 interceptions. Gaffney had 10 catches for 103 yards. Rivers was 14 of 32 for 230 yards, with 1 interception. Tomlinson carried 23

3 3 11 — **New England** 0 7 — 21 0 14 S.D. Chargers

— FG Gostkowski 50 NE

times for 123 yards.

SD Tomlinson 2 run (Kaeding kick)

Turner 6 run (Kaeding kick) SD

Gaffney 6 pass from Brady (Gostkowski kick) NF

NE FG Gostkowski 34

SD - Tomlinson 3 run (Kaeding kick)

Caldwell 4 pass from Brady (Faulk run) NF

- FG Gostkowski 31 NF

INDIANAPOLIS 15, BALTIMORE RAVENS 6-Adam

Vinatieri kicked 5 field goals and the Colts' defense forced 4 turnovers as Indianapolis advanced to the AFC title game. The Colts kicked field goals on their first two possessions, the latter set up by Gary Brackett's recovery of Todd Heap's fumble, to take a 6-0 lead. Trailing 6-3 in the second quarter, Ed Reed intercepted a pass and the Ravens drove to the Colts' 4. On third-and-goal, Alvin Bethea intercepted Steve McNair's pass to thwart the rally. The Colts converted two third downs on the ensuing 65-yard drive, capped by Vinatieri's 51-yard field goal, which hit the crossbar and bounced over, for a 9-3 halftime lead. Trailing 12-3 early in the fourth quarter, Matt Stover kicked a 51-yard field goal, and three plays later Reed intercepted a pass at the Ravens' 39. But six plays later, Nick Harper intercepted McNair's pass at the Colts' 23. With 7:39 to play, the Colts began a drive on their own 36-yard line. Dominic Rhodes carried 11 times on the 13-play drive, which had 3 thirddown conversions, and was capped by Vinatieri's 35yard field goal with 23 seconds to play. Manning was 15 of 30 for 170 yards, with 2 interceptions. McNair was 18 of 29 for 173 yards, with 2 interceptions.

3 Indianapolis 6 3 3 - 15 0 0 **Balt. Ravens** 3 3 6

- FG Vinatieri 23 Ind

FG Vinatieri 42 Ind

- FG Stover 40 Balt

Ind — FG Vinatieri 51

Ind — FG Vinatieri 48

 FG Stover 51 Balt

— FG Vinatieri 35 Ind

2005

PITTSBURGH 21. INDIANAPOLIS 18-Mike Vanderjagt missed a 46-yard field goal with 17 seconds left to cap a wild finish and send the Steelers to their sixth AFC

Championship Game in Bill Cowher's 14 seasons as head coach. The Steelers became the first sixth-seed to reach a conference championship game. The Steelers opened the game with a 10-play, 84-yard touchdown drive, and two possessions later drove 72 yards to take a 14-0 lead less than 12 minutes into the game. The Colts had a 15-play, 96-yard drive that consumed 9:39 off the clock, but were forced to settle for Vanderiagt's 20-yard field goal with 1:20 left in the second guarter to pull within 14-3. Antwaan Randle El's 20-vard punt return set up Jerome Bettis' 1-yard touchdown run with 1:26 left in the third quarter for a 21-3 lead. On the final play of the third quarter. Peyton Manning completed a 13-yard pass to Brandon Stokley on fourth-and-2 to keep alive the drive and set up his 50-yard scoring pass to Dallas Clark. The Steelers responded by barely converting 2 fourth-and-1 situations before punting with 6:03 to play. Troy Polamalu nearly intercepted a pass near midfield with 5:33 left, but the Colts maintained possession and Edgerrin James scored four plays later to pull within 21-16. Reggie Wayne caught the 2-point conversion pass in the back left corner of the end zone to cut the deficit to 21-18 with 4:24 remaining. The Colts' defense forced a three-and-out, but on fourthand-16 Joey Porter and James Farrior sacked Manning at the Colts' 2 with 1:20 to play. Since the Colts had all 3 timeouts, the Steelers could not kneel on the ball. On the first play, Gary Brackett forced Bettis to fumble. Nick Harper scooped up the ball and returned it 35 yards to the Colts' 42, where Ben Roethlisberger made a touchdown-saving tackle. The Colts drove to the Steelers' 28, but Manning's passes on second- and third-and-2 fell incomplete. Vanderjagt's 46-yard attempt sailed wide right. Roethlisberger was 14 of 24 for 197 yards and 2 touchdowns, with 1 interception. Manning was 22 of 38 for 290 yards and 1 touchdown.

7 0 — 21 0 15 — 18 Pittsburah 14 0 Indianapolis 0 3

 Randle El 6 pass from Roethlisberger Pitt (Reed kick)

Pitt Miller 7 pass from Roethlisberger (Reed kick)

— FG Vanderjagt 20 Ind

Pitt Bettis 1 run (Reed kick)

Ind - Clark 50 pass from Manning (Vanderjagt kick)

— James 3 run (Wayne pass from Manning)

DENVER 27. NEW ENGLAND 13-Denver's defense forced 5 turnovers that led to 24 points as the Patriots had their NFL-record 10-game postseason winning streak snapped. The Patriots outgained the Broncos 420-286 in total yards, but committed 5 turnovers. The Patriots led 3-0 and had the ball with 2:00 left in the second quarter, but Courtney Brown forced Kevin Faulk to fumble. Ian Gold recovered at the Patriots' 40. On the next play, a 39-yard pass interference penalty set up Mike Anderson's 1-yard run. On the ensuing kickoff, kicker Todd Sauerbrun forced Ellis Hobbs to fumble and Cecil Sapp emerged from the pile with the ball. Three plays later, Jason Elam kicked a 50-yard field goal for a 10-3 halftime lead. Adam Vinatieri capped the Patriots' first drive of the second half with a field goal, and New England drove to the Broncos' 5 on their next possession. On third-and-goal, Champ Bailey intercepted Tom Brady's pass and returned it 100 yards to the Patriots' 1, where Ben Watson forced him to fumble the ball out of bounds. It was the longest non-scoring play in postseason history, and Anderson scored on the next snap for a 17-6 lead. New England drove to the Broncos' 25, but Vinatieri missed a 43-yard attempt wide right. The Patriots then forced a punt, but Troy Brown muffed it and Mike Leach recovered at the Patriots' 15. Three plays later. Rod Smith caught a 4-vard touchdown pass from Jake Plummer for a 24-6 lead with 8:38 remaining. Deion Branch's 73-yard catch was followed by David Givens' 4-yard touchdown with 8:05 to play, but Elam kicked a 34-yard field goal with 3:20 remaining, and John Lynch intercepted Brady's long pass with 2:56 to play to clinch the victory. Plummer was 15 of 26 for 197 vards and 1 touchdown, with 1 interception. Brady was 20 of 36 for 341 yards and 1 touchdown, with 2 interceptions. Branch had 8 receptions for 153 yards.

7 — 13 10 — 27 New England 0 Denver O 10

- FG Vinatieri 40

- Anderson 1 run (Elam kick) Den

Den FG Elam 50

NE FG Vinatieri 32

 Anderson 1 run (Elam kick) Den

- Smith 4 pass from Plummer (Elam kick) Den — Givens 4 pass from Brady (Vinatieri kick) NF

— FG Elam 34

2004

NEW ENGLAND 20. INDIANAPOLIS 3—The Patriots' defense permitted just 276 yards and forced 3 turnovers as New England held the NFL's highest-scoring offense without a touchdown in a game played in sleet and a 16-degree wind chill. The Patriots held possession for 37:43, including 21:26 in the second half. The Colts had just 2 first downs when Adam Vinatieri's second second-quarter field goal gave the Patriots a 6-0 lead. The Colts drove 67 yards in the final 1:52 of the half. With two seconds remaining, Eugene Wilson knocked down Peyton Manning's pass in the end zone for an incompletion, forcing the Colts to settle for Mike Vanderjagt's 23-yard field goal. After an exchange of punts to begin the second half, the Patriots used 8:16 to drive 87 yards in 15 plays, 11 on the ground, and capped by David Givens' 5-yard touchdown catch for a 13-3 lead with 1:30 left in the third quarter. Five plays later, the Colts punted and the Patriots drove 94 yards in 14 plays, with 7:50 elapsing off the clock. Corey Dillon's 27-yard run to the Patriots' 1 set up Tom Brady's 1-yard sneak for a 20-3 lead with 7:10 to play. Rodney Harrison intercepted Manning's pass in the end zone with four seconds left to preserve the 17-point margin of victory. Brady was 18 of 27 for 144 yards and 1 touchdown. Dil-Ion rushed 23 times for 144 yards. Manning was 27 of 42 for 238 yards, with 1 interception.

0 Indianapolis 3 3 0 0 New England 7 — 20 0 6

— FG Vinatieri 24 NE NF FG Vinatieri 31

FG Vanderjagt 23 Ind

 Givens 5 pass from Brady (Vinatieri kick) NF

- Brady 1 run (Vinatieri kick)

PITTSBURGH 20, NEW YORK JETS 17 (OT)-Jeff Reed kicked a 33-vard field goal in overtime as the Steelers survived two missed field goals by the Jets in regulation to advance to the fifth AFC Championship Game in Bill Cowher's 13-year tenure. Two plays after Reed's 45-yard first-quarter field goal, Troy Polamalu intercepted Chad Pennington's pass and returned it 14 yards to the Jets' 25. Jerome Bettis scored five plays later for a 10-0 lead. Trailing 10-3, Santana Moss fielded a punt and returned it 75 yards down the left sideline for a touchdown with 3:00 left in the half to tie the game. The Steelers drove to the Jets' 33 late in the third quarter when Reggie Tongue intercepted Ben Roethlisberger's pass and returned it 86 yards for a touchdown and 17-10 lead. The Steelers drove to the Jets' 22, but Bettis fumbled and Erik Coleman recovered. The Steelers forced a three-and-out, and the offense converted 3 third-down situations, including 2 passes by Roethlisberger, to set up his 4-yard touchdown pass to Hines Ward to tie the game with 6:00 left. The Jets drove to the Steelers' 28 with 1:58 left, but Doug Brien's 47-yard field goal hit the upright. On the next play, David Barrett intercepted Roethlisberger's pass at the Steelers' 37, but Brien's 43-yard field-goal attempt went wide left as time expired. In overtime, the Jets won the toss but were forced to punt. Roethlisberger completed a 17-yard pass to Ward on third-and-6, and Verron Havnes gained 8 vards on third-and-4 to keep the drive alive and set up Reed's winning kick 11:04 into overtime. Roethlisberger was 17 of 30 for 181 yards and 1 touchdown, with 2 interceptions, and became just the fourth rookie since 1970 to win his first postseason start. Bettis rushed 27 times for 101 yards, and Ward added 10 catches for 105 yards. Pennington was 21 of 33 for 182 vards, with 1 interception.

N.Y. Jets 0 10 10 0 Pittsburgh 0 7 3

Pitt - FG Reed 45

Pitt Bettis 3 run (Reed kick)

- FG Brien 42

- Moss 75 punt return (Brien kick) NYJ Tongue 86 interception return (Brien kick)

Pitt Ward 4 pass from Roethlisberger (Reed kick)

Pitt - FG Reed 33

2003

INDIANAPOLIS 38, KANSAS CITY 31-Peyton Manning passed for 304 yards and 3 touchdowns, and Edgerrin James rushed for 125 vards and 2 scores, as the Colts advanced to their first AFC Championship Game since 1995. The teams combined for 842 yards. 434 by the Colts, and it was the first postseason game in history without a punt. The Colts scored on six of their first seven possessions, with the lone non-scoring drive coming on a three-play series in their own territory as the half expired. The Colts' five touchdown drives were 70, 76, 71, 64, and 76 yards. The Chiefs attempted to keep pace, scoring on five of their first seven possessions. But Morten Andersen missed a 31-yard field goal just before halftime, allowing the Colts to maintain a 21-10 lead, and Kansas City fumbled two plays into the second half, with David Macklin recovering Priest Holmes' fumble at the Colts' 22 at the end of a 48-yard run. Holmes' 1-yard scoring run with 4:22 left cut the deficit to 38-31, but the Colts got two first downs on their ensuing possession, and by the time the Chiefs stopped the Colts on downs, Kansas City was at its own 27 with eight seconds left. Trent Green completed a screen pass to Holmes, who was tackled immediately by Gary Brackett to clinch the victory. Manning was 22 of 30 for 304 yards and 3 touchdowns. James rushed 26 times for 125 yards and 2 touchdowns. Green was 18 of 30 for 212 yards and 1 touchdown. Holmes rushed 24 times for 176 yards.

Indianapolis 7 — 38 14 7 Kansas City 3 14

Stokley 29 pass from Manning Ind

(Vanderjagt kick)

KC FG Andersen 22

James 11 run (Vanderjagt kick) Ind

Hall 9 pass from Green (Andersen kick) KC Lopienski 2 pass from Manning Ind

(Vanderiagt kick)

Ind - FG Vanderjagt 45

- Holmes 1 run (Andersen kick) KC.

Ind - Wayne 19 pass from Manning

(Vanderjagt kick)

KC - Hall 92 kickoff return (Andersen kick)

Ind - James 1 run (Vanderjagt kick)

- Holmes 1 run (Andersen kick) KC

NEW ENGLAND 17, TENNESSEE 14-Adam Vinatieri's 46-yard field goal with 4:06 remaining lifted the Patriots past the Titans in four-degree weather. Tom Brady's 41-yard touchdown pass to Bethel Johnson on the Patriots' sixth offensive play staked New England to a 7-0 lead. The Titans needed just six plays to answer, as Chris Brown scored from 5 yards to tie the game. Vinatieri missed a 44-yard field goal on the Patriots' next possession, but Rodney Harrison intercepted a pass by Steve McNair on the next play to set up Antowain Smith's 1-yard touchdown run. The Titans reached the Patriots' 13 just before halftime, but Richard Seymour blocked Gary Anderson's 31-yard field-goal attempt. Tennessee had success moving the ball on its first possession of the second half, too, driving 11 plays and 70 yards, highlighted by third-down conversion passes to Tyrone Calico and Justin McCareins, to set up McNair's game-tying 11-yard scoring pass to Derrick Mason with 4:14 left in the third quarter. A 32-yard punt by Craig Hentrich and 9-yard return by Troy Brown gave New England the ball at the Titans' 40 with 6:40 remaining. Brady completed a 4-vard pass to Brown on fourthand-3 with 5:14 left and Vinatieri's 46-yard field goal three plays later gave the Patriots a 17-14 lead. Mc-Nair's fourth-and-12 desperation heave intended for Drew Bennett fell incomplete with 1:45 remaining, and New England ran out the clock. Brady was 21 of 41 for 201 yards and 1 touchdown, as he completed passes to 10 different receivers. McNair was 18 of 26 for 210 yards and 1 touchdown, with 1 interception.

0 7 7 0 Tennessee 7 7 0 — 14 3 — 17 **New England** B. Johnson 41 pass from Brady (Vinatieri kick) Tenn - Brown 5 run (Anderson kick) NE - Smith 1 run (Vinatieri kick)

Tenn — Mason 11 pass from McNair (Anderson kick)

NE — FG Vinatieri 46

2002

OAKLAND 30, NEW YORK JETS 10-Rich Gannon passed for 2 touchdowns and the Raiders' defense forced 4 turnovers as top-seeded Oakland advanced to the AFC Championship Game. Both teams opened with drives that resulted in field goals. Travian Smith gave the Raiders the game's first break when he sacked Chad Pennington, forced him to fumble, and recovered the ball at the Jets' 27 late in the first guarter. Zack Crockett scored six plays later to give Oakland a 10-3 lead. The Jets tied the game in the half's final minute, capping a 16-play, 81-yard drive with Pennington's 1yard touchdown pass to Jerald Sowell. The Raiders opened up the offense in the second half for Gannon, who had passed for just 94 yards in the first half. Tory James' interception midway through the third quarter was followed two plays later by Gannon's 29-yard touchdown pass to Jerry Porter. The Jets drove to the Raiders' 35 on the next possession, but Pennington's fourth-and-3 pass fell incomplete. Four plays later, Gannon found Jerry Rice for a 9-yard touchdown and a 24-10 lead with 14:15 to play. An interception and fourthdown stop led to 2 field goals by Sebastian Janikowski during the final eight minutes. Gannon was 20 of 30 for 283 yards and 2 touchdowns, with 1 interception. Porter had 6 receptions for 123 yards. Pennington was 21 of 47 for 183 yards and 1 touchdown, with 2 interceptions.

N.Y. Jets 7 0 0 — 3 10 Oakland 7 7 13 3 30

- FG Hall 38 NYJ

FG Janikowski 29 Oak

Crockett 1 run (Janikowski kick) Oak

Sowell 1 pass from Pennington (Hall kick) NYJ

Porter 29 pass from Gannon (Janikowski kick) Oak

Oak Rice 9 pass from Gannon (Janikowski kick)

FG Janikowski 34 Oak

— FG Janikowski 31 Oak

TENNESSEE 34, PITTSBURGH 31 (OT)-Joe Nedney's 26-yard field goal in overtime, after his missed 31vard attempt on the previous play was nullified by a running into the kicker penalty, lifted the Titans to victory. Tennessee dominated the first quarter to take a 14-0 lead on a pair of drives that consumed 12:22. But Eddie George's fumble at the Titans' 8 in the second guarter set up Tommy Maddox's touchdown pass to Hines Ward, and 2 field goals by Jeff Reed, including a 39yard boot as the half expired, cut the deficit to 14-13. On the first play of the third quarter George fumbled again, and Amos Zereoue raced 31 yards for a touchdown on the next play to give the Steelers the lead. Steve McNair engineered scoring drives of 63 and 58 yards on the next two possessions to give Tennessee a 28-20 lead, but Ward caught a 21-yard touchdown pass and threw a 2-point conversion pass to Plaxico Burress to tie the game with 10:09 left. Deshea Townsend's interception on the next play from scrimmage led to Reed's goahead 40-yard field goal with 8:30 left. Nedney tied the game with a 42-yard field goal with 5:40 remaining, but his 48-yard attempt with three seconds left sailed wide right. After the Titans won the overtime coin toss, Justin McCareins caught a short pass, made Dewayne Washington miss a tackle, and raced 31 yards to the Steelers' 38. On the next play, McCareins had a 22-yard catch, his only two catches of the game, to put the Titans in field-goal range. On second-and-7 from the Steelers' 13. the Steelers called time out just before the ball was snapped and Nedney booted a 31-yard field goal. With celebratory fireworks cascading over The Coliseum, Nedney tried to regroup, but he pushed the next attempt wide right. However, Washington was flagged for running into Nedney. The 5-yard penalty was marked off, and Nedney made the game-winning 26-yard field goal 2:15 into the extra session. McNair was 27 of 44 for 338 yards and 2 touchdowns, with 2 interceptions. Frank Wycheck had 10 receptions for 123 yards. Maddox was 21 of 41 for 266 yards and 2 touchdowns, with 1 interception.

Pittsburgh 0 Tennessee 14 0 14 3

Tenn — McNair 8 run (Nedney kick) Tenn — George 1 run (Nedney kick)

Pitt — Ward 8 pass from Maddox (Reed kick)

Pitt FG Reed 30

— FG Reed 39 Pitt

Zereoue 31 run (Reed kick) Pitt

Tenn — Wycheck 7 pass from McNair (Nedney kick)

Tenn — Kinney 2 pass from McNair (Nedney kick)

Pitt — Ward 21 pass from Maddox (Burress pass from Ward)

Pitt FG Reed 40

Tenn — FG Nedney 42

Tenn — FG Nedney 26

2001

PITTSBURGH 27, BALTIMORE RAVENS 10-Amos Zereoue rushed for 2 touchdowns and the Steelers' defense forced 4 turnovers, recorded 3 sacks, and permitted just 150 yards and 7 first downs en route to their fourth AFC Championship Game appearance in Bill Cowher's 10-year tenure. The Steelers played without Jerome Bettis, who had missed the season's final four games because of a groin injury, when he suffered complications from a pregame injection in his leg. Three plays into the game, Joey Porter hit Elvis Grbac as he attempted a pass downfield. Chad Scott intercepted the underthrown ball at the Ravens' 43 to set up Kris Brown's 21-yard field goal. After the Steelers' defense forced a three-and-out, Kordell Stewart completed 17- and 20yard passes to Plaxico Burress and Hines Ward, respectively, to set up Zereoue's first touchdown with 3:49 left in the first quarter. Chris McAlister's 18-yard interception return to the Steelers' 7 late in the first guarter gave the Ravens hope, but two plays later Brent Alexander intercepted Grbac's pass in the end zone to thwart the scoring opportunity. A 27-yard punt return in the second quarter set up Zereoue's second touchdown and gave the Steelers a 17-0 lead with 5:43 left in the half. Two plays later, Terry Allen fumbled and Jason Gildon recovered, setting up Brown's second field goal of the half. The Ravens recorded their initial two first downs on the ensuing possession, capped by Matt Stover's 26-yard field goal to cut the deficit to 20-3. Jermaine Lewis' 88vard punt return in the third guarter pulled the Ravens to within 10 points, but Stewart's 32-yard touchdown pass to Burress two plays into the fourth quarter staked the Steelers to a 27-10 lead. Alexander intercepted Grbac in the end zone for the second time, with 4:18 left, to quell the Ravens' final scoring threat. Stewart was 12 of 22 for 154 yards and 1 touchdown, with 1 interception. Grbac was 18 of 37 for 153 yards, with 3 interceptions.

Balt. Ravens 0 3 7 0 — 10 Pittsburah 10 10 0 7 27

— FG Brown 21 Pitt

Zereoue 1 run (Brown kick) Pitt

Pitt Zereoue 1 run (Brown kick)

FG Brown 46

- FG Stover 26

Je. Lewis 88 punt return (Stover kick)

Burress 32 pass from Stewart (Brown kick)

NEW ENGLAND 16, OAKLAND 13 (OT)-Adam Vinatieri's 23-yard field goal in the snow in overtime capped a 13-point rally and propelled the Patriots to victory. With the game being played in a driving snowstorm, both defenses dominated early. There was only one possession in the first half inside the opponents' 30, but the Raiders made that possession count, as James Jett caught a 13-yard touchdown pass from Rich Gannon early in the second quarter for a 7-0 lead. The clubs exchanged field goals on their first possessions of the second half, and the Raiders extended the lead to 13-3 late in the third quarter on Sebastian, Janikowski's second field goal, which was set up by Gannon's 22-yard pass to Jerry Rice. With the wind at their backs for the fourth quarter, the Patriots began at their 33 with 12:29 to play. Operating without a huddle. Tom Brady completed 9 consecutive passes to begin the drive, and then scored on a 6-yard quarterback draw to cut the deficit to 13-10 with 7:52 remaining. After an exchange of punts, the Raiders were faced with third-and-1 at their 44 with 2:24 remaining, but Zack Crockett was stopped for no gain.

Troy Brown returned the ensuing punt 27 yards. He fumbled at the end of his return, but Larry Izzo recovered at the Patriots' 46 with 2:06 to play and no time outs. With 1:50 remaining from the Raiders' 42, Charles Woodson blitzed and hit Brady, but after a replay review the loose ball was ruled an incomplete pass. Brady's 13-vard pass to David Patten on the next play, and a 1-yard run by Brady three plays later, set up Vinatieri's game-tying 45vard field goal with 27 seconds remaining. Driving into the snowstorm in overtime. Brady completed all 8 of his passes, including a 6-yard pass to Patten on fourth-and-4 to the Raiders' 22, to set up Vinatieri's winning kick 8:29 into overtime. Brady was 32 of 52 for 312 yards, with 1 interception. Jermaine Wiggins had 10 receptions for 68 yards, and Patten added 8 catches for 107 yards. Gannon was 17 of 31 for 159 yards and 1 touchdown.

Oakland **New England** — Jett 13 pass from Gannon (Janikowski kick) Oak NE FG Vinatieri 23 - FG Janikowski 38 Oak Oak - FG Janikowski 45 Brady 6 run (Vinatieri kick) NE

NE - FG Vinatieri 45 ΝE — FG Vinatieri 23

2000

Balt. Ravens

BALTIMORE RAVENS 24, TENNESSEE 10-Ray Lewis' 50-yard interception return for a touchdown midway through the fourth quarter iced the Ravens' comeback victory. The Titans drove 68 yards in 11 plays on the game's opening drive, capped by Eddie George's 2-yard touchdown run. It turned out to be the only touchdown allowed by the Ravens' defense in four 2000 postseason games. Trent Dilfer's 56-yard pass to Shannon Sharpe early in the second quarter led to Jamal Lewis' 1-yard scoring run to tie the game. After Al Del Greco's 45-yard field-goal attempt in the second quarter was blocked by Keith Washington, Chris Coleman blocked Kyle Richardson's punt deep in Ravens' territory. However, Del Greco missed a 31-yard attempt just before halftime. Coleman blocked another punt by Richardson two minutes into the second half, but the Titans had to settle for Del Greco's 21-yard field goal and a 10-7 lead. A 15-yard faircatch interference penalty on Tennessee led to Matt Stover's game-tying field goal late in the third quarter. Early in the fourth quarter, Washington blocked another field-goal attempt by Del Greco. Anthony Mitchell caught the ball and scampered 90 yards down the right sideline for the go-ahead touchdown. Down 17-10, the Titans had the ball at their 47 with 6:55 remaining when Steve McNair's short pass bounced off George's hands to Lewis, who raced 50 yards for the game's final points. Dilfer completed 5 of 16 passes for 117 yards, and the Ravens won despite being held to 6 first downs. McNair was 24 of 46 for 176 yards, with 1 interception.

0 7 3 14 — 24 7 0 3 0 — 10 Tennessee Tenn — George 2 run (Del Greco kick) Ja. Lewis 1 run (Stover kick) FG Del Greco 21 Tenn -Balt FG Stover 38 Balt Mitchell 90 blocked field goal return

- R. Lewis 50 interception return (Stover kick)

(Stover kick)

OAKLAND 27, MIAMI 0-The Raiders rushed for 140 yards on offense and forced 4 turnovers on defense to hand the Dolphins their first shutout loss in postseason history. Jeff Ogden's 45-yard punt return gave Miami an excellent scoring opportunity on its first possession. However, Tory James stepped in front of Jay Fiedler's second-down pass and returned it 90 yards for a touchdown. The Raiders added field goals by Sebastian Janikowski on their next two drives to take a 13-0 lead. On the Dolphins' ensuing possession, Charles Woodson recovered Lamar Smith's fumble to set up Rich Gannon's 6-vard touchdown pass to James Jett, which gave Oakland a 20-0 lead. Tyrone Wheatley's 2-vard touchdown run capped a 12-play, 54-yard drive on the Raiders' first possession of the second half for the game's final points. Gannon completed 12 of 18 passes for 143 yards and 1 touchdown. Fiedler was 18 of 37 for 176 yards, with 3 interceptions.

Miami Oakland 10 10 Oak - James 90 interception return

(Janikowski kick) FG Janikowski 36 Oak

- FG Janikowski 33 Oak

Oak Jett 6 pass from Gannon (Janikowski kick)

Oak - Wheatley 2 run (Janikowski kick)

1999

TENNESSEE 19, INDIANAPOLIS 16-Eddie George rushed for 162 yards and scored the Titans' lone touchdown as the franchise formerly known as the Houston Oilers reached its first AFC Championship Game since 1979. The Colts led 9-6 at halftime, but George's 68-yard touchdown run on the third play of the second half gave the Titans a 13-9 lead. While the Colts had to punt to conclude their first four possessions of the second half, an Al Del Greco field goal gave Tennessee a 16-6 lead, and after an instant-replay reversal ruled that Terrence Wilkins stepped out of bounds on his own 34 during an 87-yard punt return, Del Greco added a second field goal to give the Titans a 19-9 lead with 4:19 left. The Colts were stopped on downs, but George fumbled three plays later, and Mark Thomas recovered with 3:11 left. Peyton Manning scrambled 15 yards for a touchdown to cut the deficit to 19-16 with 1:51 left, but Yancey Thigpen recovered the ensuing onside kick and the Colts had no timeouts to stop the clock. Steve McNair was 13 of 24 for 112 yards. Manning was 19 of 43 for 227 yards.

Tennessee 0 6 6 — 19 7 — 16 Indianapolis 3 6 0

Ind — FG Vanderjagt 40 Tenn — FG Del Greco 49

Ind - FG Vanderjagt 40

Tenn — FG Del Greco 37

Ind — FG Vanderjagt 34 Tenn — George 68 run (Del Greco kick)

Tenn - FG Del Greco 25

Tenn — FG Del Greco 43

- Manning 15 run (Vanderjagt kick)

JACKSONVILLE 62, MIAMI 7—The Jaguars scored 38 points in the first 17 minutes, 55 seconds en route to the highest point total in AFC postseason history. Mark Brunell's 8-yard touchdown pass to Jimmy Smith capped a game-opening 9-play, 73-yard drive. Aaron Beasley intercepted Dan Marino's pass on the Dolphins' first play, setting up Mike Hollis' 45-yard field goal with 6:19 remaining in the quarter. Two plays after a Dolphins' punt, Fred Taylor scampered 90 yards down the right sideline. On the next play from scrimmage, Tony Brackens stripped Marino, recovered the ball, and, after not being touched, was pushed into the end zone by teammates to give Jacksonville a 24-0 lead with 3:21 left in the quarter. Taylor dodged three tacklers en route to the end zone on a 39-yard screen pass on the first play of the second quarter. Corey Chamblin blocked the Dolphins' punt on the ensuing possession, and James Stewart scored three plays later to give the Jaguars a 38-0 lead before Miami had a first down. The Dolphins drove 80 yards just before halftime to get on the board, but Jacksonville, with reserve Jay Fiedler, scored on its first two possessions of the second half to take a 55-7 lead. Brunell was 5 of 9 for 105 yards and 2 touchdowns. Taylor carried 18 times for 135 yards. Marino was 11 of 25 for 95 vards and 1 touchdown, with 2 interceptions before being replaced in the third quarter by Damon Huard. The Jaguars had more first downs (21-10), total vards (520-131), registered 5 sacks, and forced 7 turnovers.

0 0 0 — 7 7 — 62 Miami 7 24 17 14 Jacksonville

Smith 8 pass from Brunell (Hollis kick) Jax

FG Hollis 45 .lax

Taylor 90 run (Hollis kick) Jax

Jax Brackens 16 fumble return (Hollis kick)

.lax Taylor 39 pass from Brunell (Hollis kick)

- Stewart 25 run (Hollis kick) Jax

Jax FG Hollis 28

Jax

- Gadsden 20 pass from Marino (Mare kick) Mia

Smith 70 pass from Fiedler (Hollis kick)

Jax - Whitted 38 pass from Fiedler (Hollis kick)

- Howard 5 run (Hollis kick)

1998

NEW YORK JETS 34, JACKSONVILLE 24—Keyshawn Johnson caught a touchdown pass, rushed for a touchdown, and intercepted a pass to seal the Jets' first postseason victory since 1986. The Jets needed just seven plays on the game's opening drive to reach the end zone, courtesy of Vinny Testaverde's 21-yard pass to Johnson, to take a 7-0 lead. A 13-play drive set up John Hall's 52-yard field goal to give the Jets a 10-0 lead, and Otis Smith's interception on the Jaguars' first play after the field goal gave the Jets the ball at their 40. Ten plays later, from the Jaguars' 22, Curtis Martin fumbled, and Chris Hudson recovered the ball. Hudson ran into Jets' territory and attempted a lateral, recovered by Johnson at the Jets' 35. The Jets then took 11 plays to march 65 yards, capped by Johnson's 10-yard reverse run to take a 17-0 lead with 33 seconds left in the half. The Jets had run 34 of the last 35 plays from scrimmage. The Jaguars got on the scoreboard, as Jimmy Smith caught Mark Brunell's 52-yard bomb as the half expired. Corwin Brown's interception in the opening minutes of the second half set up Martin's 1-yard touchdown run, but Reggie Barlow's 88-vard kickoff return led to Brunell's 3-vard touchdown pass to Keenan McCardell to cut the deficit to 24-10. Martin scored again on the next drive, but the Jaquars used Brunell's second touchdown pass to Smith to cut the lead to 31-21, and then used Wayne Chrebet's fumble to set up Mike Hollis' 37-vard field goal with 6:38 left. Donovin Darius halted the Jets' next drive with an interception in the end zone, but he stepped out and was tackled at the Jets' 1 with 2:24 left. The Jaquars failed to get a first down, and Hall iced the game with a 30-yard field goal with 24 seconds left. In the final seconds, Brunell's Hail Mary pass was picked off by Johnson, who finished with 9 receptions for 121 yards, with a touchdown, interception, and fumble recovery. Testaverde was 24 of 36 for 284 yards and 1 touchdown, with 1 interception. Martin rushed 36 times for 124 yards, while Johnson had 9 receptions for 121 yards. Brunell was 12 of 31 for 156 yards and 3 touchdowns, with 3 interceptions. Smith had 5 catches for 104 yards.

0 7 7 10 — 7 10 14 3 — Jacksonville 0 N.Y. Jets - K. Johnson 21 pass from Testaverde

(Hall kick) NY.I FG Hall 52

- K. Johnson 10 run (Hall kick)

Jax Smith 52 pass from Brunell (Hollis kick)

Martin 1 run (Hall kick)

McCardell 3 pass from Brunell (Hollis kick) Jax - Martin 1 run (Hall kick)

Jax - Smith 19 pass from Brunell (Hollis kick) — FG Hollis 37 .lax

- FG Hall 30

DENVER 38, MIAMI 3-Terrell Davis rushed for 199 vards and 2 touchdowns and the Broncos' defense limited Miami to just 14 rushing vards as Denver began its postseason bid to repeat as Super Bowl champions. The Broncos scored on their first three possessions, driving 92 and 66 yards in the first quarter and, following an Olindo Mare field goal, marching 87 yards to a third touchdown in the second guarter to take a 21-3 lead at halftime. Davis rushed for more yards (129) than the Dolphins had gained (119) at intermission. Davis scampered 62 yards on the first play of the second half to set up Jason Elam's field goal to give Denver a 24-3 lead. The Dolphins drove into Broncos' territory three times in the second half, but Bill Romanowski and Darrius Johnson each recorded interceptions and Neil Smith recovered Oronde Gadsden's fumble and rumbled 79 yards for the game's final points. John Elway was 14 of 23 for 182 yards and 1 touchdown. Dan Marino was 26 of 37 for 243 yards, with 2 interceptions. O.J. McDuffie had 9 receptions for 118 yards.

0 0 — 3 3 14 — 38 0 3 Miami 14 7 Denver

Den — Davis 1 run (Elam kick)

- Davis 20 run (Elam kick)

Mia - FG Mare 22

Den Loville 11 run (Elam kick)

Den — FG Elam 32

Den — R. Smith 28 pass from Elway (Elam kick)

Den — N. Smith 79 fumble return (Elam kick)

1997

DENVER 14, KANSAS CITY 10—Terrell Davis recovered from bruised ribs to rush for 101 yards and 2 touchdowns as the Broncos knocked the number-one seeded Chiefs out of the playoffs. The Chiefs pinned the Broncos deep in their own territory early in the second quarter when Bucky Brooks leaped over the goal line and tipped a punt back onto the field where it was downed at the 2-yard line. Tom Rouen's punt three plays later traveled just 25 yards, giving the Chiefs excellent field position at the Broncos' 30. However, Pete Stoyanovich, who missed just one field goal all season, sailed his 44-yard attempt wide left. The Broncos proceeded to march 65 yards, with Davis' first touchdown with 1:56 left in the half giving Denver a 7-0 lead. Elvis Grbac threw a 34-yard pass to Andre Rison on the first play of the second half to set up Stoyanovich's 20-yard field goal. The Broncos used a 41-yard run by Davis to get deep into Chiefs territory, but John Browning forced Derek Loville to fumble and Reggie Tongue recovered at the Chiefs' 11 to thwart the drive. After an exchange of punts, Grbac connected with Joe Horn on a 50-yard pass and, three plays later, found Tony Gonzalez in the end zone for a touchdown to give the Chiefs a 10-7 lead with 10 seconds left in the third quarter. Loville returned the ensuing kickoff 20 yards, and an unnecessary roughness penalty on Danan Hughes gave the Broncos the ball at the Chiefs' 49. On third-and-5. John Elway threw a short pass to Ed McCaffrey, who tightroped his way 43 yards to the Chiefs' 1. Davis scored three plays later to give Denver a 14-10 advantage with 12:32 left. The Chiefs drove to the Broncos' 37 where they faced fourthand-6. Kansas City lined up in field-goal formation, but holder Louie Aguiar ran with the ball and was tackled by Gordon three yards shy of the first down. A couple of punts later, the Chiefs began their final drive at their own 17 with 4:04 remaining. Faced with fourth-and-9 from the 47. Grbac hit Lake Dawson with a 12-vard pass and, after getting sacked, connected on a 23-yard pass to Rison to get the Chiefs to the Broncos' 28 with 1:51 left, where they used their final timeout. Grbac netted 1-, 3-, and 4-yard passes to Kimble Anders, Gonzalez, and Ted Popson before Gordon batted down Grbac's final pass attempt in the end zone on fourth-and-2 with 19 seconds left to seal the victory. Elway was 10 of 19 for 170 yards.

0 7 0 **Kansas City** 0 0 10 0 — 10 Den — Davis 1 run (Elam kick) KC FG Stoyanovich 20 Gonzalez 12 pass from Grbac (Stoyanovich kick) Den - Davis 1 run (Elam kick)

PITTSBURGH 7, NEW ENGLAND 6-Chad Scott intercepted Drew Bledsoe's long pass intended for Terry Glenn on the game's third play, returning it 27 yards to the Steelers' 38. On second-and-10 from the Patriots' 40, Kordell Stewart ran the option left and tightroped 40 vards down the sideline for a touchdown. The Patriots strung together a 10-play, 65-yard drive that culminated with Vinatieri's 31-yard field goal in the middle of the second quarter to cut the deficit to 7-3. After a third quarter that saw neither team drive within the opponents' 40. Vinatieri's second field goal with 12:16 left made it a onepoint game. The Steelers reached the Patriots' 1 on fourth down with 3:29 left, but Stewart was stopped at the line of scrimmage. The Patriots reached their own 42yard line, but Mark Vrabel sacked Bledsoe with 1:50 left, and Jason Gildon recovered the ensuing fumble. The Steelers were forced to punt, but Bledsoe's desperation pass was intercepted by Levon Kirkland at the Steelers' 20 to end the game. Stewart was 14 of 31 for 134 yards, with 1 interception. Bledsoe was 23 of 44 for 264 yards, with 2 interceptions. Shawn Jefferson had 9 receptions for 104 yards. The Steelers had 1 more first down, and the Patriots gained 1 more yard, but the Steelers had an 11:14 edge in time of possession because of Stewart (68 yards) and Jerome Bettis (67 yards), and forced 4 turnovers.

0 3 0 3 — 6 7 0 0 0 — 7 **New England** Pittsburgh Stewart 40 run (Johnson kick) Pitt

FG Vinatieri 31

- FG Vinatieri 46

1996

NEW ENGLAND 28. PITTSBURGH 3-Curtis Martin scored three touchdowns and New England's defense stifled Pittsburgh as the Patriots routed the Steelers in the fog in Foxboro. The Patriots broke Pittsburgh's back on their first play from scrimmage as Terry Glenn beat Rod Woodson and, despite heavy fog, caught a 53-yard bomb from Drew Bledsoe. Martin scored on the next play to start the rout. The Patriots next drive lasted 1:59, finishing with Keith Byars' 34-yard touchdown off a screen pass. Martin then raced 78 yards up the right sideline to stake New England to a 21-0 second-quarter lead. The Steelers were forced to punt after each of their first seven possessions. Chad Brown's interception in Patriots' territory set up Norm Johnson's field goal. Martin capped his 166-yard rushing day by scoring on a 23-yard jaunt. Pittsburgh shuffled quarterbacks throughout the game, with Mike Tomczak completing 16 of 29 pass attempts for 110 yards and 2 interceptions, while Kordell Stewart finished a dreadful 0 for 10. Jerome Bettis, hampered by a groin injury, gained just 43 vards.

Pittsburah 0 Ս 7 3 7 — 28 0 New England 14 Martin 2 run (Vinatieri kick) ΝE ΝE Byars 34 pass from Bledsoe (Vinatieri kick)

Martin 78 run (Vinatieri kick)

NE Pitt FG N. Johnson 29

— Martin 23 run (Vinatieri kick) NF

JACKSONVILLE 30, DENVER 27-Mark Brunell passed for 245 yards and 2 touchdowns to lead the Jaguars to their second consecutive postseason victory. The Broncos, who finished the season 8-0 at home and had home-field advantage throughout the playoffs. blew a 12-0 lead. After Vaughn Hebron's short run began the scoring, Clyde Simmons blocked the extrapoint attempt. The Broncos failed to convert the 2-point conversion following Shannon Sharpe's touchdown catch late in the first quarter. The Jaguars responded by scoring on their next six possessions. Natrone Means, who carried the ball 21 times for 140 yards, pulled the Jaguars within two points before Mike Hollis' 42-yard field goal with 10 seconds left in the half put Jacksonville ahead 13-12. Brunell, rolling to his left, lofted a perfectly placed 31-yard touchdown pass to Keenan McCardell in the left corner of the end zone to put the Jaguars ahead 20-12. Jacksonville took 8 minutes, 32 seconds off the clock with its next possession, ending with Hollis' third field goal. The 17-play drive was kept alive when Michael Dean Perry failed to hustle off the field when the Jaguars were punting in a fourth-and-5 situation. Denver got the ball back with less than 11 minutes remaining, and Terrell Davis scored and tallied a 2-point conversion, to cut the deficit to 23-20. Jacksonville calmly marched down field, and Jimmy Smith caught a 16-yard touchdown pass on third-and-5 to put Jacksonville ahead by 10 points with 3:39 remaining. John Elway quickly led the Broncos to another touchdown, with Ed McCaffrey doing the honors with 1:50 left. However Le'Shai Maston recovered the onside kick and the Jaquars ended the Broncos postseason homewinning streak at 6 games.

10 — 30 15 — 27 Jacksonville 0 13 7 0 Denver 12 Ω - Hebron 1 run (kick blocked) Den Den — Sharpe 18 pass from Elway (pass failed) - FG Hollis 46 .lax Means 8 run (Hollis kick) Jax

FG Hollis 42

McCardell 31 pass from Brunell (Hollis kick) Jax

FG Hollis 22

Davis 2 run (Davis run) Den

Smith 16 pass from Brunell (Hollis kick)

Den McCaffrey 15 pass from Elway (Elam kick)

1995

Jax

INDIANAPOLIS 10, KANSAS CITY 7—Cary Blanchard broke a 7-7 tie with a 30-yard field goal late in the third quarter, and the Colts held on to stun the Chiefs. Kansas City, which had compiled the NFL's best record during the regular season by winning 13 of 16 games, had a chance to tie the game in the final minute, but Lin Elliott's 42-yard field-goal try with 37 seconds left was

wide left. Elliott also missed a 35-yard attempt in the first half and a 39-yard try early in the fourth guarter. Indianapolis, which won on the road for the second consecutive week, relied on a ground game that produced 147 yards and a stingy defense that forced 4 turnovers and shut out the Chiefs after the first quarter. Kansas City quarterback Steve Bono completed only 11 of 25 passes for 122 yards and was intercepted 3 times before being lifted in favor of backup Rich Gannon late in the fourth quarter. Colts quarterback Jim Harbaugh did not fare any better, completing only 12 of 27 passes for 112 yards, but tied the game with a 5-yard touchdown pass to Floyd Turner midway through the second guarter and scrambled for 48 yards. The Chiefs' Marcus Allen led all rushers with 94 yards on 21 carries.

Indianapolis Kansas City - Dawson 20 pass from Bono (Elliott kick)

— Turner 5 pass from Harbaugh (Blanchard kick) Ind

- FG Blanchard 30

PITTSBURGH 40, BUFFALO 21—Neil O'Donnell passed for 262 yards and Byron (Bam) Morris ran for 2 game-clinching touchdowns in the fourth quarter as the Steelers advanced to the AFC Championship Game for the second consecutive year. O'Donnell completed 19 of 35 passes, including a 10-yard touchdown to Ernie Mills to give Pittsburgh a 14-0 lead 42 seconds into the second quarter. Norm Johnson added 3 field goals before halftime and another 6:36 into the second half to increase the Steelers' advantage to 26-7. After the Bills pulled within 26-21 on Jim Kelly's 9-yard touchdown pass to running back Thurman Thomas with 11:23 left in the game, Pittsburgh answered with a 9-play, 76-yard drive capped by Morris' 13-yard touchdown run with 6:16 to go. Moments later, linebacker Levon Kirkland's interception and 4-vard return set up Morris' 2-vard touchdown run at the 1:58 mark. Morris finished with 106 vards on 25 carries, helping the Steelers' balanced offense produce 409 total yards. Buffalo, which had amassed a record 341 rushing yards and more than 500 total yards in its victory over the Dolphins a week earlier, managed only 94 rushing yards and 250 total vards in this one. Quarterback Jim Kelly completed only 14 of 29 passes for 135 yards and was intercepted 3 times. Buffalo played without defensive end Bruce Smith, who missed the game because of the flu.

0 7 7 7 — 21 7 16 3 14 — 40 Buffalo Pittsburgh Pitt

 J.L. Williams 1 run (N. Johnson kick) - Mills 10 pass from O'Donnell (N. Johnson kick) Pitt

Pitt FG N. Johnson 45

FG N. Johnson 38 Pitt

- Thomas 1 run (Christie kick) Buff Pitt FG N. Johnson 34

FG N. Johnson 39 Pitt

 Cline 2 pass from Van Pelt (Christie kick) Buff

Thomas 9 pass from Kelly (Christie kick)

- Morris 13 run (N. Johnson kick)

- Morris 2 run (N. Johnson kick) Pitt

1994

PITTSBURGH 29, CLEVELAND BROWNS 9-The Steelers scored on their first three possessions to open a 17-0 lead and went on to defeat the Browns for the third time this season. Pittsburgh dominated the first playoff meeting ever between these long-time rivals (they've played each other twice a year in the regular season since 1950), rushing for 238 yards while amassing 424 total yards and maintaining possession for 42:37 of the game's 60 minutes. Barry Foster ran for 133 vards on 24 carries, and rookie Byron (Bam) Morris added 60 yards on 22 attempts. Neil O'Donnell was efficient, completing 8 of his first 9 passes and finishing with 16 completions in 23 attempts for 186 yards. He threw a 2-yard touchdown pass to tight end Eric Green early in the second guarter and put the game out of reach with a 9-yard touchdown pass to Yancey Thigpen for a 24-3 lead just 16 seconds before halftime. That touchdown was set up by Tim McKyer's interception and 21-yard return to Cleveland's 6-yard line. It was 1 of 2 interceptions (safety Darren Perry had the other) of Vinny Testaverde, who was 13 of 31 for 144 yards. Testaverde received little help from Cleveland's running

game, which managed only 55 yards. Ernie Mills caught 5 passes for 117 yards for the Steelers.

Cle. Browns 0 3 0 6 — Pittsburgh 3 21 3 2 — 29

- FG Anderson 39 Pitt

- Green 2 pass from O'Donnell (Anderson kick) Pitt

J. Williams 26 run (Anderson kick) Pitt

- FG Stover 22 Cle

Pitt - Thigpen 9 pass from O'Donnell (Anderson kick)

Pitt FG Anderson 40

Cle McCardell 20 pass from Testaverde (pass failed)

- Safety, Lake sacked Testaverde in end zone Pitt

SAN DIEGO CHARGERS 22. MIAMI 21—Stan Humphries threw an 8-yard touchdown pass to Mark Seay with 35 seconds remaining, and the Chargers held on to win when Pete Stoyanovich's 48-yard fieldgoal try fell short and wide right with one second to play. To qualify for the AFC Championship Game for the first time since 1981, San Diego had to rally from a 21-6 halftime deficit. After having 2 drives stall inside Miami's 5yard line in the first half, the Chargers opened the third quarter by marching 71 yards to the Dolphins' 1-yard line, only to be turned away on fourth down. But on the next play, defensive tackle Reuben Davis dropped Miami running back Bernie Parmalee in the end zone for a safety. San Diego took the ensuing free kick and marched 54 yards to a touchdown, pulling within 21-15 on Natrone Means' 24-yard run with 2:42 left in the third quarter. Late in the fourth quarter, Humphries drove his team from its own 39-yard line to the go-ahead touchdown. The Dolphins got one more chance when Chargers safety Eric Castle was whistled for a 32-yard pass interference penalty, but the snap was high on the strong-legged Stoyanovich's errant field-goal attempt. Humphries completed 28 of 43 passes for 276 yards. while Means rushed for 139 yards on 24 attempts for the Chargers, Miami guarterback Dan Marino was 24 of 38 for 262 yards and 2 touchdowns. But only 56 yards came after halftime, when the Dolphins were limited to five plays in the third quarter and 11 in the fourth.

7 14 0 0 — 21 0 6 9 7 — 22 Miami 7 — 22 S.D. Chargers K. Jackson 8 pass from Marino Mia

(Stovanovich kick)

SD

— FG Carney 20

Mia — K. Jackson 9 pass from Marino

(Stoyanovich kick)

SD - FG Carney 21

Mia - M. Williams 16 pass from Marino

(Stovanovich kick)

SD Safety, R. Davis tackled Parmalee in end zone

SD Means 24 run (Carney kick)

SD - Seay 8 pass from Humphries (Carney kick)

1993

BUFFALO 29, L.A. RAIDERS 23-Jim Kelly threw 2 second-half touchdown passes to Bill Brooks and the Bills overcame an 11-point deficit to advance to the AFC Championship Game for the fifth time in six years. Napoleon McCallum scored on a pair of 1-yard touchdown runs for the Raiders, the second of which gave Los Angeles a 17-6 advantage with 1:57 remaining in the first half. But Buffalo took only 67 seconds to march 76 yards and trim the deficit to 4 points at intermission. A 37-yard pass interference penalty preceded Thurman Thomas' 8-yard touchdown run with 50 seconds remaining in the second guarter. That set up a flurry of activity that saw the lead change three times in a span of 6:18 late in the third and early in the fourth guarters. Kelly gave the Bills a 19-17 edge with a 25-yard touchdown pass to Brooks with 3:23 left in the third period. Moments later. Buffalo safety Henry Jones recovered Mc-Callum's fumble on the Raiders' 30-yard line, setting up Steve Christie's 29-vard field goal 59 seconds before the end of the quarter. Two plays after that, Raiders wide receiver Tim Brown took a short pass from a scrambling Jeff Hostetler and turned it into an 86-yard touchdown that put Los Angeles back on top 23-22. But the Bills responded by driving 71 yards to Kelly's 22-yard touchdown pass to Brooks 2:55 into the fourth quarter. That held up for the winning points as Buffalo's defense shut down the Raiders. After gaining 14 first downs in the first half, Los Angeles managed only 1 in the second half, that coming on the long touchdown pass. Kelly completed 27 of 37 passes for 287 yards for the Bills, while Brooks caught 6 passes for 96 yards. Hostetler was 14 of 20 for 230 yards for the Raiders. The game was played in frigid conditions. Temperature at Rich Stadium at kickoff was zero degrees, with the wind-chill at minus-32

0 17 6 0 — 23 7 — 29 L.A. Raiders Buffalo n 13 9

Raid — FG Jaeger 30

Buff Davis 1 run (kick failed)

Raid McCallum 1 run (Jaeger kick)

Raid McCallum 1 run (Jaeger kick)

Buff Thomas 8 run (Christie kick)

- Brooks 25 pass from Kelly (kick failed) Buff

Buff - FG Christie 29

Raid - Brown 86 pass from Hostetler (kick failed)

— Brooks 22 pass from Kelly (Christie kick) Buff

KANSAS CITY 28, HOUSTON OILERS 20-Joe Montana threw 3 second-half touchdown passes, including 2 just 54 seconds apart in the fourth quarter, to rally the Chiefs past the Oilers. Houston, which entered the game with an 11-game winning streak, jumped out to a 10-0 lead in the opening quarter and still led 13-7 after Al Del Greco's 43-yard field goal with 9:37 remaining in the fourth quarter. But Kansas City marched 71 yards in only 59 seconds, the key play a 38-yard pass interference penalty against Oilers cornerback Cris Dishman, to take the lead for the first time on Montana's 11-yard touchdown pass to J.J. Birden. On the next play from scrimmage, Chiefs linebacker Derrick Thomas sacked Houston quarterback Warren Moon, forcing a fumble that defensive tackle Dan Saleaumua recovered at the Oilers' 12-yard line. On third down, Montana's 18-yard touchdown pass to Willie Davis put Kansas City ahead 21-13 with 7:44 left. Houston drove 80 yards to a touchdown to pull within 1 point with 3:45 to go, but Marcus Allen's 21-vard touchdown run at the 1:55 mark sealed the Oilers' fate. The key play on the Chiefs' 79-yard march came on third-and-1 from Kansas City's 30-vard line Montana's arm was hit as he threw but his wobbly pass was caught by tight end Keith Cash, who rumbled 41 yards to Houston's 29. Cash also had a 7-yard touchdown reception in the third quarter. Montana finished with 22 completions in 38 attempts for 299 yards. Allen rushed for 74 yards on only 14 carries. Moon completed 32 of 43 passes for 306 yards for the Oilers. But without the benefit of an effective rushing attack (Houston ran for only 39 yards), he was under pressure all afternoon and was sacked 9 times. Thomas, Joe Phillips, Albert Lewis, and Bennie Thompson each had 2 sacks for the Chiefs, who equaled the NFL record for sacks in a postseason game.

Kansas City 0 7 21 — 28 10 0 0 10 — 20 Hou. Oilers

- FG Del Greco 49

Brown 2 run (Del Greco kick)

Cash 7 pass from Montana (Lowery kick)

— FG Del Greco 43

Birden 11 pass from Montana (Lowery kick) KC Davis 18 pass from Montana (Lowery kick)

- Givins 7 pass from Moon (Del Greco kick)

KC - Allen 21 run (Lowery kick)

1992

BUFFALO 24, PITTSBURGH 3-Frank Reich passed for 2 touchdowns to lead the Bills to a methodical victory over the Steelers. Reich, playing for injured starter Jim Kelly, completed 16 of 23 passes for 160 yards and was not intercepted, while running back Kenneth Davis added 104 vards on the ground. Pittsburgh, which led the NFL with 43 takeaways during the regular season, did not register any in this game while turning the ball over 4 times. Trailing 3-0 in second quarter. Buffalo drove 59 vards to a touchdown after defensive end Phil Hansen recovered O'Donnell's fumble at the Bills' 41yard line. Reich's 1-yard touchdown pass to tackle-eligible Mitch Frerotte capped that drive and gave Buffalo the lead for good. Reich's 17-yard touchdown pass to James Lofton 11 minutes into the second half gave the Bills all the cushion they would need. O'Donnell, who missed the last three games of the regular season, was rusty in his return, completing 15 of 29 passes for 163 yards, with 2 interceptions. Steelers running back Barry Foster gained 104 yards on 20 carries.

Buffalo 0 7 7 10 Pittsburgh 3 0 0 0 — 3

- FG Anderson 38

Buff - Frerotte 1 pass from Reich (Christie kick)

- Lofton 17 pass from Reich (Christie kick) Buff

Buff — FG Christie 43

- Gardner 1 run (Christie kick) Buff

MIAMI 31. SAN DIEGO CHARGERS 0-Dan Marino threw 3 first-half touchdown passes, including 2 just 79 seconds apart late in the second quarter to break open a close game with the Chargers. Cornerback Troy Vincent's interception and 2-yard return to San Diego's 48yard line set up Miami's first touchdown, a 1-yard pass from Marino to running back Tony Paige 6:30 before halftime. Minutes later, Vincent intercepted another pass, and it took Marino only two plays to put the Dolphins in the end zone again, this time on his 9-yard strike to tight end Keith Jackson with 1:46 left in the half. Chargers quarterback Stan Humphries then was intercepted for the third time in the second quarter, this time by linebacker Bryan Cox, who picked off Humphries pass and returned it seven yards to the San Diego 42. Marino's 30-yard touchdown pass to Jackson with 27 seconds to go in the half put the game out of reach. Miami controlled the ball on the ground for most of the second half, with Aaron Craver adding a 25-yard touchdown run in the fourth quarter. Craver finished with 72 rushing yards, while Bobby Humphrey had 71. San Diego managed only 10 first downs and 202 total yards, and Humphries suffered 4 interceptions. The Chargers entered the game with victories in each of their last eight games and 12 of their last 13. 0 —

S.D. Chargers 0 0 0 0 21 Miami 0 10 — 31 Paige 1 pass from Marino (Stoyanovich kick) Mia Mia K. Jackson 9 pass from Marino

(Stovanovich kick)

K. Jackson 30 pass from Marino (Stovanovich kick)

- FG Stoyanovich 22 Mia

 Craver 25 run (Stoyanovich kick) Mia

1991

Mia

DENVER 26, HOUSTON OILERS 24-David Treadwell's 28-yard field goal with 16 seconds remaining lifted the Broncos over the Oilers. Treadwell's winning kick capped a dramatic 87-yard drive engineered by quarterback John Elway. The key play on the drive was Elway's 44-yard pass to Vance Johnson on fourth-and-10 from the Denver 35. Houston built a 21-6 lead on 3 touchdown passes by Warren Moon. After Denver closed to 21-16, the Oilers added a field goal to up their lead to 24-16 with 13:25 left. But Elway marched the Broncos 80 yards for a touchdown that pulled them within one point and set up his last-minute heroics.

14 7 0 3 — 24 6 7 3 10 — 26 Denver

Hou — Jeffires 15 pass from Moon (Del Greco kick) Hou — Hill 9 pass from Moon (Del Greco kick)

Den — V. Johnson 10 pass from Elway (kick failed)

Hou — Duncan 6 pass from Moon (Del Greco kick)

Den — Lewis 1 run (Treadwell kick)

Den - FG Treadwell 49

Hou - FG Del Greco 25

Den - Lewis 1 run (Treadwell kick)

Den — FG Treadwell 28

BUFFALO 37, KANSAS CITY 14-Jim Kelly passed for 3 touchdowns as the Bills avenged a 33-6 regular-season defeat to the Chiefs. Kelly, who completed 23 of 35 passes for 273 yards, teamed with Andre Reed for scoring passes of 25 and 53 yards as Buffalo built a 17-0 halftime lead. Kelly's 10-yard touchdown pass to James Lofton in the third quarter put the game out of reach at 24-0. The Bills gained 448 total yards while limiting Kansas City to 213.

Kansas City Buffalo Buff — Reed 25 pass from Kelly (Norwood kick)

- Reed 53 pass from Kelly (Norwood kick) Buff

— FG Norwood 33 Buff

- Lofton 10 pass from Kelly (Norwood kick) KC - Word 3 run (Lowery kick)

Buff — FG Norwood 20 Buff - FG Norwood 47

- K. Davis 5 run (Norwood kick) Buff

KC F. Jones 20 pass from Vlasic (Lowery kick)

1990

BUFFALO 44. MIAMI 34—Thurman Thomas ran for 2 touchdowns and Andre Reed caught 2 to lead the Bills over the Dolphins. Jim Kelly, returning to the lineup after being sidelined with an injury, passed for 339 yards and 3 touchdowns. Kelly had scoring strikes of 40 yards (to Reed) and 13 yards (to James Lofton) to help Buffalo take a 27-17 halftime lead. After Miami closed within 30-27 early in the fourth quarter, Thomas ran 5 yards for his second touchdown, and Kelly hit Reed for a 26-yard score to clinch the victory.

3 14 — 34 3 14 — 44 Miami 3 Buffalo 13 14 Buff Reed 40 pass from Kelly (Norwood kick)

Mia - FG Stoyanovich 49 FG Norwood 24 Buff

Buff FG Norwood 22

Buff Thomas 5 run (Norwood kick)

Duper 64 pass from Marino (Stoyanovich kick)

Lofton 13 pass from Kelly (Norwood kick) Buff

Mia Marino 2 run (Stoyanovich kick)

Mia - FG Stoyanovich 22

— FG Norwood 28

Mia Foster 2 pass from Marino (Stoyanovich kick)

Buff — Thomas 5 run (Norwood kick)

- Reed 26 pass from Kelly (Norwood kick)

 Martin 8 pass from Marino (Stoyanovich kick) Mia

LOS ANGELES RAIDERS 20, CINCINNATI 10-Jay

Schroeder passed for 2 touchdowns and Marcus Allen ran for 140 yards to lead the Raiders over the Bengals. Schroeder gave Los Angeles a 7-3 halftime lead with a 13-yard scoring strike to Mervyn Fernandez. In the fourth quarter, Schroeder connected with tight end Ethan Horton on a 41-vard touchdown pass to break a 10-10 tie. The Raiders added a late field goal to clinch the victory. Defensive end Greg Townsend posted 3 sacks to lead the Raiders' defense.

7 — 10 Cincinnati O 3 0 L.A. Raiders 0 7 3 10 — 20

Cin — FG Breech 27

Raid - Fernandez 13 pass from Schroeder

(Jaeger kick)

Raid — FG Jaeger 49

Cin — Jennings 8 pass from Esiason (Breech kick)

Raid — Horton 41 pass from Schroeder (Jaeger kick)

Raid — FG Jaeger 25

1989

CLEVELAND BROWNS 34, BUFFALO 30—Clay Matthews' interception at the 1-yard line with 3 seconds to play preserved the Browns' win over the Bills. Buffalo quarterback Jim Kelly passed for 405 yards and 4 touchdowns, while his Cleveland counterpart, Bernie Kosar, had 3 scoring strikes. After the Bills pulled within 24-21 in the third quarter, Browns rookie Eric Metcalf returned the ensuing kickoff 90 yards for a touchdown and a 31-21 lead. The teams traded field goals, and then Kelly's fourth scoring pass made it 34-30. But the Bills missed the extra point, a mistake that proved crucial on their final drive when they had to try for the end zone instead of kicking a potential tying field goal.

7 7 7 9 — 30 3 14 14 3 — 34 Buffalo Cle. Browns

- Reed 72 pass from Kelly (Norwood kick) Buff

FG Bahr 45 Cle

Slaughter 52 pass from Kosar (Bahr kick) Cle - Lofton 33 pass from Kelly (Norwood kick) Buff

- Middleton 3 pass from Kosar (Bahr kick) Cle Cle — Slaughter 44 pass from Kosar (Bahr kick)

Buff - Thomas 6 pass from Kelly (Norwood kick)

Cle Metcalf 90 kickoff return (Bahr kick) Buff — FG Norwood 30

- FG Bahr 47 Cle

Buff — Thomas 3 pass from Kelly (kick failed)

DENVER 24, PITTSBURGH 23-Melvin Bratton's 1-

yard touchdown run with 2:27 remaining gave the Broncos the win over the Steelers. Pittsburgh started fast, building leads of 10-0 and 17-7. After Denver tied the game in the third quarter, the Steelers answered with 2 field goals to take a 23-17 fourth-guarter lead. But guarterback John Elway marched the Broncos 71 vards to the winning touchdown on Bratton's second scoring run of the day. Denver's defense recovered a fumble with 2:02 left to seal the victory.

Pittsburgh 3 14 Denver 0 10 - FG Anderson 32 Pitt

— Hoge 7 run (Anderson kick) Pitt Den

Bratton 1 run (Treadwell kick) - Lipps 9 pass from Brister (Anderson kick) Pitt

Den - FG Treadwell 43

Den - Johnson 37 pass from Elway (Treadwell kick)

— FG Anderson 35 Pitt Pitt - FG Anderson 32

- Bratton 1 run (Treadwell kick)

1988

CINCINNATI 21, SEATTLE 13-The Bengals built a 21-0 halftime lead and held on to defeat the Seahawks. Rookie Ickey Woods, who ran for 126 yards on 23 carries, capped Cincinnati's scoring with a 1-yard touchdown run in the second quarter. The Bengals then turned it over to their defense, which limited Seattle to 18 rushing yards, and their running game, which collected 254 yards. Cincinnati had the ball for 34:51 to Seattle's 24:49.

13 — 13 Seattle 0 — 21 Cincinnati 7 14 0

Cin — Wilson 3 run (Breech kick) - Wilson 3 run (Breech kick) Cin

- Woods 1 run (Breech kick) Cin - Williams 7 pass from Krieg (N. Johnson kick) Sea

- Krieg 1 run (kick failed)

BUFFALO 17. HOUSTON OILERS 10-The Bills defeated the Oilers thanks to their special teams, which blocked a punt and a field goal, and their defense. which forced 2 turnovers. Safety Leonard Smith blocked a punt to set up the game's first score, a 1-yard run by Robb Riddick. After a Houston field goal, Buffalo increased the lead to 17-3 on an 11-vard scoring run by Thurman Thomas and a 27-yard field goal by Scott Norwood. Mike Rozier's touchdown made it 17-10 in the fourth quarter, but Buffalo's defense collected an interception and a fumble recovery to insure the victory.

Hou. Oilers Buffalo

— Riddick 1 run (Norwood kick)— FG Zendejas 35 Buff

Hou

Buff - Thomas 11 run (Norwood kick)

- FG Norwood 27 Buff

- Rozier 1 run (Zendejas kick)

CLEVELAND BROWNS 38, INDIANAPOLIS 21-Bernie Kosar passed for 229 yards and 3 touchdowns to lead the Browns over the Colts. Kosar (10 yards to Earnest Byner and 39 yards to Reggie Langhorne) and the Colts' Jack Trudeau (2 yards to Pat Beach and 19 yards to Eric Dickerson) traded scoring passes as the teams battled to a 14-14 halftime tie. In the third quarter, Byner, who finished with 122 rushing yards, ran 2 yards for a score to cap an 86-yard drive and give the Browns a lead they did not relinquish. Kosar's third scoring strike highlighted the Browns' 17-point fourth quarter.

7 7 0 7 — 21 7 7 7 17 — 38 Indianapolis Cle. Browns

— Byner 10 pass from Kosar (Bahr kick) Cle

Beach 2 pass from Trudeau (Biasucci kick) Ind — Langhorne 39 pass from Kosar (Bahr kick) Cle

Ind Dickerson 19 pass from Trudeau (Biasucci kick)

Cle Byner 2 run (Bahr kick)

- FG Bahr 22 Cle

— Brennan 2 pass from Kosar (Bahr kick) Cle

Ind - Bentley 1 run (Biasucci kick)

- Minnifield 48 interception return (Bahr kick) Cle

DENVER 34, HOUSTON OILERS 10-John Elway passed for 2 touchdowns and ran for another to lead the Broncos' rout of the Oilers. Denver capitalized on 2 Houston turnovers to take a 14-0 first-quarter lead. Elway made it 24-3 at halftime with his second scoring toss to tight end Clarence Kay. Elway, who completed 14 of 25 passes for 259 yards, closed the scoring with a 3-vard run in the fourth quarter. The Broncos' Vance Johnson caught 4 passes for 105 yards.

Hou. Oilers 0 3 14 10 7 — 10 0 Denver 3

Den — Lang 1 run (Karlis kick)

Den — Kay 27 pass from Elway (Karlis kick)

Den — FG Karlis 43 Hou — FG Zendejas 46

Den — Kay 1 pass from Elway (Karlis kick)

Den — FG Karlis 23

Hou — Givins 19 pass from Moon (Zendejas kick)

Den - Elway 3 run (Karlis kick)

1986

CLEVELAND BROWNS 23, NEW YORK JETS 20-Mark Moseley's 27-yard field goal 2:02 into the second overtime period gave the Browns the victory in the NFL's third-longest game. Cleveland's Bernie Kosar set NFL postseason records for attempts (64) and yards

(489). The Browns trailed 20-10 with 4:14 remaining in regulation, but Kosar marched Cleveland 58 yards for a touchdown and 37 yards for a field goal to force overtime. The Browns' defense recorded a playoff-record 9 sacks, including 3 by defensive end Carl Hairston.

7 3 3 7 0 0 —20 7 3 0 10 0 3 —23 Cle. Browns

NYJ — Walker 42 pass from Ryan (Leahy kick) Cle Fontenot 37 pass from Kosar (Moseley kick)

- FG Moseley 38 Cle NYJ — FG Leahy 46

NYJ - FG Leahy 37 NYJ - McNeil 25 run (Leahy kick)

Cle — Mack 1 run (Moseley kick) Cle

FG Moseley 22FG Moseley 27

DENVER 22. NEW ENGLAND 17—John Elway passed for 1 score and ran for another to lead the Broncos to their first postseason victory at home since 1977. Elway's 22-yard touchdown run gave Denver a 10-7 halftime lead. Tony Eason's second touchdown pass to Stanley Morgan, from 45 yards, gave New England a 17-13 third-quarter lead. But on the final play of the third quarter, Elway teamed with Vance Johnson for a 48-yard score and a 20-17 lead. The Broncos' defense added a safety in the fourth quarter.

New England 0 10 2 — 22 3 7 10 Denver

Den — FG Karlis 27

NE — Morgan 19 pass from Eason (Franklin kick)

Elway 22 run (Karlis kick)

NE — FG Franklin 38 - FG Karlis 22

NE — Morgan 45 pass from Eason (Franklin kick) — Johnson 48 pass from Elway (Karlis kick)

Den - Safety, Jones tackled Eason in end zone

1985

Mia

MIAMI 24, CLEVELAND BROWNS 21-The Dolphins rallied from a 21-3 deficit to defeat the Browns. Cleveland built its 18-point advantage on a 16-yard touchdown pass from Bernie Kosar to Ozzie Newsome and 2 touchdown runs by Earnest Byner (21 and 66 yards). After Byner's second scoring run, Dan Marino led the Dolphins on two third-quarter touchdown drives. In the fourth quarter. Ron Davenport's second touchdown run with 1:57 remaining gave Miami a 24-21 lead. Byner gained 161 yards on 16 carries in a losing effort.

7 7 0 — 21 0 14 7 — 24 Cle. Browns 7 Miami 3

Mia — FG Reveiz 51 Cle — Newsome 16 pass from Kosar (Bahr kick)

 Byner 21 run (Bahr kick) Cle

- Byner 66 run (Bahr kick) Cle

Moore 6 pass from Marino (Reveiz kick) Mia

 Davenport 31 run (Reveiz kick) - Davenport 1 run (Reveiz kick)

NEW ENGLAND 27, LOS ANGELES RAIDERS 20-

The Patriots turned 6 Raiders' turnovers into 20 points to defeat Los Angeles. A fumble recovery set up the game's first score on a 13-yard pass from Tony Eason to Lin Dawson. The Raiders answered with 17 points, but also turned over the ball twice to set up 2 Patriots' field goals. The latter field goal tied the game 20-20, and on the ensuing kickoff, Patriots safety Jim Bowman recovered a Raiders' fumble in the end zone for what proved to be the winning touchdown.

7 10 10 3 17 0 0 — 27 0 — 20 New England L.A. Raiders — Dawson 13 pass from Eason (Franklin kick) NF Raid FG Bahr 29 Raid — Hester 16 pass from Wilson (Bahr kick) - Allen 11 run (Bahr kick) Raid NF - C. James 2 run (Franklin kick) NE - FG Franklin 45 Raid — FG Bahr 32 - FG Franklin 32 ΝE ΝE Bowman fumble recovery in end zone (Franklin kick)

1984

MIAMI 31, SEATTLE 10-Dan Marino passed for 3 touchdowns to lead the Dolphins over the Seahawks. With Miami leading only 14-10, Marino threw 2 touchdowns-3 yards to Bruce Hardy and 33 yards to Mark Clayton-in a five-minute span of the third quarter to blow the game open. Uwe von Schamann's 37-yard field goal finished the scoring. Marino finished with 21 completions in 34 attempts for 262 yards.

Seattle 0 10 0 0 — 10 7 7 14 3 — 31 Miami Nathan 14 run (von Schamann kick) Mia — FG N. Johnson 27 Sea Cefalo 34 pass from Marino Mia (von Schamann kick) Largent 56 pass from Krieg (N. Johnson kick) Sea — Hardy 3 pass from Marino (von Schamann kick) Mia Mia Clayton 33 pass from Marino (von Schamann kick) Mia - FG von Schamann 37

PITTSBURGH 24. DENVER 17-Frank Pollard's second touchdown, a 2-yard run with 1:59 left, lifted the Steelers over the Broncos. Pollard's winning score was set up by Eric Williams, who returned an interception 28 yards to the Denver 2. John Elway passed for 2 scores, including a 20-yard strike to Steve Watson that gave the Broncos a 17-10 lead. But Pittsburgh answered with a 10-yard scoring pass from Mark Malone to Louis Lipps to tie the game late in the third quarter.

0 10 7 7 <u>24</u> 7 0 10 0 <u>17</u> Pittsburgh Denver Den — J. Wright 9 pass from Elway (Karlis kick)

— FG Anderson 28 Pitt

- Pollard 1 run (Anderson kick) Pitt

- FG Karlis 21

Den — Watson 20 pass from Elway (Karlis kick) - Lipps 10 pass from Malone (Anderson kick)

Pollard 2 run (Anderson kick)

1983

SEATTLE 27, MIAMI 20-The Seahawks scored 10 points in the final two minutes to defeat the Dolphins. Trailing 20-17, Seattle drove 66 yards to the go-ahead score on a 2-yard run by Curt Warner. Norm Johnson added a clinching field goal after the Seahawks recovered a fumble on the ensuing kickoff. Warner finished with 113 yards on 29 carries. Miami's Dan Marino passed for 2 touchdowns, including a 32-yard strike to Mark Duper, who had 9 catches for 117 yards.

0 7 7 13 — 27 0 13 0 7 — 20 Seattle Miami D. Johnson 19 pass from Marino (kick failed) Mia Sea C. Bryant 6 pass from Krieg (N. Johnson kick) Mia - Duper 32 pass from Marino (von Schamann kick) Warner 1 run (N. Johnson kick) Sea Sea — FG N. Johnson 27

— Bennett 3 run (von Schamann kick) Mia

Sea - Warner 2 run (N. Johnson kick)

- FG N. Johnson 37 Sea

LOS ANGELES RAIDERS 38, PITTSBURGH 10-The Raiders exploded for 21 points in the third guarter to run away from the Steelers. Kenny King started the outburst with a 9-yard run, followed by Marcus Allen, who ran 49

vards for his second touchdown of the day to give Los Angeles a 31-3 lead. After Pittsburgh scored, Frank Hawkins capped the scoring with a 2-yard run. Allen rushed for 121 yards on 13 carries, helping the Raiders amass 413 total yards.

3 0 7 0 — 10 7 10 21 0 — 38 Pittsburgh L.A. Raiders - FG Anderson 17 Pitt

Raid

Haves 18 interception return (Bahr kick)

Raid - Allen 4 run (Bahr kick)

- FG Bahr 45 Raid

Raid - King 9 run (Bahr kick) Raid - Allen 49 run (Bahr kick)

Pitt — Stallworth 58 pass from Stoudt

(Anderson kick)

Raid - Hawkins 2 run (Bahr kick)

1982

NEW YORK JETS 17, LOS ANGELES RAIDERS 14-

Scott Dierking's 1-yard touchdown run with 3:45 remaining lifted the Jets over the Raiders. After Dierking's run, linebacker Lance Mehl preserved the win by intercepting 2 passes in the final three minutes. New York led 10-0 at halftime, but Los Angeles scored twice in the third quarter on a 3-yard run by Marcus Allen and a 57yard pass from Jim Plunkett to Malcolm Barnwell. The Raiders missed a chance to extend a when Allen fumbled deep in Jets territory.

7 3 0 7 — 17 Raiders missed a chance to extend their 14-10 lead

7 3 0 0 0 14 L.A. Raiders 0 — 14 — Walker 20 pass from Todd (Leahy kick) NYJ — FG Leahy 30

Raid — Allen 3 run (Bahr kick)

— Barnwell 57 pass from Plunkett (Bahr kick) Raid

NYJ - Dierking 1 run (Leahy kick)

MIAMI 34. SAN DIEGO CHARGERS 13-The Dolphins' defense forced 7 turnovers as Miami coasted to victory. Miami built a 24-0 lead on 2 touchdown passes by David Woodley, Andra Franklin's 3-yard scoring run, and Uwe von Schamann's 24-yard field goal. After San Diego closed to 27-13. Miami clinched the win on a 7yard touchdown run by Woodley in the fourth quarter. Woodley completed 17 of 22 passes for 195 yards. Mi-

ami held the Chargers' offense to 247 yards. 0 13 0 7 20 0 0 — 13 7 — 34 S.D. Chargers Miami

Mia Moore 3 pass from Woodley

(von Schamann kick)

Mia Franklin 3 run (von Schamann kick)

Mia - Lee 6 pass from Woodley (von Schamann kick)

- FG von Schamann 24 Mia

- Joiner 28 pass from Fouts (kick failed) SD

Mia - FG von Schamann 23

Muncie 1 run (Benirschke kick)

- Woodley 7 run (von Schamann kick) Mia

SAN DIEGO CHARGERS 41, MIAMI 38-Rolf Benirschke's 29-yard field goal 13:52 into overtime lift-

ed the Chargers over the Dolphins in one of the greatest games ever. San Diego built a 24-0 first-quarter advantage before Miami stormed back to take a 38-31 lead behind backup guarterback Don Strock. But Dan Fouts led the Chargers to a tying touchdown late in the fourth quarter, and San Diego blocked 2 potential game-winning field goals by Miami's Uwe von Schamann to set up Benirschke's winning kick. Fouts passed for 433 yards and Strock passed for 403 yards in a record-breaking game.

24 0 7 7 3 — 41 0 17 14 7 0 — 38 S.D. Chargers Miami SD FG Benirschke 32

SD - Chandler 56 punt return (Benirschke kick)

- Muncie 1 run (Benirschke kick) SD SD - Brooks 8 pass from Fouts (Benirschke kick)

- FG von Schamann 34 Mia

Mia - Rose 1 pass from Strock (von Schamann kick)

Mia - Nathan 25 lateral from Harris after pass from Strock (von Schamann kick)

Rose 15 pass from Strock (von Schamann kick)

Winslow 25 pass from Fouts (Benirschke kick)

- Hardy 50 pass from Strock Mia (von Schamann kick)

- Nathan 12 run (von Schamann kick) Mia

Brooks 9 pass from Fouts (Benirschke kick)

- FG Benirschke 29

CINCINNATI 28, BUFFALO 21—Ken Anderson fired a 16-yard touchdown pass to rookie Cris Collinsworth with 10:39 remaining to lift the Bengals over the Bills. Cincinnati raced to a 14-point first-quarter lead, but Buffalo tied the game on 2 touchdown runs by Joe Cribbs. The Bengals regained the lead on Charles Alexander's 20-yard scoring run. Buffalo answered early in the fourth-quarter with a 21-yard scoring pass from Joe Ferguson to Jerry Butler. The Bengals countered with a 78-yard drive for the winning score.

0 7 14 0 Buffalo Cincinnati

Cin — Alexander 4 run (Breech kick)

Johnson 1 run (Breech kick)

- Cribbs 1 run (Mike-Mayer kick) Cribbs 44 run (Mike-Mayer kick)

Alexander 20 run (Breech kick)

- Butler 21 pass from Ferguson

(Mike-Mayer kick)

Collinsworth 16 pass from Anderson (Breech kick)

1980

SAN DIEGO CHARGERS 20, BUFFALO 14-Ron Smith's 50-yard touchdown reception with 2:08 remaining gave the Chargers the win over the Bills. Buffalo built a 14-3 halftime lead on a 1-yard run by Roosevelt Leaks and a 9-yard pass from Joe Ferguson to Frank Lewis, Dan Fouts led the Chargers 70 yards to open the second half, capping the drive with a 9-yard scoring pass to Charlie Joiner. Rolf Benirschke made it 14-13 early in the fourth quarter with a 22-yard field goal. Fouts completed 22 of 37 passes for 314 yards.

0 14 0 0 — 14 3 0 7 10 — 20 Buffalo S.D. Chargers

- FG Benirschke 22 SD

Buff - Leaks 1 run (Mike-Mayer kick)

Ruff — Lewis 9 pass from Ferguson (Mike-Mayer kick) SD

- Joiner 9 pass from Fouts (Benirschke kick) - FG Benirschke 22

SD

- Smith 50 pass from Fouts (Benirschke kick)

OAKLAND 14, CLEVELAND BROWNS 12-Safety Mike Davis' end-zone interception with 41 seconds remaining saved the Raiders' victory over the Browns. Playing in one-degree weather, Oakland drove 64 and 80 yards for its touchdowns, both coming on 1-yard runs by Mark van Eeghen. The latter score came with 9:22 remaining. The conditions and Raiders' defense combined to limit Brian Sipe to a 13-of-40 day, although he did drive the Browns 73 yards in the final minutes be fore throwing the fateful interception.

0 7 0 0 6 6 0 — 12 Cle. Browns

Cle — Bolton 42 interception return (kick failed) - van Eeghen 1 run (Bahr kick) Oak

Cle - FG Cockroft 30

Cle - FG Cockroft 30

Oak — van Eeghen 1 run (Bahr kick)

HOUSTON OILERS 17, SAN DIEGO CHARGERS

14—Safety Vernon Perry intercepted a playoff-record 4 passes to lead the Oilers past the Chargers. Perry's thefts set up Houston's first 10 points, and J.C. Wilson's interception set up the winning touchdown, which came on a 47-yard pass from Gifford Nielsen to Mike Renfro. Nielsen and running back Rob Carpenter were playing in place of Dan Pastorini and Earl Campbell. who were injured. San Diego's Dan Fouts passed for 333 yards.

0 10 7 0 — 17 7 0 7 0 — 14 Hou. Oilers S.D. Chargers SD — C. Williams 1 run (Wood kick)

Hou - FG Fritsch 26

Hou - Clark 1 run (Fritsch kick) - Mitchell 8 run (Wood kick)

Hou — Renfro 47 pass from Nielsen (Fritsch kick)

PITTSBURGH 34, MIAMI 14—The Steelers raced to a 20-0 first-quarter lead and coasted to victory over the Dolphins. Pittsburgh drove 62, 62, and 56 yards for touchdowns on its first three possessions. After Miami scored in the third quarter, Rocky Bleier and Franco Harris added touchdown runs to put the game away. Terry Bradshaw passed for 230 yards and 2 touchdowns for the Steelers. Pittsburgh's "Steel Curtain" defense limited Miami to 25 rushing yards.

0 0 7 0 7 7 Miami 7 — 34 Pittsburgh 20

— Thornton 1 run (Bahr kick) Pitt

Pitt - Stallworth 17 pass from Bradshaw (kick blocked)

Pitt Swann 20 pass from Bradshaw (Bahr kick)

— D. Harris 7 pass from Griese Mia (von Schamann kick)

Pitt - Bleier 1 run (Bahr kick) - F. Harris 5 run (Bahr kick) Pitt

Mia Csonka 1 run (von Schamann kick)

1978

PITTSBURGH 33, DENVER 10-Terry Bradshaw completed 16 of 29 passes for 272 yards and 2 scores to lead the Steelers over the Broncos. Pittsburgh led only 19-10 in the fourth quarter, but Bradshaw sealed the victory by throwing touchdown passes to John Stallworth (45 yards) and Lynn Swann (38 yards). Stallworth finished with 10 receptions for 156 yards, while Franco Harris ran for 105 yards and 2 touchdowns.

7 0 0 — 10 13 0 14 — 33 3 Denver Pittsburgh 6

Den — FG Turner 37 - Harris 1 run (kick failed) Pitt

Pitt - Harris 18 run (Gerela kick)

- FG Gerela 24 Pitt

 Preston 3 run (Turner kick) Den

- FG Gerela 27 Pitt

Pitt Stallworth 45 pass from Bradshaw

(Gerela kick)

Pitt — Swann 38 pass from Bradshaw (Gerela kick)

HOUSTON OILERS 31, NEW ENGLAND 14-Dan Pastorini fired 3 second-quarter touchdown passes to propel the Oilers past the Patriots. Pastorini's scoring tosses (71 yards to Ken Burrough, 19 and 13 yards to Mike Barber) gave Houston a 21-0 halftime lead. After the Patriots closed to 24-14 in the fourth quarter, linebacker Gregg Bingham intercepted a pass deep in New England territory to set up Earl Campbell's clinching touchdown run. Safety Mike Reinfeldt set up 2 touchdowns with interceptions in the first half.

0 21 3 7 — 31 0 0 7 7 — 14 **New England**

 Burrough 71 pass from Pastorini (Fritsch kick) — Barber 19 pass from Pastorini (Fritsch kick)

Hou — Barber 13 pass from Pastorini (Fritsch kick) Hou - FG Fritsch 30

- Jackson 24 pass from Johnson (Posey kick)

NF — Francis 24 pass from Owen (Posey kick)

Hou — Campbell 2 run (Fritsch kick)

1977

DENVER 34, PITTSBURGH 21—The Broncos used 2 fourth-quarter interceptions by linebacker Tom Jackson to stave off the Steelers. Denver, playing in its first playoff game ever, built leads of 7-0, 14-7, and 21-14, only to have Pittsburgh rally to tie each time. Jim Turner gave Denver a 24-21 lead with a 44-yard field goal in the fourth quarter, and Jackson made it stick, setting up a field goal and a touchdown (on a 34-vard pass from Craig Morton to Jack Dolbin) with his 2 thefts.

Pittsburgh 0 14 7 7 0 7 — 21 7 13 — 34 Denver

Den — Lytle 7 run (Turner kick) Pitt — Bradshaw 1 run (Gerela kick)

 Armstrong 10 run (Turner kick) Den

Pitt — Harris 1 run (Gerela kick)

Den Odoms 30 pass from Morton (Turner kick)

- Brown 1 pass from Bradshaw (Gerela kick)

Den - FG Turner 44

Den - FG Turner 25 - Dolbin 34 pass from Morton (Turner kick) Den

OAKLAND 37, BALTIMORE COLTS 31 (OT)-Ken Stabler's 3 touchdown passes to Dave Casper, the last with 43 seconds gone in the second overtime period, gave the Raiders the victory. Baltimore led 10-7 at halftime, but in the second half, the teams traded scores in a game that featured eight lead changes. Trailing 31-28, Stabler and Casper teamed for a 42-yard completionthe "Ghost to the Post" play-to set up the tying field goal, Stabler passed for 345 yards, leading a Raiders' offense that gained 491 total yards (to 301 for the Colts).

7 0 14 10 0 10 7 14 0 6 —37 0 0 —31 Oakland Balt. Colts

Oak — Davis 30 run (Mann kick)

Balt - Laird 61 interception return (Linhart kick)

- FG Linhart 36 Balt

— Casper 8 pass from Stabler (Mann kick) Oak

Balt - Johnson 87 kickoff return (Linhart kick) - Casper 8 pass from Stabler (Mann kick) Oak

Balt - R. Lee 1 run (Linhart kick)

Oak - Banaszak 1 run (Mann kick)

- R. Lee 13 run (Linhart kick)

- FG Mann 22 Oak

— Casper 10 pass from Stabler (no kick)

1976

OAKLAND 24, NEW ENGLAND 21-Ken Stabler rallied the Raiders over the Patriots with 14 fourth-quarter points. Trailing 21-10, Stabler led a 70-yard, 11-play drive that culminated with a 1-yard touchdown run by Mark van Eeghen. After the Patriots missed a field goal, Stabler led Oakland 68 yards in 12 plays, capped by his 1-vard scoring run with 10 seconds remaining. Stabler passed for 233 yards, including 9 completions to Fred Biletnikoff for 137 vards and 1 score. New England outgained Oakland 331 yards to 282.

7 0 14 0 — 21 3 7 0 14 — 24 New England Oakland - A. Johnson 1 run (Smith kick) NF

Oak - FG Mann 40

- Biletnikoff 31 pass from Stabler (Mann kick) Oak

NF - Francis 26 pass from Grogan (Smith kick)

NF - Phillips 3 run (Smith kick)

- van Eeghen 1 run (Mann kick) Oak

Stabler 1 run (Mann kick)

PITTSBURGH 40, BALTIMORE COLTS 14-The Steelers set a club postseason record for points en route to their victory over the Colts. Terry Bradshaw completed 14 of 18 passes for 264 yards and 3 touchdowns, including a 76-yard strike to Frank Lewis on the game's third play. Bradshaw added 29- and 11-yard scoring passes to Lynn Swann. Franco Harris ran for 132 yards as Pittsburgh amassed 526 total yards and 29 first downs, while limiting Baltimore to 170 and 16, respectively.

9 17 0 14 — 40 7 0 0 7 — 14 Pittsburgh Balt. Colts - Lewis 76 pass from Bradshaw (kick failed)

Pitt - FG Gerela 45

- Carr 17 pass from Jones (Linhart kick) Balt

Pitt - Harrison 1 run (Gerela kick) Pitt

- Swann 29 pass from Bradshaw (Gerela kick) — FG Gerela 25 Pitt

Pitt

- Swann 11 pass from Bradshaw (Gerela kick)

 Leaks 1 run (Linhart kick)

 Harrison 10 run (Gerela kick) Balt

Pitt

PITTSBURGH 28, BALTIMORE COLTS 10-Franco Harris carried 27 times for 153 yards, and Andy Russell set an NFL postseason mark with a 93-yard fumble recovery return for a touchdown to lead the Steelers over the Colts. Baltimore, without quarterback Bert Jones for much of the game, still managed to forge a 10-7 thirdquarter lead. But the Steelers responded with touchdown runs from Rocky Bleier and Terry Bradshaw, and then clinched the victory when linebacker Jack Ham forced a fumble that Russell scooped up and carried back 93 vards.

Balt. Colts 0 — 10 0 Pittsburgh 14 — 28

Pitt Harris 8 run (Gerela kick)

- Doughty 5 pass from Domres (Linhart kick) Balt

- FG Linhart 21 Balt

Pitt Bleier 7 run (Gerela kick) - Bradshaw 2 run (Gerela kick) Pitt

Pitt - Russell 93 fumble recovery return

(Gerela kick)

OAKLAND 31, CINCINNATI 28-Ken Stabler's 3 touchdown passes led the Raiders over the Bengals. Oakland built a 31-14 lead on Stabler's scoring passes to Mike Siani (9 yards), Bob Moore (8 yards), and Dave Casper (2 yards). But 2 late touchdowns pulled the Bengals within 31-28, and Cincinnati had a chance to win or tie the game after recovering a fumble at the Raiders' 38. But Oakland's defense stopped Cincinnati on downs, and the Raiders ran out the final two minutes. Oakland finished with 358 total yards.

7 14 — 28 7 7 — 31 Cincinnati 0 7 Oakland 3 14

Oak — FG Blanda 27

Siani 9 pass from Stabler (Blanda kick)

Cin — Fritts 1 run (Green kick)

Oak — Moore 8 pass from Stabler (Blanda kick)

Oak — Banaszak 6 run (Blanda kick)

Cin — Elliott 6 run (Green kick)

Oak — Casper 2 pass from Stabler (Blanda kick)

Cin — Joiner 25 pass from Anderson (Green kick)

Cin - Curtis 14 pass from Anderson (Green kick)

OAKLAND 28, MIAMI 26-The Raiders' Clarence Davis outfought several Dolphins for the winning 8-yard touchdown catch with 25 seconds remaining. Miami took a 26-21 lead with 2:08 left in the game, but Ken Stabler led the Raiders down the field. Unable to find a receiver, and about to be sacked. Stabler threw into a crowd of Dolphins. Davis somehow emerged with the football and the victory. Stabler passed for 293 yards and 4 scores, including 3 in a furious second half that featured five lead changes. The Raiders' Fred Biletnikoff caught 8 passes for 122 yards.

3 6 10 — 26 Miami 7 7 14 — 28 Oakland 0 7

Mia — N. Moore 89 kickoff return (Yepremian kick)
Oak — C. Smith 31 pass from Stabler (Blanda kick)

Mia — FG Yepremian 33

Oak — Biletnikoff 13 pass from Stabler (Blanda kick) Mia — Warfield 16 pass from Griese (kick blocked)

Mia — FG Yepremian 46

 Branch 72 pass from Stabler (Blanda kick) Oak

Mia Malone 23 run (Yepremian kick) Davis 8 pass from Stabler (Blanda kick)

PITTSBURGH 32, BUFFALO 14-Franco Harris ran for 3 touchdowns to key a second-quarter explosion that propelled the Steelers over the Bills. Trailing 7-3, Pittsburgh took control of the game with a 27-yard scoring pass from Terry Bradshaw to Rocky Bleier and touchdown runs of 1, 4, and 1 yards by Harris, who rushed for 74 yards. The Steelers finished with 438 total yards and 29 first downs, while their defense limited Buffalo's O.J. Simpson to 49 rushing yards.

Buffalo Pittsburgh

— FG Gerela 21 Pitt

- Seymour 22 pass from Ferguson Buff

(Levpoldt kick)

Bleier 27 pass from Bradshaw (kick blocked)

 Harris 1 run (Gerela kick) Pitt — Harris 4 run (kick blocked) Pitt

Pitt Harris 1 run (Gerela kick) — Simpson 3 pass from Ferguson Buff

(Leypoldt kick) - FG Gerela 22

1973 OAKLAND 33, PITTSBURGH 14—Pinpoint passing by Ken Stabler and a 232-yard rushing effort helped the Raiders pull away from the Steelers. Stabler completed 14 of 17 passes for 142 yards and no interceptions, while Marv Hubbard ran for 91 yards and 2 touchdowns

to lead Oakland's ground game. Willie Brown blew open a close game when he returned an interception 54 yards for a touchdown to give Oakland a 23-7 thirdquarter lead. George Blanda kicked 4 field goals for the Raiders.

0 7 0 7 — 14 7 3 13 10 — 33 Pittsburgh Oakland

Oak — Hubbard 1 run (Blanda kick)

Oak - FG Blanda 25

- B. Pearson 4 pass from Bradshaw Pitt

(Gerela kick) Oak - FG Blanda 31 Oak - FG Blanda 22

Oak — Brown 54 interception return (Blanda kick)

Oak - FG Blanda 10

Pitt - Lewis 26 pass from Bradshaw (Gerela kick)

 Hubbard 1 run (Blanda kick) Oak

MIAMI 34, CINCINNATI 16-Bob Griese threw 2 touchdown passes and then turned it over to his running backs in the Dolphins' win over the Bengals. After Cincinnati narrowed Miami's lead to 21-16, the Dolphins pulled away on Griese's 7-yard scoring pass to Jim Mandich and 2 long field goals by Garo Yepremian. Miami rushed for 241 yards, topped by Mercury Morris, who ran for 106 yards and 1 score. Miami's defense limited Cincinnati's offense to 194 total yards, 11 first downs, and no touchdowns.

3 13 0 0 — 16 14 7 10 3 — 34 Cincinnati Miami

Mia — Warfield 13 pass from Griese (Yepremian kick)

Cin - FG Muhlmann 24

Mia Csonka 1 run (Yepremian kick)

- Morris 4 run (Yepremian kick) Mia

 Craig 45 interception return (Muhlmann kick) Cin

— FG Muhlmann 46 Cin — FG Muhlmann 12 Cin

- Mandich 7 pass from Griese (Yepremian kick) Mia

Mia FG Yepremian 50

— FG Yepremian 46 Mia

1972

PITTSBURGH 13, OAKLAND 7-Franco Harris' "Immaculate Reception" provided the winning points for the Steelers in their first postseason victory ever. On fourth-and-10 from the Steelers' 40, Terry Bradshaw fired a pass over the middle intended for John (Frenchy) Fugua. The ball and Raiders safety Jack Tatum arrived at Fuqua simultaneously. The ball ricocheted off Tatum to Harris, who carried it 42 yards down the sidelines, crossing the goal line with five seconds remaining for one of the wildest finishes ever.

Oakland	0	0	0	7	_	7
Pittsburgh	0	0	3	10	_	13
Pitt — FG Gerela	18					

- FG Gerela 29 Pitt

- Stabler 30 run (Blanda kick)

- Harris 60 pass from Bradshaw (Gerela kick)

MIAMI 20, CLEVELAND BROWNS 14-The Dolphins came from behind to defeat the Browns and remain unbeaten. Trailing 14-13, Miami marched 80 yards to the winning score, led by Paul Warfield's 15- and 35-yard receptions. Miami led 10-0 until the third quarter, when Cleveland's Mike Phipps ran 5 yards for a touchdown. After a Miami field goal, Phipps gave the Browns the lead in the fourth quarter with a 27-yard scoring pass to Fair Hooker. The Dolphins intercepted 5 passes, including 1 in the closing seconds to seal the victory.

Cle. Bro	wns	0	0	7	7	_	14
Miami		10	0	0	10	_	20
N 4:	Dakk CI				\/	:	122412

 Babb 5 blocked punt return (Yepremian kick) Mia

— FG Yepremian 40 Mia

 Phipps 5 run (Cockroft kick) Cle

— FG Yepremian 46 Mia

 Hooker 27 pass from Phipps (Cockroft kick) Cle

Mia - Kiick 8 run (Yepremian kick)

1971

MIAMI 27, KANSAS CITY 24 (OT)-The Dolphins' Garo Yepremian kicked a 37-yard field goal 7:40 into the second overtime period to end the NFL's longest game. Bob Griese rallied Miami three times, the last time on a 5-yard touchdown pass to Marv Fleming late in the fourth quarter to tie the game 24-24. Kansas City had two chances to win, but missed a field goal in regulation and had another blocked in overtime. Ed Podolak gained 350 all-purpose yards for the Chiefs.

0 10 7 7 0 3 — 27 10 0 7 7 0 0 — 24 Miami Kansas City - FG Stenerud 24 KC

- Podolak 7 pass from Dawson (Stenerud kick) KC

- Csonka 1 run (Yepremian kick) Mia

Mia — FG Yepremian 14

- Otis 1 run (Stenerud kick) KC - Kiick 1 run (Yepremian kick) Mia

 Podolak 3 run (Stenerud kick) KC.

- Fleming 5 pass from Griese (Yepremian kick) Mia

— FG Yepremian 37 Mia

BALTIMORE COLTS 20, CLEVELAND BROWNS 3-Don Nottingham, playing for the injured Norm Bulaich, rushed for 92 yards and 2 touchdowns to help the Colts defeat the Browns. Cleveland missed two early oppor-

tunities when it fumbled at the Baltimore 12 and had a short field goal blocked. The Colts then drove 92 yards to Nottingham's 1-yard scoring run, followed by an interception that set up Nottingham's 7-yard touchdown run. The Colts limited the Browns to 165 total yards.

0 14 3 3 — 20 0 0 3 0 — 3 Balt. Colts Cle. Browns Balt — Nottingham 1 run (O'Brien kick)

- Nottingham 7 run (O'Brien kick)

- FG Cockroft 14

Balt - FG O'Brien 42

— FG O'Brien 15 Balt

BALTIMORE COLTS 17, CINCINNATI 0-Johnny Unitas passed for 2 touchdowns and the Colts' defense shut down the Bengals' offense in Baltimore's victory. On a cold and windy day, the Colts opened the scoring with a 45-vard touchdown pass from Unitas to Roy Jefferson. Jim O'Brien's 44-yard field goal made it 10-0 at halftime, and then Unitas provided the clinching score with a 53-yard touchdown pass to Ed Hinton, Norm Bulaich gained 116 vards on 25 carries for Baltimore. The Colts limited the Bengals to 139 total yards.

Cincinnati Balt. Colts

Balt — Jefferson 45 pass from Unitas (O'Brien kick)

- FG O'Brien 44 Balt

- Hinton 53 pass from Unitas (O'Brien kick)

OAKLAND 21, MIAMI 14-The Raiders used two big plays to defeat the Dolphins. The first was by the defense, as Willie Brown returned an interception 50 yards for a touchdown to give Oakland a 14-7 third-quarter lead. Brown's score was the turning point for a frustrated Raiders team that had lost 3 fumbles in the muddy conditions. The second big play was by the offense, which delivered an 82-yard touchdown pass from Daryle Lamonica to Rod Sherman that put the game out of reach.

Miami

- Warfield 16 pass from Griese (Yepremian kick)

Biletnikoff 22 pass from Lamonica (Blanda kick)

Oak Brown 50 interception return (Blanda kick)

Sherman 82 pass from Lamonica Oak (Blanda kick)

Richardson 7 pass from Griese Mia (Yepremian kick)

1969

KANSAS CITY 13, NEW YORK JETS 6-The Chiefs drove 80 yards in two plays in the fourth quarter to break a 6-6 tie and defeat the Jets. Freezing weather and winds hampered the offenses all day. After a goalline stand that forced New York to kick a tying field goal, the Chiefs took the ensuing kickoff and Len Dawson hit Otis Taylor for a 61-yard gain. On the next play, Dawson and Gloster Richardson combined on a 19-yard touchdown pass. The Chiefs' defense then stopped New York twice inside the Kansas City 20.

7 — 13 3 — 6 Kansas City 0 3 3 N.Y. Jets 3 0 0

NYJ - FG J. Turner 27

KC — FG Stenerud 23 — FG Stenerud 25 KC

NYJ - FG J. Turner 7

 Richardson 19 pass from Dawson KC (Stenerud kick)

OAKLAND 56, HOUSTON OILERS 7-Daryle Lamonica set a postseason record with 6 touchdown passes to lead the Raiders' romp over the Oilers. Oakland scored 3 touchdowns in a span of 1:59 in the first quarter en route to a 35-0 halftime lead. Lamonica, who threw 4 touchdowns in the first half, added 2 more scores in the third guarter to make it 49-0. He finished with 13 completions in 17 attempts for 276 yards. Rod Sherman and Fred Biletnikoff each had 2 scoring catch-

0 0 0 7 - 7 28 7 14 7 - 56 Hou. Oilers Oakland

Oak — Biletnikoff 13 pass from Lamonica (Blanda kick)

- Atkinson 57 interception return (Blanda kick)

— Sherman 24 pass from Lamonica

(Blanda kick)

Biletnikoff 31 pass from Lamonica

(Blanda kick)

Smith 60 pass from Lamonica (Blanda kick)

Oak — Sherman 23 pass from Lamonica (Blanda kick)

Oak — Cannon 3 pass from Lamonica (Blanda kick)

Hou — Reed 8 pass from Beathard (Gerela kick)

Oak — Hubbard 4 run (Blanda kick)

OAKLAND 41, KANSAS CITY 6-Daryle Lamonica fired 5 touchdown passes to lead the Raiders' rout of the Chiefs. Oakland scored on three of its first four possessions, on passes of 24, 23, and 44 yards by Lamonica. After 2 field goals by Kansas City, Lamonica resumed his barrage, hitting Fred Biletnikoff for a 54-yard score and Warren Wells for a 35-yard touchdown. Lamonica passed for 347 vards, and Biletnikoff had 7 catches for 180 yards and 3 scores. It was the first time the Chiefs had failed to score a touchdown since 1963.

Kansas City 0 6 0 0 — 6 21 7 0 13 — 41 Oakland

Oak — Biletnikoff 24 pass from Lamonica

(Blanda kick)

Oak — Wells 23 pass from Lamonica (Blanda kick)

 Biletnikoff 44 pass from Lamonica Oak (Blanda kick)

KC — FG Stenerud 10 KC - FG Stenerud 8

— Biletnikoff 54 pass from Lamonica Oak

(Blanda kick)

Wells 35 pass from Lamonica (Blanda kick)

Oak — FG Blanda 41

Oak — FG Blanda 40

BOSTON PATRIOTS 26, BUFFALO 8-Running back Larry Garron turned short pass receptions into 59- and 17-yard touchdowns as the Patriots defeated the Bills in 10-degree weather. Garron took a short pass from Babe Parilli, broke two tackles, and sprinted over the icy turf for a 59-yard touchdown catch and a 10-0 lead in the first quarter. Leading 16-8 in the fourth quarter, Parilli and Garron hooked up again for a 17-yard score that sealed the victory. Parilli passed for 300 yards on only 14 completions, while Garron collected 164 yards from scrimmage.

Bos. Patriots 0 10 — 26 10 6 $0 \quad 8 \quad 0 \quad -8$ Ω Buffalo

Bos — FG Cappelletti 28

— Garron 59 pass from Parilli (Cappelletti kick) Bos

Bos — FG Cappelletti 12

Bos FG Cappelletti 33

 Dubenion 93 pass from Lamonica Buff (Tracev pass from Lamonica)

Bos — Garron 17 pass from Parilli (Cappelletti kick) Bos — FG Cappelletti 36

AFC DIVISIONAL PLAYOFF RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

15 Tom Brady, New England, 2001, 2003-07, 2010-18

SCORING

Most Points, Game

24 LeGarrette Blount, New England vs. Indianapolis, 2013 (4-r)

TOUCHDOWNS

Most Touchdowns, Game

4 LeGarrette Blount, New England vs. Indianapolis, 2013 (4-r)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

8 Mike Hollis, Jacksonville vs. Miami, 1999

FIELD GOALS

Most Field Goals Attempted, Game

6 Mark Moseley, Cle. Browns vs. N.Y. Jets, 1986 (2 OT) Chris Boswell, Pittsburgh vs. Kansas City, 2016

Most Field Goals, Game

6 Chris Boswell, Pittsburgh vs. Kansas City, 2016

Longest Field Goal

56 Mason Crosby, Green Bay vs. Dallas, 2016

RUSHING

ATTEMPTS

Most Attempts, Game

36 Curtis Martin, N.Y. Jets vs. Jacksonville, 1998

YARDS GAINED

Most Yards Gained, Game

199 Terrell Davis, Denver vs. Miami, 1998

Longest Run From Scrimmage

90 Fred Taylor, Jacksonville vs. Miami, 1999

TOUCHDOWNS

Most Touchdowns, Game

4 LeGarrette Blount, New England vs. Indianapolis, 2013

PASSING

ATTEMPTS

Most Passes Attempted, Game

64 Bernie Kosar, Cle. Browns vs. N.Y. Jets, 1986 (2 OT)

COMPLETIONS

Most Passes Completed, Game

37 Ben Roethlisberger, Pittsburgh vs. Jacksonville, 2017

Highest Completion Percentage, Game (20 att)

92.9 Tom Brady, New England vs. Jacksonville, 2007 (26-28)

YARDS GAINED

Most Yards Gained, Game

489 Bernie Kosar, Cle. Browns vs. N.Y. Jets, 1986 (2 OT)

Longest Pass Completion

86 Jeff Hostetler (to Tim Brown), L.A. Raiders vs. Buffalo, 1993

TOUCHDOWNS

Most Touchdown Passes, Game

6 Tom Brady, New England vs. Denver, 2011

HAD INTERCEPTED

Most Attempts Without Interception, Game

53 Tom Brady, New England vs. Tennessee, 2017

Most Passes Had Intercepted, Game

Mike Phipps, Cle. Browns vs. Miami, 1972 Dan Fouts, S.D. Chargers vs. Hou. Oilers, 1979 Dan Fouts, S.D. Chargers vs. Miami, 1982

PASS RECEIVING

RECEPTIONS

Most Receptions, Game

15 James White, New England vs. L.A. Chargers, 2018

YARDS GAINED

Most Yards Gained, Game

177 Steve Watson, Denver vs. Pittsburgh, 1984

Longest Reception

86 Tim Brown (from Jeff Hostetler), L.A. Raiders vs. Buffalo, 1993

TOUCHDOWNS

Most Touchdown Receptions, Game

Dave Casper, Oakland vs. Balt. Colts, 1977 (2 OT) Rob Gronkowski, New England vs. Denver, 2011

INTERCEPTIONS

Most Interceptions By, Game

4 Vernon Perry, Hou. Oilers vs. S.D. Chargers, 1979

YARDS GAINED

Most Yards Gained, Game

100 Champ Bailey, Denver vs. New England, 2005

Longest Return

100 Champ Bailey, Denver vs. New England, 2005

TOUCHDOWNS

Most Touchdowns, Game

 Accomplished 11 times. Last: Corey Graham, Balt. Ravens vs. Denver, 2012 (2 OT)

PUNTING

Most Punts, Game

14 Dave Jennings, N.Y. Jets vs. Cle. Browns, 1986 (2 OT)

Longest Punt

66 Mike Scifres, S.D. Chargers vs. Indianapolis, 2007 Craig Hentrich, Tennessee vs. Balt. Ravens, 2008

AVERAGE YARDAGE

Highest Punt Average, Game (4 Punts)

53.8 Sam Koch, Balt. Ravens vs. Pittsburgh, 2010 (4-215)

PUNT RETURNS

Most Punt Returns, Game

7 Ron Gardin, Balt. Colts vs. Cincinnati, 1970 Gerald McNeil, Cle. Browns vs. N.Y. Jets, 1986 (2 OT) Dave Meggett, New England vs. Pittsburgh, 1996

YARDS GAINED

Most Yards Gained, Game

99 Jermaine Lewis, Balt. Ravens vs. Pittsburgh, 2001

Longest Return

90 Trindon Holliday, Denver vs. Balt. Ravens, 2012 (2 OT)

TOUCHDOWNS

Most Touchdowns, Game

1 Wes Chandler, S.D. Chargers vs. Miami, 1981 (OT) Jermaine Lewis, Balt. Ravens vs. Pittsburgh, 2001 Santana Moss, N.Y. Jets vs. Pittsburgh, 2004 (OT) Santonio Holmes, Pittsburgh vs. S.D. Chargers, 2008 Trindon Holliday, Denver vs. Balt. Ravens, 2012 (2 OT)

KICKOFF RETURNS

Most Kickoff Returns, Game

8 Marc Logan, Miami vs. Buffalo, 1990

YARDS GAINED

Most Yards Gained, Game

216 Danieal Manning, Hou. Texans vs. New England, 2012

Longest Return

104 Trindon Holliday, Denver vs. Balt. Ravens, 2012 (2 OT)

TOUCHDOWNS

Most Touchdowns, Game

1 Nat Moore, Miami vs. Oakland, 1974 Marshall Johnson, Balt. Colts vs. Oakland, 1977 (2 OT) Eric Metcalf, Cle. Browns vs. Buffalo, 1989 Dante Hall, Kansas City vs. Indianapolis, 2003 Trindon Holliday, Denver vs. Balt. Ravens, 2012 (2 OT) Dion Lewis, New England vs. Hou. Texans, 2016

TEAM RECORDS

GAMES

Most Games

25 Pittsburgh, 1972-79, 1983-84, 1989, 1992, 1994-97, 2001-02, 2004-05, 2008, 2010, 2015-17

Most Games Won

16 Pittsburgh, 1972, 1974-76, 1978-79, 1984, 1994-95, 1997, 2001, 2004-05, 2008, 2010, 2016

Most Games Lost

10 Miami, 1970, 1974, 1979, 1981, 1983, 1990, 1994, 1998, 1999-2000 Balt. Colts/Indianapolis, 1975-77, 1987, 1999, 2004-05, 2007, 2013, 2018

SCORING

POINTS

Most Points, Game

62 Jacksonville vs. Miami, 1999

Fewest Points, Game

Cincinnati vs. Balt. Colts. 1970 S.D. Chargers vs. Miami, 1992 Miami vs. Oakland. 2000

Most Points, Both Teams, Game

87 Jacksonville (45) vs. Pittsburgh (42), 2017

Fewest Points, Both Teams, Game

13 New England (6) vs. Pittsburgh (7), 1997

Most Points, By Quarter

1st: 24 S.D. Chargers vs. Miami, 1981 Jacksonville vs. Miami, 1999 2nd: 26 Pittsburgh vs. Buffalo, 1974

3rd: 21 L.A. Raiders vs. Pittsburgh, 1983

4th: 21 Kansas City vs. Hou. Oilers, 1993 Pittsburgh vs. Jacksonville, 2017

1st OT: 3 S.D. Chargers vs. Miami, 1981 New England vs. Oakland, 2001 Tennessee vs. Pittsburgh, 2002 Pittsburgh vs. N.Y. Jets, 2004

Oakland vs. Balt. Colts, 1977 2nd OT: 6

TOUCHDOWNS

Most Touchdowns, Game

8 Jacksonville vs. Miami, 1999

Fewest Touchdowns, Game

0 Accomplished 13 times. Last: Pittsburgh vs. Kansas City, 2016

Most Touchdowns, Both Teams, Game

12 Pittsburgh (6) vs. Jacksonville (6), 2017

Fewest Touchdowns, Both Teams, Game

0 Balt. Ravens vs. Indianapolis, 2006

POINTS AFTER TOUCHDOWN

Most Points After Touchdowns, Game

8 Jacksonville vs. Miami, 1999

Most Points After Touchdowns, Both Teams, Game

12 Pittsburgh (6) vs. Jacksonville (6), 2017

FIELD GOALS

Most Field Goals, Game

6 Pittsburgh vs. Kansas City, 2016

Most Field Goals, Both Teams, Game

8 Denver (5) vs. Pittsburgh (3), 2015

Most Field Goals Attempted, Game

6 Cle. Browns vs. N.Y. Jets, 1986 (2 OT)

Pittsburgh vs. Kansas City, 2016

Most Field Goals Attempted, Both Teams, Game

8 Cle. Browns (6) vs. N.Y. Jets (2), 1986 (2 OT) Denver (5) vs. Pittsburgh (3), 2015

FIRST DOWNS

Most First Downs, Game

34 S.D. Chargers vs. Miami, 1981 (OT)

Fewest First Downs, Game

6 Balt. Ravens vs. Tennessee, 2000

Most First Downs, Both Teams, Game

59 S.D. Chargers (34) vs. Miami (25), 1981 (OT) Fewest First Downs, Both Teams, Game

23 Cincinnati (7) vs. Balt. Colts (16), 1970

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

564 S.D. Chargers vs. Miami, 1981 (OT)

Fewest Net Yards Gained, Game 126 Balt. Ravens vs. Pittsburgh, 2010

Most Net Yards Gained, Both Teams, Game

1,036 S.D. Chargers (564) vs. Miami (472), 1981 (OT)

Fewest Net Yards Gained, Both Teams, Game

389 Balt. Ravens (126) vs. Pittsburgh (263), 2010

RUSHING

ATTEMPTS

Most Attempts, Game

56 Miami vs. S.D. Chargers, 1982

Fewest Attempts, Game

8 Miami vs. S.D. Chargers, 1994

Most Attempts, Both Teams, Game

97 Balt. Colts (50) vs. Oakland (47), 1977 (2 OT)

Fewest Attempts, Both Teams, Game

32 Hou. Oilers (14) vs. Kansas City (18), 1993

YARDS GAINED

Most Yards Gained, Game

257 Jacksonville vs. Miami, 1999

Fewest Yards Gained, Game

Miami vs. Denver, 1998

New England vs. Balt. Ravens, 2014

Most Yards Gained, Both Teams, Game

363 Miami (198) vs. Cle. Browns (165), 1972

Fewest Yards Gained, Both Teams, Game

106 Balt. Ravens (35) vs. Pittsburgh (71), 2010

Longest Gain

90 Jacksonville vs. Miami, 1999

TOUCHDOWNS

Most Touchdowns, Game

6 New England vs. Indianapolis, 2013

Most Touchdowns, Both Teams, Game

6 New England (6) vs. Indianapolis (0), 2013

PASSING

ATTEMPTS

Most Attempts, Game

65 Cle. Browns vs. N.Y. Jets, 1986 (2 OT)

Fewest Attempts, Game

13 Miami vs. Cle, Browns, 1972

Pittsburgh vs. Balt. Colts, 1975

Most Attempts, Both Teams, Game

102 S.D. Chargers (54) vs. Miami (48), 1981 (OT)

Fewest Attempts, Both Teams, Game

35 Pittsburgh (13) vs. Balt. Colts (22), 1975

COMPLETIONS

Most Passes Completed, Game

37 Pittsburgh vs. Jacksonville, 2017

Fewest Passes Completed, Game

5 Balt. Ravens vs. Tennessee, 2000 Most Passes Completed, Both Teams, Game

64 S.D. Chargers (33) vs. Miami (31), 1981 (OT)

Fewest Passes Completed, Both Teams, Game

14 Balt. Colts (6) vs. Cincinnati (8), 1970

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

92.9 New England vs. Jacksonville, 2007 (26-28)

Lowest Completion Percentage, Game (20 att)

32.5 Cle. Browns vs. Oakland, 1980 (13-40)

Highest Completion Percentage, Both Teams, Game 78.7 New England (92.9) vs. Jacksonville (66.7), 2007 (48-61)

Lowest Completion Percentage, Both Teams, Game

36.8 Balt. Colts (35.3) vs. Cincinnati (38.1), 1970 (14-38)

YARDS GAINED

Most Yards Gained, Game

483 Cle. Browns vs. N.Y. Jets, 1986 (2 OT)

Fewest Yards Gained, Game

58 Cincinnati vs. L.A. Raiders, 1990

Most Yards Gained, Both Teams, Game

809 S.D. Chargers (415) vs. Miami (394), 1981 (OT)

Fewest Yards Gained, Both Teams, Game

148 Balt. Colts (72) vs. Pittsburgh (76), 1975

Longest Gain

86 L.A. Raiders vs. Buffalo, 1993

TOUCHDOWNS

Most Touchdowns, Game

6 New England vs. Denver, 2011

Most Touchdowns, Both Teams, Game

8 New England (4) vs. Balt. Ravens (4), 2014

INTERCEPTIONS

Most Passes Intercepted By, Game

5 Miami vs. Cle. Browns, 1972 Hou. Oilers vs. S.D. Chargers, 1979 Miami vs. S.D. Chargers, 1982

Most Passes Intercepted By, Both Teams, Game

7 Buffalo (4) vs. Kansas City (3), 1991

Fewest Passes Intercepted By, Both Teams, Game

Pittsburgh vs. Buffalo, 1974 Buffalo vs. L.A. Raiders, 1993

Denver vs. Jacksonville, 1996 Kansas City vs. Denver, 1997 Indianapolis vs. Tennessee, 1999 Kansas City vs. Indianapolis, 2003 New England vs. Kansas City, 2015 Denver vs. Pittsburgh, 2015 New England vs. Tennessee, 2017 Kansas City vs. Indianapolis, 2018

YARDS GAINED

Most Yards Gained, Game

110 N.Y. Jets vs. Pittsburgh, 2004 (OT)

Most Yards Gained, Both Teams, Game

124 N.Y. Jets (110) vs. Pittsburgh (14), 2004 (OT)

Longest Return

100 Denver vs. New England, 2005

TOUCHDOWNS

Most Touchdowns, Game

1 Accomplished 11 times. Last: Balt. Ravens vs. Denver, 2012 (2 OT)

PUNTING

Most Punts, Game

14 N.Y. Jets vs. Cle. Browns, 1986 (2 OT)

Fewest Punts, Game

0 Kansas City vs. Indianapolis, 2003 Indianapolis vs. Kansas City, 2003 Denver vs. S.D. Chargers, 2013

Most Punts, Both Teams, Game

22 N.Y. Jets (14) vs. Cle. Browns (8), 1986 (2 OT)

Fewest Punts, Both Teams, Game

0 Kansas City vs. Indianapolis, 2003

AVERAGE YARDAGE

Highest Punting Average, Game (4 Punts)

53.8 Balt. Ravens vs. Pittsburgh, 2010 (4-215)

Lowest Punting Average, Game (4 Punts)

27.0 New England vs. Tennessee, 2003 (4-108)

Highest Punting Average, Both Teams, Game

56.5 S.D. Chargers (59.0) vs. Indianapolis (49.0), 2007 (4-226)

Lowest Punting Average, Both Teams, Game

30.5 New England (27.0) vs. Tennessee (34.0), 2003 (8-244)

PUNT RETURNS

Most Punt Returns, Game

7 Balt. Colts vs. Cincinnati, 1970 Cle. Browns vs. Oakland, 1980 Cle. Browns vs. N.Y. Jets, 1986 (2 OT) New England vs. Pittsburgh, 1996

Fewest Punt Returns, Game

0 Accomplished 25 times. Last: Indianapolis vs. Kansas City, 2018

Most Punt Returns, Both Teams, Game

12 New England (7) vs. Pittsburgh (5), 1996

Fewest Punt Returns, Both Teams, Game

0 Denver vs. Houston, 1991 Oakland vs. N.Y. Jets, 2002 Kansas City vs. Indianapolis, 2003 Pittsburgh vs. Jacksonville, 2017

YARDS GAINED

Most Yards Gained, Game

99 Balt. Ravens vs. Pittsburgh, 2001

Most Yards Gained, Both Teams, Game

166 Balt. Ravens (99) vs. Pittsburgh (67), 2001

Longest Return

90 Denver vs. Balt. Ravens, 2012

KICKOFF RETURNS

Most Kickoff Returns, Game

Miami vs. Buffalo, 1990 Miami vs. Jacksonville, 1999 Fewest Kickoff Returns, Game

Miami vs. Cle. Browns, 1972

N.Y. Jets vs. L.A. Raiders, 1982 S.D. Chargers vs. Denver. 2013 Denver vs. Indianapolis, 2014 Pittsburgh vs. Denver, 2015 Denver vs. Pittsburgh, 2015

Most Kickoff Returns, Both Teams, Game 15 Miami (9) vs. Buffalo (6), 1990

Fewest Kickoff Returns, Both Teams, Game

0 Denver vs. Pittsburgh, 2015

YARDS GAINED

Most Yards Gained, Game

230 Hou. Texans vs. New England, 2012

Most Yards Gained, Both Teams, Game

379 Balt. Colts (193) vs. Oakland (186), 1977 (2 OT)

Longest Return

104 Denver vs. Balt. Ravens, 2012 (2 OT)

AFC DIVISIONAL PLAYOFF GAME TOP PERFORMANCES RUSHING YARDS

- 199 Terrell Davis, Denver vs. Miami, 1998
- Priest Holmes, Kansas City vs. Indianapolis, 2003
- 170 Le'Veon Bell, Pittsburgh vs. Kansas, 2016
- Curtis Martin, New England vs. Pittsburgh, 1996
- 166 LeGarrette Blount, New England vs. Indianapolis, 2013

PASSING YARDS

- Bernie Kosar, Cle. Browns vs. N.Y. Jets, 1986 (2 OT) 489
- Ben Roethlisberger, Pittsburgh vs. Jacksonville, 2017
- Dan Fouts, S.D. Chargers vs. Miami, 1981 (OT) 433
- Jim Kelly, Buffalo vs. Cle. Browns, 1989
- Don Strock, Miami vs. S.D. Chargers, 1981 (OT)

RECEPTIONS

- James White, New England vs. L.A. Chargers, 2018
- Kellen Winslow, S.D. Chargers vs. Miami, 1981 (OT)
- Thurman Thomas, Buffalo vs. Cle. Browns, 1989
- Steve Watson, Denver vs. Pittsburgh, 1984
- John L. Williams, Seattle vs. Cincinnati, 1988
- Danny Amendola, New England vs. Tennessee, 2017

RECEIVING YARDS

- Steve Watson, Denver vs. Pittsburgh, 1984 177
- Wesley Walker, N.Y. Jets vs. L.A. Raiders, 1982
- Kellen Winslow, S.D. Chargers vs. Miami, 1981 (OT) 166
- John Stallworth, Pittsburgh vs. Denver, 1978 156
- Martavis Bryant, Pittsburgh vs. Denver, 2015

NFC DIVISIONAL PLAYOFFS

Includes Second-Round Playoff Games (1982), NFL Conference Championship Games (1967-69), and special playoff games to break ties for NFL Division or Conference Championships (1941, 1943, 1947, 1950, 1952, 1957, 1958, 1965).

		41, 1943, 1947, 1950, 1952, 1957, 195				
Season	Date	Winner (Share)	Loser (Share)	Score		Attendance
2018	Jan. 13	New Orleans (\$29,000)	Philadelphia (\$29,000)	20-14	New Orleans	73,027
	Jan. 12	L.A. Rams (\$29,000)	Dallas (\$29,000)	30-22	Los Angeles	77,187
2017	Jan. 14	Minnesota (\$28,000)	New Orleans (\$28,000)	29-24	Minneapolis	66,612
	Jan. 13	Philadelphia (\$28,000)	Atlanta (\$28,000)	15-10	Philadelphia	69,596
2016	Jan. 15	Green Bay (\$27,000)	Dallas (\$27,000)	34-31	Dallas	93,396
2015	Jan. 14 Jan. 17	Atlanta (\$27,000)	Seattle (\$27,000)	36-20	Seattle Charlotte	71,155
2015	Jan. 17 Jan. 16	Carolina (\$25,000)	Seattle (\$25,000)	31-24 26-20*	Glendale	74,287 65,089
2014	Jan. 16 Jan. 11	Arizona (\$25,000) Green Bay (\$24,000)	Green Bay (\$25,000) Dallas (\$24,000)	26-21	Green Bay	79,704
2014	Jan. 10	Green Bay (\$24,000) Seattle (\$24,000)	Carolina (\$24,000)	31-17	Seattle	68,524
2013	Jan. 12	San Francisco (\$23,000)	Carolina (\$23,000)	23-10	Charlotte	73,784
2013	Jan. 11	Seattle (\$23,000)	New Orleans (\$23,000)	23-10	Seattle	68,388
2012	Jan. 13	Atlanta (\$22,000)	Seattle (\$22,000)	30-28	Atlanta	70,366
2012	Jan. 12	San Francisco (\$22,000)	Green Bay (\$22,000)	45-31	San Francisco	69,732
2011	Jan. 15	N.Y. Giants (\$22,000)	Green Bay (\$22,000)	37-20	Green Bay	72,080
2011	Jan. 14	San Francisco (\$22,000)	New Orleans (\$22,000)	36-32	San Francisco	69,732
2010	Jan. 16	Chi. Bears (\$21,000)	Seattle (\$21,000)	35-24	Chicago	62,265
2010	Jan. 15	Green Bay (\$21,000)	Atlanta (\$21,000)	48-21	Atlanta	69,210
2009	Jan. 17	Minnesota (\$21,000)	Dallas (\$21,000)	34-3	Minneapolis	63,547
2009	Jan. 16	New Orleans (\$21,000)	Arizona (\$21,000)	45-14	New Orleans	70,149
2008	Jan. 11	Philadelphia (\$20,000)	N.Y. Giants (\$20,000)	23-11	East Rutherford	70,149
2000	Jan. 10	Arizona (\$20,000)	Carolina (\$20,000)	33-13	Charlotte	73,695
2007	Jan. 13	N.Y. Giants (\$20,000)	Dallas (\$20,000)	21-17	Dallas	63,660
2007	Jan. 12	Green Bay (\$20,000)		42-20	Green Bay	72,168
2006	Jan. 12 Jan. 14	Chi. Bears (\$19,000)	Seattle (\$20,000) Seattle (\$19,000)	42-20 27-24*	Chicago	62,184
2000	Jan. 14 Jan. 13	New Orleans (\$19,000)	Philadelphia (\$19,000)	27-24 [*] 27-24	New Orleans	70,001
2005		Carolina (\$19,000)	•	27-24 29-21		62,209
2003	Jan. 15 Jan. 14	• • •	Chi. Bears (\$19,000) Washington (\$19,000)	29-21 20-10	Chicago	
2004	Jan. 14 Jan. 16	Seattle (\$19,000) Philadelphia (\$18,000)	Washington (\$19,000) Minnesota (\$18,000)	20-10 27-14	Seattle Philadelphia	67,551 67,722
200 4	Jan. 16 Jan. 15	Atlanta (\$18,000)	St.L. Rams (\$18,000)	27-14 47-17	Philadelphia Atlanta	67,722 70,709
2003	Jan. 11	Philadelphia (\$18,000)	Green Bay (\$18,000)	20-17*	Philadelphia	67,703
2003	Jan. 10	,	St.L. Rams (\$18,000)	29-23*	St. Louis	66,165
2002	Jan. 12	Carolina (\$18,000) Tampa Bay (\$17,000)	San Francisco (\$17,000)	31-6	Tampa	65,599
2002	Jan. 11	Philadelphia (\$17,000)	Atlanta (\$17,000)	20-6	Philadelphia	66,452
2001	Jan. 20	St.L. Rams (\$17,000)	Green Bay (\$17,000)	45-17	St. Louis	66,338
2001	Jan. 19	Philadelphia (\$17,000)	Chi. Bears (\$17,000)	33-19	Chicago	66,944
2000	Jan. 7	N.Y. Giants (\$16,000)	Philadelphia (\$16,000)	20-10	East Rutherford	78,765
2000	Jan. 6	Minnesota (\$16,000)	New Orleans (\$16,000)	34-16	Minneapolis	63,881
1999	Jan. 16	St.L. Rams (\$16,000)	Minnesota (\$16,000)	49-37	St. Louis	66,194
1999	Jan. 15	Tampa Bay (\$16,000)	Washington (\$16,000)	14-13	Tampa	65,835
1998	Jan. 10	Minnesota (\$15,000)	Arizona (\$15,000)	41-21	Minneapolis	63,760
1990	Jan. 9	Atlanta (\$15,000)	San Francisco (\$15,000)	20-18	Atlanta	70,262
1997	Jan. 4	Green Bay (\$15,000)	Tampa Bay (\$15,000)	21-7	Green Bay	60,327
1991	Jan. 3	San Francisco (\$15,000)	Minnesota (\$15,000)	38-22	San Francisco	65,018
1996	Jan. 5	Carolina (\$14,000)	Dallas (\$14,000)	26-17	Charlotte	72,808
1330	Jan. 4	Green Bay (\$14,000)	San Francisco (\$14,000)	35-14	Green Bay	60,787
1995	Jan. 7	Dallas (\$13,000)	Philadelphia (\$13,000)	30-11	Dallas	64,371
1995	Jan. 6	Green Bay (\$13,000)	San Francisco (\$13,000)	27-17	San Francisco	69,311
1994	Jan. 8	Dallas (\$12,000)	Green Bay (\$12,000)	35-9	Dallas	64,745
1994	Jan. 7	San Francisco (\$12,000)	Chi. Bears (\$12,000)	44-15	San Francisco	64,644
1993	Jan. 16	Dallas (\$12,000)	Green Bay (\$12,000)	24-17	Dallas	64,790
1990	Jan. 15	San Francisco (\$12,000)	N.Y. Giants (\$12,000)	44-3	San Francisco	67,143
1992	Jan. 10	Dallas (\$10,000)	Philadelphia (\$10,000	34-10	Dallas	63,721
1002	Jan. 10 Jan. 9	San Francisco (\$10,000)	Washington (\$10,000)	20-13	San Francisco	64,991
1991	Jan. 5	Detroit (\$10,000)	Dallas (\$10,000)	38-6	Detroit	78,290
1331	Jan. 5 Jan. 4	Washington (\$10,000)	Atlanta (\$10,000)	36-6 24-7	Washington	76,290 55,181
1990	Jan. 13	N.Y. Giants (\$10,000)	Chi. Bears (\$10,000)	31-3	East Rutherford	77,025
1000	Jan. 12	San Francisco (\$10,000)	Washington (\$10,000)	28-10	San Francisco	65,292
1989	Jan. 12 Jan. 7	L.A. Rams (\$10,000)	N.Y. Giants (\$10,000)	28-10 19-13*	East Rutherford	76,526
1303	Jan. 7 Jan. 6	San Francisco (\$10,000)	Minnesota (\$10,000)	41-13	San Francisco	64,918
1988	Jan. 1	San Francisco (\$10,000)	Minnesota (\$10,000) Minnesota (\$10,000)	34-9	San Francisco	61,848
1300	Dec. 31	*		20-12	Chicago	65,534
1987	Jan. 10	Chi. Bears (\$10,000) Washington (\$10,000)	Philadelphia (\$10,000) Chi. Bears (\$10,000)		Chicago	65,268
1301	Jan. 10 Jan. 9	Minnesota (\$10,000)	San Francisco (\$10,000)	21-17 36-24	San Francisco	63,008
1986	Jan. 9 Jan. 4	N.Y. Giants (\$10,000)	San Francisco (\$10,000)	49-3	East Rutherford	75,691
1300	Jan. 4 Jan. 3	Washington (\$10,000)	Chi. Bears (\$10,000)	49-3 27-13	Chicago	65,524
1985	Jan. 3 Jan. 5	Chi. Bears (\$10,000)	N.Y. Giants (\$10,000)	27-13 21-0	Chicago	65,670
1303	Jan. 5 Jan. 4	L.A. Rams (\$10,000)	Dallas (\$10,000)	20-0	Anaheim	66,581
1984	Dec. 30	Chi. Bears (\$10,000)	Washington (\$10,000)	20-0 23-19	Washington	55,431
1304	Dec. 29	San Francisco (\$10,000)	N.Y. Giants (\$10,000)	21-10	San Francisco	60,303
1983	Jan. 1	*		51-10 51-7		
1303		Washington (\$10,000)	L.A. Rams (\$10,000)		Washington San Francisco	54,440 59,979
1002	Dec. 31	San Francisco (\$10,000)	Detroit (\$10,000)	24-23		59,979
1982	Jan. 16	Dallas (\$10,000)	Green Bay (\$10,000)	37-26	Dallas	63,972
1001	Jan. 15	Washington (\$10,000)	Minnesota (\$10,000)	21-7	Washington	54,593
1981	Jan. 3	San Francisco (\$5,000)	N.Y. Giants (\$5,000)	38-24	San Francisco	58,360
	Jan. 2	Dallas (\$5,000)	Tampa Bay (\$5,000)	38-0	Dallas	64,848
	Jan. 4	Dallas (\$5,000)	Atlanta (\$5,000)	30-27	Atlanta	59,793
1980	Jan. 3	Philadelphia (\$5,000)	Minnesota (\$5,000)	31-16	Philadelphia	70,178

Season	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
1979	Dec. 30	L.A. Rams (\$5,000)	Dallas (\$5,000)	21-19	Dallas	64,792
	Dec. 29	Tampa Bay (\$5,000)	Philadelphia (\$5,000)	24-17	Tampa	71,402
1978	Dec. 31	L.A. Rams (\$5,000)	Minnesota (\$5,000)	34-10	Los Angeles	70,436
	Dec. 30	Dallas (\$5,000)	Atlanta (\$5,000)	27-20	Dallas	63,406
1977	Dec. 26	Dallas (\$5,000)	Chi. Bears (\$5,000)	37-7	Dallas	63,260
	Dec. 26	Minnesota (\$5,000)	L.A. Rams (\$5,000)	14-7	Los Angeles	70,203
1976	Dec. 19	L.A. Rams (\$)	Dallas (\$)	14-12	Dallas	63,283
	Dec. 18	Minnesota (\$)	Washington (\$)	35-20	Minneapolis	47,466
1975	Dec. 28	Dallas (\$)	Minnesota (\$)	17-14	Minneapolis	48,050
	Dec. 27	L.A. Rams (\$)	St.L. Cardinals (\$)	35-23	Los Angeles	73,459
1974	Dec. 22	L.A. Rams (\$)	Washington (\$)	19-10	Los Angeles	77,925
	Dec. 21	Minnesota (\$)	St.L. Cardinals (\$)	30-14	Minneapolis	48,150
1973	Dec. 23	Dallas (\$)	L.A. Rams (\$)	27-16	Dallas	63,272
	Dec. 22	Minnesota (\$)	Washington (\$)	27-20	Minneapolis	48,040
1972	Dec. 24	Washington (\$)	Green Bay (\$)	16-3	Washington	52,321
	Dec. 23	Dallas (\$)	San Francisco (\$)	30-28	San Francisco	59,746
1971	Dec. 26	San Francisco (\$)	Washington (\$)	24-20	San Francisco	45,327
	Dec. 25	Dallas (\$)	Minnesota (\$)	20-12	Minneapolis	47,307
1970	Dec. 27	San Francisco (\$)	Minnesota (\$)	17-14	Minneapolis	45,103
	Dec. 26	Dallas (\$)	Detroit (\$)	5-0	Dallas	69,613
1969	Dec. 28	Cle. Browns (\$)	Dallas (\$)	38-14	Dallas	69,321
	Dec. 27	Minnesota (\$)	L.A. Rams (\$)	23-20	Minneapolis	47,900
1968	Dec. 22	Balt. Colts (\$)	Minnesota (\$)	24-14	Baltimore	60,238
	Dec. 21	Cle. Browns (\$)	Dallas (\$)	31-20	Cleveland	81,497
1967	Dec. 24	Dallas (\$)	Cle. Browns (\$)	52-14	Dallas	70,786
	Dec. 23	Green Bay (\$)	L.A. Rams (\$)	28-7	Milwaukee	49,861
1965	Dec. 26	Green Bay (\$)	Balt. Colts (\$)	13-10*	Green Bay	50,484
1958	Dec. 21	N.Y. Giants (#)	Cle. Browns (#)	10-0	New York	61,274
1957	Dec. 22	Detroit (#)	San Francisco (#)	31-27	San Francisco	60,118
1952	Dec. 21	Detroit (#)	L.A. Rams (#)	31-21	Detroit	47,645
1950	Dec. 17	L.A. Rams (#)	Chi. Bears (#)	24-14	Los Angeles	83,501
	Dec. 17	Cle. Browns (#)	N.Y. Giants (#)	8-3	Cleveland	33,054
1947	Dec. 21	Philadelphia (#)	Pittsburgh (#)	21-0	Pittsburgh	35,729
1943	Dec. 19	Washington (¢)	N.Y. Giants (¢)	28-0	New York	42,800
1941	Dec. 14	Chi. Bears (¢)	Green Bay (¢)	33-14	Chicago	43,425
*Overtime			- · · ·		=	

 $[\]$ Players received 1/14 of annual salary for playoff appearances.

2018

NEW ORLEANS 20, PHILADELPHIA 14-Marcus Lattimore's interception with 1:52 remaining helped the Saints stave off a late rally and advance to the NFC Championship Game. The Saints' defense limited the Eagles to just 51 yards in the second half. On the first play of the game, Cre'Von LeBlanc intercepted Drew Brees' long pass. Nick Foles and the Eagles capitalized with a 37-yard touchdown pass to Jordan Matthews. The Eagles' defense then forced a three-and-out and the offense drove 75 yards, keyed by Alshon Jeffrey's 30-vard catch on third-and-7, to take a 14-0 lead, Lattimore swung momentum in New Orleans direction with an interception that sparked a 79-yard touchdown drive, highlighted by Taysom Hill's 4-vard run on a fake punt. and completed with Brees' 2-yard touchdown pass to Keith Kirkwood on fourth-and-goal, to trim the deficit to 14-7. Ted Ginn had two key receptions just before halftime to set up Wil Lutz' 45-vard field goal. The Saints defense forced a three-and-out to begin the second half, and the offense responded with an 18-play, 92-yard drive that consumed 11 minutes. 29 seconds and included three third-down conversions. Michael Thomas' 2-vard catch with 1:40 left in the third quarter gave the Saints a 17-14 lead. After another punt, Mark Ingram's 36-yard run set up Lutz' 39-yard field goal with 10:28 to play for a 20-14 lead. However, the Saints' next posses sion ended as Lutz' 52-yard field-goal attempt sailed wide right with 2:58 left. A 16-yard pass to Zach Ertz and roughing the passer penalty helped the Eagles reach the Saints' 27, but Foles' second-and-10 pass tipped off Jeffrey's hands and Lattimore intercepted it with 1:52 left. Alvin Kamara's 12-yard run on third-and-10 secured the victory. Brees was 28 of 38 for 301 yards and 2 touchdowns, with 1 interception. Thomas had 12 catches for 171 yards and 1 touchdown. Foles was 18 of 31 for 201 yards and 1 touchdown, with 2 interceptions.

 Philadelphia
 14
 0
 0
 0
 —
 14

 New Orleans
 0
 10
 7
 3
 —
 20

 Phil
 —
 Matthews 37 pass from Foles (Elliott kick)

 Phil
 —
 Foles 1 run (Elliott kick)

NO — Kirkwood 2 pass from Brees (Lutz kick)

— FG Lutz 45

NO — Thomas 2 pass from Brees (Lutz kick)

FG Lutz 39

NO

NO

LOS ANGELES RAMS 30, DALLAS 22-C.J. Anderson and Todd Gurley each rushed for more than 100 yards and the Rams maintained possession for over 36 minutes en route to the franchise's first postseason victory since 2004. Anderson and Gurley were the first pair of running back teammates to each surpass 100 rushing yards in a postseason game since 1997. The Rams outgained the Cowboys 291-119 in first-half yardage, and scored on their first four possessions, all on drives 64 yards or longer, to take a 20-7 lead into the locker room at halftime. Greg Zuerlein's third field goal capped the Rams' opening drive of the second half, but Dallas responded with a 75-yard drive, highlighted by Dak Prescott's 44-yard pass to Michael Gallup, to set up Ezekiel Elliott's 1-yard run and Amari Cooper's 2-point converstion grab to pull within 23-15. The Cowboys' defense then forced the first Rams punt of the game, and the offense drove to the Rams' 35. However, Elliott was stopped short on fourth-and-1 and the Rams answered with a seven-minute, 44-second drive that finished with Anderson's 1-vard run on fourth-and-1 with 7:16 remaining for a 30-15 lead. Dallas converted two fourth downs on its ensuing drive and responded with Prescott's 1-vard touchdown run with 2:11 to play. Faced with third-and-7, Jared Goff scrambled for 11 yards and the first down with 1:51 to play, and Anderson iced the game with a 6-yard run on second-and-5 with 1:46 remaining. Anderson carried 23 times for 123 yards and Gurley had 16 rushes for 115 yards. Prescott was 20 of 32 for 266 yards and 1 touchdown. Gallup had 6 receptions for 119 yards.

 Dallas
 7
 0
 8
 7
 —
 22

 L.A. Rams
 3
 17
 3
 7
 —
 30

 LAR
 —
 FG Zuerlein 25

Dall — Cooper 29 pass from Prescott (Maher kick)

LAR — FG Zuerlein 23

LAR — Anderson 1 run (Zuerlein kick)
LAR — Gurley 35 run (Zuerlein kick)

LAR — FG Zuerlein 44

Dall — Elliott 1 run (Cooper pass from Prescott)

LAR — Anderson 1 run (Zuerlein kick)
Dall — Prescott 1 run (Maher kick)

2017

MINNESOTA 29, NEW ORLEANS 24—Stefon Diggs caught a pass and ran the final 33 yards as time expired to lift the Vikings to an improbable victory in a game that saw four lead changes in the final 3:01. The Vikings scored on their first two possessions, with Case Keenum completing key third-down passes on each drive, to stake Minnesota to a 10-0 first-quarter lead. Andrew Sendejo's interception late in the first quarter sparked a 12-play drive that included two more Keenum third-down completions and was capped by Latavius Murray's 1-yard run for a 17-0 lead with 9:58 remaining in the first half. The Saints threatened on their next two drives, but Anthony Barr intercepted a pass in the red zone and on the next possession, Wil Lutz missed a 58yard field goal. Brees found Michael Thomas in the end zone twice, the second set up by Marcus Williams' interception, to give the Saints 14 points in just over three minutes to cut the deficit to 17-14 with 13:09 to play. The Vikings responded with Keenum's 27-yard pass to Jarius Wright setting up Kai Forbath's 49-yard field goal for a 20-14 lead with 10:12 to play. The Vikings got the ball back but were forced to punt from their own 40 with 5:28 to play. Ryan Quigley's punt went just 1 yard and Alvin Kamara scored four plays later to give New Orleans its first lead, 21-20, with 3:01 remaining. Keenum's 24-yard pass on the next drive was the big play that led to Forbath's 53-yard field goal with 1:29 to play. Brees answered with a methodical drive, kept alive by Willie Snead's 13-yard catch on fourth down, and capped by Lutz's 43-yard field goal with 25 seconds left for a 24-23 lead. With 10 seconds left, from their own 39 and no timeouts remaining, Keenum lofted a pass toward the right sideline. Diggs leaped in the air and caught the

[#] Players received 1/12 of annual salary for playoff appearances.

[¢] Players received 1/10 of annual salary for playoff appearances.

pass, avoided a Saints' defender, and scampered the remaining 33 yards down the sideline as time expired. The Minneapolis Miracle gave the Vikings a 29-24 victory. Keenum was 25 of 40 for 318 yards and 1 touchdown, with 1 interception. Diggs had 6 catches for 137 yards and 1 touchdown. Brees was 25 of 40 for 294 vards and 3 touchdowns, with 2 interceptions.

0 7 17 — 24 7 0 12 — 29 **New Orleans** 0 Minnesota 10

Minn — McKinnon 14 run (Forbath kick)

Minn — FG Forbath 20

Minn — Murray 1 run (Forbath kick)

NO — Thomas 14 pass from Brees (Lutz kick)

— Thomas 3 pass from Brees (Lutz kick) NO

Minn — FG Forbath 49

NO — Kamara 14 pass from Brees (Lutz kick)

Minn - FG Forbath 53 NO — FG Lutz 43

Minn — Diggs 61 pass from Keenum (run failed)

PHILADELPHIA 15, ATLANTA 10-The Eagles, who won 13 games but lost Carson Wentz to a season-ending injury in December, held the Falcons scoreless in the second half and advanced to the NFC title game. On the second play from scrimmage, Ricardo Allen forced Jay Ajayi to fumble. Keanu Neal recovered and the Falcons drove 59 yards to set up Matt Bryant's 33yard field goal for an early 3-0 lead. Early in the second quarter, the Eagles drove the Falcons' 1. Philadelphia eschewed the field goal and LeGarrette Blount scored on fourth-and-goal for a 6-3 lead. The Falcons were then forced to punt, but Bryan Braman muffed it and LaRoy Reynolds recovered near midfield for Atlanta. The Falcons took advantage of the muff and two defensive penalties which led to Matt Ryan's 6-yard scoring pass to Devonta Freeman for a 10-6 lead. Jake Elliott's 53-vard field goal as the half expired trimmed the deficit to 10-9. Late in the third quarter, Alshon Jeffery caught three passes for 46 yards on a 74-yard drive that led to Elliott's 37-vard field goal to give Philadelphia a 12-10 lead. The Eagles' defense forced a three-and-out and Nick Foles completed six consecutive passes to set up Elliott's 21-yard field goal for a 15-10 lead with 6:02 to play. The Falcons reached the Eagles' 9 with 1:19 remaining, and Ronald Darby tackled Julio Jones at the 2vard line three plays later to set up fourth-and-goal. Ryan's pass intended for Jones was incomplete and the Eagles survived. Foles was 23 of 30 for 246 yards. Ryan was 22 of 36 for 210 yards and 1 touchdown. Jones had 9 catches for 101 yards.

0 Atlanta 3 7 0 — 10 3 — 15 Philadelphia 0 9 3

FG Bryant 33 Atl

- Blount 1 run (kick failed) Phil Atl

— Freeman 6 pass from Ryan (Bryant kick)

Phil FG Elliott 53

- FG Elliott 37 Phil

- FG Elliott 21 Phil

2016

GREEN BAY 34, DALLAS 31-Mason Crosby made two 50-plus-yard field goals in the final 1:33, including a 51-yard kick as time expired, to propel the Packers into the NFC title game. Aaron Rodgers engineered touchdown drives on each of the Packers' first three possessions, of 75, 90 and 80 yards, the latter two capped by Tv Montgomery touchdown runs, to stake Green Bay to a 21-3 lead with 7:37 left in the second guarter. Dak Prescott connected on consecutive passes of 21 and 40 vards to Dez Bryant, the latter deep down the left side for a touchdown, to pull within 21-10. The Cowboys' defense then forced a three-and-out and Dan Bailev made a field goal just before halftime to cut the deficit to 21-13. The Packers came out of the locker room and needed just six plays to march 75 yards for a touchdown. With a 28-13 lead. Green Bay's Micah Hyde intercepted Prescott's pass on the next drive. But Jeff Heath intercepted Rodgers' pass late in the third quarter and Prescott took advantage, driving 59 yards, keyed by two third-down completions, to pull within 28-20 on Jason Witten's 6-yard touchdown catch with 11:39 to play. The Cowboys' defense forced a punt and the offense drove 80 yards. Bryant's second touchdown catch, and Prescott's ensuing 2-point conversion run, tied the game with 4:08 to play. Crosby's 56-yard field goal gave Green Bay a 31-28 lead with 1:33 remaining. Prescott answered with three quick completions and Bailey converted a 52-yard kick to tie the game with 35 seconds left. With 12 seconds on the clock, from his own 32. Rodgers rolled left and fired a 35-vard pass to Jared Cook right along the sideline. Crosby then made the winning 51-yard field goal. Bodgers was 28 of 43 for 355 yards and 2 touchdowns with 1 interception. Cook had 6 catches for 103 yards. Prescott was 24 of 38 for 302 yards and 3 touchdowns with 1 interception. Ezekiel Elliott rushed 22 times for 125 vards. Bryant had 9 catches for 132 vards and 2 touchdowns.

Green Bay 0 18 — 31 **Dallas** 3 10

FG Bailey 50 Dall

GB - R. Rodgers 34 pass from A. Rodgers (Crosby kick)

GB Montgomery 3 run (Crosby kick)

GB Montgomery 1 run (Crosby kick)

Dall Bryant 40 pass from Prescott (Bailey kick)

Dall FG Bailey 33

Cook 3 pass from A. Rodgers (Crosby kick) GB

- Witten 6 pass from Prescott (Bailey kick)

Bryant 7 pass from Prescott (Prescott run)

GB FG Crosby 56 - FG Bailey 52 Dall

- FG Crosby 51

ATLANTA 36, SEATTLE 20—Matt Ryan passed for 338 yards and 3 touchdowns and the Falcons scored on five of their first six possessions to advance to the NFC Championship Game. The Seahawks began the game with a 14-play, 89-yard drive and took a 7-0 lead on Russell Wilson's 7-yard touchdown pass to Jimmy Graham. Atlanta responded with a 13-play, 75-yard drive that carried into the second quarter and ended with Ryan's 7yard touchdown toss to Julio Jones. Seattle answered with a field goal and then the Seahawks' defense forced a punt. Devin Hester's 80-yard punt return was negated by a holding penalty, and Seattle had to begin the drive on their own 7-yard-line. Two plays later Ben Garland sacked Wilson for a momentum-turning safety. After the free kick, the Falcons tacked on a field goal and forced a defensive three-and-out. Ryan completed 7 of 9 passes on the ensuing 99-yard drive, including passes of 22 and 12 yards to Mohamed Sanu, and capped by Tevin Coleman's 14-yard touchdown catch with 53 seconds left in the half for a 19-10 lead. Atlanta then took the second half opening kickoff and marched 75 yards, highlighted by Taylor Gabriel's 12-yard catch on third-and-10. and finished with Devonta Freeman's 1-vard touchdown run. The Seahawks answered with Steven Hauschka's second field goal and the defense forced Atlanta into a third-and-4 situation late in the third quarter, when Ryan completed a short pass to Freeman that resulted in a 53-yard gain. Matt Bryant's 31-yard field goal on the fourth quarter's first play put Atlanta ahead 29-13. Seattle drove to the Atlanta 30, but on third down, Ricardo Allen intercepted Wilson's pass and returned it 45 yards. Sanu's 3-yard touchdown catch with 3:40 to play gave Atlanta a 36-13 lead. Hester returned the kickoff 78 yards and Wilson connected with Doug Baldwin on a 31-yard touchdown on the next play, but Sanu recovered the onside kick. Deion Jones' interception with 2:29 remaining clinched the victory for Atlanta. Ryan completed 26 of 37 passes for 338 yards and 3 touchdowns. Wilson was 17 of 30 for 225 yards and 2 touchdowns with 2 interceptions. Seattle 3 3

7 10 — 36 0 19 - Graham 7 pass from Wilson (Hauschka kick) Sea

Atl Jones 7 pass from Ryan (Bryant kick)

FG Hauschka 33 Sea

Atl Safety, Garland sacked Wilson in end zone

Atl FG Bryant 35

Coleman 14 pass from Ryan (Bryant kick) Atl

Atl Freeman 1 run (Bryant kick)

FG Hauschka 26 Sea Atl FG Bryant 31

Atl Sanu 3 pass from Ryan (Bryant kick)

Sea Baldwin 31 pass from Wilson (Hauschka kick)

CAROLINA 31, SEATTLE 24—The Panthers jumped out to a 31-0 lead in the middle of the second quarter, then held off a strong Seattle rally, as the NFC's number-one seed advanced to the conference championship game. Jonathan Stewart ran 59 yards on the first play from scrimmage, and scored three plays later for a 7-0 lead. Three plays later, Luke Kuechly intercepted Russell Wilson's pass and ran 14 yards for a touchdown and a 14-0 lead just 3:22 into the game. After a punt, Carolina had a methodical 15-play, 86-yard drive capped by Stewart's 1-yard run for a 21-0 lead. On the next play, Cortland Finnegan intercepted Wilson's pass to set up Graham Gano's 48-yard field goal and 24-0 lead. After another punt, Cam Newton capped a 54-yard drive with a 19-yard touchdown pass to Greg Olsen on third-and-14 for a commanding 31-0 lead just 231/2 minutes into the game. Tyler Lockett began the second half with a 50-yard kickoff return and Wilson connected with Jermaine Kearse for a 13-yard touchdown just 1:33 into the half. Seattle forced a punt, and Wilson scrambled 14 yards for a first down on third-and-10, and then completed a 33-yard touchdown to Lockett to pull within 31-14 with 7:40 left in the third quarter. In the fourth, Kearse's 3-yard scoring catch cut the deficit to 31-21 with 6:04 remaining. The Seahawks forced another punt and quickly drove downfield and Steven Hauschka's field goal trimmed the once 31-point lead to 31-24 with 1:12 to play. Thomas Davis recovered the ensuing onside kick to secure the victory. Newton was 16 of 22 for 161 yards and 1 touchdown, and Stewart rushed 19 times for 106 yards and 2 touchdowns. Wilson was 31 of 48 for 366 vards and 3 touchdowns, with 2 interceptions, Kearse had 11 catches for 110 yards and 2 touchdowns.

0 14 17 0 10 — 24 0 — 31 Seattle 0 Carolina 14 17

 Stewart 4 run (Gano kick) Car

Kuechly 14 interception return (Gano kick) Car

Stewart 1 run (Gano kick)

Car FG Gano 48

Olsen 19 pass from Newton (Gano kick) Car

Kearse 13 pass from Wilson (Hauschka kick) Lockett 33 pass from Wilson (Hauschka kick)

Kearse 3 pass from Wilson (Hauschka kick)

- FG Hauschka 36

ARIZONA 26, GREEN BAY 20 (OT)-Larry Fitzgerald's 5-yard touchdown catch on the third play of overtime, after the Packers tied the game on the final play of regulation with a 41-yard Hail Mary, lifted the Cardinals to their first postseason victory since 2009. The Cardinals took a 7-0 lead on Carson Palmer's 8-yard scoring pass to Michael Floyd, which was set up by David Johnson's fourth-and-1 run. The Packers had consecutive 17-play drives in the first half, but had to settle for field goals both times, and trailed 7-6 at halftime. Early in the second half, Ha Ha Clinton-Dix intercepted a pass at the Packers' 19. A few plays later. Eddie Lacy ran 61 yards to set up Jeff Janis' 8-yard touchdown catch and 13-7 lead. The Cardinals responded with a field goal, and after forcing a punt, drove into the Packers' red zone only to have Damarious Randall intercept a pass in the end zone with 14:10 to play. In the fourth quarter, a 14-play, 80-yard drive, which included three third-down completed passes by Palmer, set up Floyd's 9-yard scoring catch with 3:44 to play for a 17-13 lead. Faced with fourth-and-5 with 2:42 left, Aaron Rodgers' pass was incomplete, and Chandler Catanzaro made a 36-yard field goal with 1:55 to play for a 20-13 Arizona lead. On fourth-and-20 from the Packers' 4 with 55 seconds left, Rodgers completed a 60-yard pass to Janis. Two plays later, Rodgers spun out of pressure and heaved the ball toward the end zone. Janis leapt and caught the ball among two Cardinals' defenders for the game-tying 41-yard touchdown. Arizona won the overtime toss, and on the first play Palmer stepped up in the pocket, threw across field, and completed a pass to Fitzgerald, who turned up the sideline and cut across the middle for 75 yards to the Packers' 5. Two plays later, Palmer completed a shovel pass to Fitzgerald for the winning touchdown. Palmer was 25 of 41 for 349 yards and 3 touchdowns, with 2 interceptions. Fitzgerald had 8 catches for 176 yards and 1 touchdown.

Rodgers was 24 of 44 for 261 yards and 2 touchdowns, with 1 interception. Janis, who had 2 receptions all season and was playing in place of injured Randall Cobb. had 7 catches for 145 yards and 2 touchdowns.

Green Bay 0 6 7 7 0 — 20 7 3 0 10 6 — 26 Arizona - Floyd 8 pass from Palmer (Catanzaro kick) Ariz GB FG Crosby 28 GB - FG Crosby 34 GB Janis 8 pass from Rodgers (Crosby kick)

Ariz — FG Catanzaro 28 - Floyd 9 pass from Palmer (Catanzaro kick) Ariz

 FG Catanzaro 36 Ariz

GB — Janis 41 pass from Rodgers (Crosby kick)

— Fitzgerald 5 pass from Palmer Ariz

2014

GREEN BAY 26, DALLAS 21—Aaron Rodgers threw 3 touchdown passes, including a 13-yard scoring toss to Richard Rodgers as the Packers rallied to defeat the Cowboys. The Packers' defense forced a three-and-out to begin the game and took a 7-0 lead on Andrew Quarless' 4-yard touchdown catch. The Cowboys responded with touchdown drives of 62 and 64 yards, the latter capped by Tony Romo's 38-yard touchdown pass to Terrance Williams, for a 14-7 lead. Dallas had a chance to extend the lead but Dan Bailey's 50-yard field-goal attempt was blocked by Datone Jones with 29 seconds left in the half. Rodgers completed a 31-yard pass to Randall Cobb with eight seconds left in the half to set up Mason Crosby's 40-yard field goal as the half expired. The six-point swing pulled the Packers to within 14-10. In the third quarter, Jones recovered DeMarco Murray's fumble to set up Crosby's second field goal, but Dallas immediately answered with a 6-play, 80-yard drive capped by Murray's 1-yard run for a 21-13 lead. Rodgers completed a 16-yard pass to Davante Adams on third-and-3 and moments later found Adams for a 46-vard touchdown deep down the middle to pull within 21-20. Nick Perry had 1.5 sacks on the next drive to help force a punt and Aaron Rodgers went 7-for-7 on the ensuing possession, capped by his 13-vard touchdown pass to Richard Rodgers with 9:10 to play. The Cowboys drove to the Packers' 32, but Romo's fourth-and-2 pass to Dez Bryant at the goal line was incomplete. Adams had another third-down catch, for 26 yards, and Randall Cobb's 12-yard catch on third-and-11 with 1:43 to play sealed the victory. Rodgers completed 24 of 35 passes for 316 yards and 3 touchdowns. Eddie Lacy carried 19 times for 101 yards. Cobb had 8 catches for 116 yards and Adams had 7 receptions for 117 yards and a touchdown. Romo was 15 of 19 for 191 yards and 2 touchdowns, while Murray carried 25 times for 123 yards and a touchdown.

7 7 7 0 — 21 7 3 10 6 — 26 Green Bay Quarless 4 pass from A. Rodgers (Crosby kick) GB Clutts 1 pass from Romo (Bailey kick) Dall Williams 38 pass from Romo (Bailey kick)

GB FG Crosby 40

Dallas

GB FG Crosby 30 Dall

- Murray 1 run (Bailey kick) GB

— Adams 46 pass from A. Rodgers (Crosby kick) GB - R. Rodgers 13 pass from A. Rodgers (pass failed)

SEATTLE 31, CAROLINA 17-Russell Wilson passed for 3 touchdowns and the Seahawks' defense forced three turnovers as Seattle advanced to the NFC title game. Late in the first quarter, Tony McDaniel recovered a Cam Newton fumble at the Panthers' 28-vard line. Four plays later, Russell Wilson completed a 16-vard touchdown pass to Doug Baldwin on third-and-9 for a 7-0 lead. The Panthers completed four third-down conversions on their next possession and tied the game on Newton's 7-yard touchdown pass to Kelvin Benjamin. Seattle needed just five plays to answer as Wilson tossed a 63-yard touchdown pass to Jermaine Kearse deep down the left sideline for a 14-7 lead. Graham Gano kicked a 35-yard field goal to end the half, but Steven Hauschka's 37-yard field goal on the first play of the fourth quarter capped a 12-play drive for a 17-10 lead. The Seahawks forced a punt, and Wilson completed two long passes to Luke Willson, a 29-yard pass on third-and-6 and a 25-vard touchdown pass on thirdand-10, for a 24-10 lead with 10:26 to play. The Panthers drove to the Seahawks' 13, but Kam Chancellor intercepted Newton's short pass and returned it 90 yards for a touchdown and a 31-10 advantage with 5:55 remaining. Newton and Benjamin connected on passes of 28 and 15 yards on Carolina's next possession, the latter for a touchdown with 2:34 to play, but Kearse recovered the ensuing onside kick. Wilson was 15 of 22 for 268 yards and 3 touchdowns. Kearse had 3 receptions for 129 yards and 1 touchdown. Newton was 23 of 36 for 246 yards and 2 touchdowns with 2 interceptions.

0 7 — 17 0 17 — 31 Carolina 0 10 7 7 Seattle

Sea — Baldwin 16 pass from Wilson (Hauschka

Benjamin 7 pass from Newton (Gano kick) Car Sea - Kearse 63 pass from Wilson (Hauschka kick)

FG Gano 35 Car

FG Hauschka 37

- Willson 25 pass from Wilson (Hauschka kick) Sea - Chancellor 90 interception return (Hauschka

Car Benjamin 15 pass from Newton (Gano kick)

2013

SAN FRANCISCO 23, CAROLINA 10-San Francisco's defense forced 2 turnovers and had 3 goal-line stands to help propel Jim Harbaugh's club to the NFC Championship Game for the third time in his three years as the 49ers' head coach. Phil Dawson kicked 2 firstquarter field goals, the second set up by Patrick Willis' interception, for a 6-0 lead. Late in the first quarter, the Panthers drove to the 49ers' 1-yard-line, but Mike Tolbert was stopped on third-and-goal and Cam Newton was held to no gain on fourth-and-goal. The Panthers' defensed forced a three-and-out and Ted Ginn Jr. returned the punt 24 yards to set up Newton's 31-yard touchdown pass to Steve Smith for a 7-6 lead. Later in the quarter. Carolina had second-and-goal from the 49ers' 1, but Newton was sacked for no gain and Tolbert lost a vard. Carolina settled for a field goal and 10-6 lead, and the 49ers' offense responded with a 12-play, 80-yard drive capped by Colin Kaepernick's 1-yard touchdown pass to Vernon Davis, who toetapped both feet in the back right corner of the end zone, for a 13-10 halftime lead. The 49ers' defense began the second half by forcing a three-and-out, and Kaepernick completed a 45-yard pass to Anquan Boldin to set up his own 4-yard run for a 20-10 advantage. The Panthers held the ball for more than eight minutes on its next possession, but back-to-back sacks by NaVorro Bowman and Ahmad Brooks took Carolina out of field-goal range and forced a punt. The 49ers then held the ball for seven minutes, 58 seconds and extended the lead on Dawson's 34-yard field goal with 7:35 to play. Carolina drove to the 49ers' 28, but Donte Whitner intercepted a pass and the 49ers ran out all but the final 12 seconds to secure the victory. Kaepernick completed 15 of 28 passes for 196 yards and 1 touchdown. Boldin had 8 receptions for 136 yards. Newton was 16 of 25 for 267 yards and 1 touchdown, with 2 interceptions. Ginn had 4 catches for 104 yards.

3 — 23 San Francisco 6 7 7 0 — 10 0 10 0 Carolina SF - FG Dawson 49 SF

- FG Dawson 33

Car Smith 31 pass from Newton (Gano kick)

Car FG Gano 24

SF Davis 1 pass from Kaepernick (Dawson kick) SF

- Kaepernick 4 run (Dawson kick)

- FG Dawson 34

SEATTLE 23. NEW ORLEANS 15-Marshawn Lynch rushed for 140 yards and 2 touchdowns as the numberone seeded Seattle Seahawks advanced to the NFC Championship Game. The New Orleans Saints outgained the Seahawks in total yards (409-277), but were able to convert just 3 of 12 third-down situations while the Seahawks' defense forced 2 turnovers and the offense converted 5 of 14 third-down plays. Seattle scored on its first two possessions, the second set up by a missed 45-yard field goal to take a 6-0 lead. On the first play of the second quarter, Michael Bennett forced and recovered Mark Ingram's fumble at the Saints' 24. Two plays later, Lynch scored on a 15-yard run and Seattle had a 13-0 lead to the delight of the raucous 12th Man crowd. Seattle led 16-0 entering the fourth quarter before Khiry Robinson finished a 74-yard drive with a 1-vard run. Ingram scored on the 2-point conversion to cut the deficit to 16-8 with 13:11 to play. The Saints' defense forced two punts, the second of which generated a 42-yard drive. Faced with fourth-and-15 from the Seahawks' 30 with 3:56 to play, the Saints opted for a field goal but Shayne Graham's 48-yard kick sailed wide left. With 2:57 remaining, on third-and-3, Russell Wilson lofted a 24-vard pass to Doug Baldwin for a first down. Lynch ran around left end for a 31-yard touchdown on the next play for a 23-8 lead with 2:40 to play. Marques Colston's 9-yard touchdown catch on fourth-and-6 pulled the Saints to within 23-15 with 26 seconds left. Colston then recovered the onside kick. Three plays later, with 11 seconds left from the Saints' 49, Colston caught a 13-yard pass near the sideline, but instead of stepping out of bounds attempted a lateral across field which landed as a forward pass. The penalty had a 10-second runoff, ending the game. Wilson was 9 of 18 for 103 yards. Lynch carried 28 times for 140 yards. Brees completed 24 of 43 passes for 309 yards and 1 touchdown. Colston had 11 receptions for 144 vards.

New Orleans Seattle 6 10 0 7 — 23

FG Hauschka 38 Sea -

Sea - FG Hauschka 49 - Lynch 15 run (Hauschka kick) Sea

- FG Hauschka 26 Sea

NO — Robinson 1 run (Ingram run)

 Lynch 31 run (Hauschka kick) Sea

— Colston 9 pass from Brees (S. Graham kick) NO

ATLANTA 30, SEATTLE 28-Matt Bryant made a 49-vard field goal with eight seconds remaining, after having blown a 20-point lead, to give Atlanta its first postseason playoff victory in eight years. The Falcons led 3-0 in the first guarter when Sean Weatherspoon forced Marshawn Lynch to fumble, Jonathan Babineaux recovered to spark a 61-yard touchdown drive, keyed by Roddy White's 17-vard catch on third-and-14, and capped by Matt Ryan's 1-yard touchdown pass to Tony Gonzalez. The Falcons scored on their next two possessions as well, with White's 47-yard touchdown catch deep down the middle of the field staking Atlanta to a 20-0 lead with 4:16 left in the half. Seattle drove to the Falcons' 11 with 17 seconds left, but Babineaux sacked Russell Wilson and the half expired before the Seahawks could attempt a field goal. Seattle opened the third quarter with an 80-yard touchdown drive, but Atlanta answered with a 14-play, 80-yard drive and took a 27-7 lead on Jason Snelling's 5-yard touchdown catch with 2:11 left in the third quarter. The Seahawks answered with another 80-yard touchdown drive, and four plays later Earl Thomas intercepted Ryan's pass. Wilson quickly connected on passes of 24 yards to Sidney Rice and 30 yards to Robert Turbin, setting up Zach Miller's 3-yard scoring catch to pull Seattle to within 27-21 with 9:13 remaining. With 3:00 left, Seattle began a drive on its own 39-yard-line. Wilson completed a 19-yard pass to Golden Tate and, on third-and-5, a 24-yard short pass-and-run to Lynch. With 31 seconds left, Lynch scored on a 2-yard run to give Seattle a 28-27 lead. Jacquizz Rodgers returned the kickoff 34 yards to the Falcons' 28 with 25 seconds left and two timeouts. Rvan completed a 22-vard pass to Harry Douglas and, after a timeout, connected with Gonzalez on a 19-vard pass to the Seahawks' 31 with 13 seconds left. Bryant then made the winning 49-yard field goal. Ryan completed 24 of 35 passes for 250 yards and 3 touchdowns, with 2 interceptions. Wilson was 24 of 36 for 385 vards and 2 touchdowns, with 1 interception, Miller had 8 catches for 142 yards and Tate added 6 receptions for 103 yards.

7 21 — 28 7 3 — 30 Seattle 0 0 Atlanta 10 10

- FG Bryant 39 Atl Atl

- Gonzalez 1 pass from Ryan (Bryant kick)

Atl - FG Bryant 37

— White 47 pass from Ryan (Bryant kick)

Tate 29 pass from Wilson (Longwell kick) Sea

Atl Snelling 5 pass from Ryan (Bryant kick) Wilson 1 run (Longwell kick) Sea

Miller 3 pass from Wilson (Longwell kick) Sea

- Lynch 2 run (Longwell kick) Sea

Atl - FG Bryant 49

SAN FRANCISCO 45, GREEN BAY 31-Colin Kaepernick passed for 263 yards and 2 touchdowns, and added an NFL quarterback-record 181 rushing yards and two more scores, as the 49ers pulled away from the Packers, Making his first postseason start, Kaepernick was the catalyst for the 49ers' offense that generated 579 total yards. The game began, however, with Sam Shields intercepting Kaepernick's second pass of the game and returning it 52 yards for a touchdown to give Green Bay a 7-0 lead. On the next possession, Frank Gore's 45-yard catch on third-and-10 set up Kaepernick' 20-yard touchdown run on third-and-8 to tie the game. Aaron Rodgers' 44-yard pass to James Jones on third-and-5 led to Dwayne Harris' 18-yard touchdown catch for the Packers. The Packers' defense then forced a punt, but Jeremy Ross muffed the punt and C.J. Spillman recovered at the Packers' 9. Michael Crabtree caught a short pass at the 9-yard line and reached the end zone to tie the game. On the next possession, Tarell Brown intercepted Rodgers' pass. The 49ers drove 48 yards, highlighted by Kaepernick's 15-yard scramble on third-and-9, and culminated with Crabtree's 20-yard touchdown catch, for a 21-14 lead. The Packers quickly responded with an 80-yard touchdown drive, and San Francisco ended the half with a 36-yard field goal from David Akers for a 24-21 halftime lead. Mason Crosby's 31-yard field goal midway through the third quarter tied the game, but Kaepernick's 56-yard touchdown run around right end vaulted the 49ers back into the lead. The 49ers' defense forced a punt, and the offense answered with a 93-yard touchdown drive, keyed by Vernon Davis' 44-vard catch, to take a 38-24 advantage, After another Green Bay punt, the 49ers put the game away with a second 93-yard touchdown drive that ended with Anthony Dixon's 2-vard run with 3:34 remaining. Kaepernick was 17 of 31 for 263 yards and 2 touchdowns, with 1 interception. Crabtree had 9 receptions for 119 vards, while Gore added 23 carries for 119 rushing yards. Rodgers completed 26 of 39 for 257 yards and 2 touchdowns, with 1 interception.

Green Bay 14 7 3 7 14 — 45 San Francisco 7 17

GB Shields 52 interception return (Crosby kick) SF

Kaepernick 20 run (Akers kick)

GB Harris 18 run (Crosby kick)

Crabtree 12 pass from Kaepernick (Akers kick) SF SF

Crabtree 20 pass from Kaepernick (Akers kick) GB - J. Jones 20 pass from Rodgers (Crosby kick)

SF FG Akers 36

GB - FG Crosby 31

Kaepernick 56 run (Akers kick) SF

SF Gore 2 run (Akers kick) SF

Dixon 2 run (Akers kick)

— Jennings 3 pass from Rodgers (Crosby kick)

2011

NEW YORK GIANTS 37, GREEN BAY 20-Eli Manning passed for 3 touchdowns as the Giants defeated the NFC's number-one seed. En route to a 20-10 halftime lead, the Giants scored on four of their six first-half possessions, with three drives in excess of 67 yards. The game began with each team kicking a field goal to conclude its opening possession. Manning then connected with Hakeem Nicks on a 66-vard touchdown deep down the middle. The Packers responded with a 60-yard touchdown drive capped by Aaron Rodgers' 8-yard scoring pass to John Kuhn. Antrel Rolle recovered a fumble by Kuhn later in the quarter to set up Lawrence Tynes' 23-yard field goal with 1:51 left in the half. The Giants forced a punt, and a 23-yard run by Ahmad Bradshaw put the ball at the Packers' 37 with six seconds remaining. Manning threw a Hail Mary pass that Nicks caught in the end zone to give the Giants a 20-10 halftime lead. The Packers drove to the Giants' 30 to begin the second half, but Osi Umenyiora sacked Rodgers and forced him to fumble and Deon Grant recovered. The Packers then forced a punt, and Mason Crosby ended the ensuing 58-vard drive with a 35-vard field goal. Green Bay forced another punt, and the Packers drove to the Giants' 39, but Michael Boley sacked Rodgers on fourth-and-5 to quell the rally with 12:54 to play. The Giants converted two third-down situations on their next drive en route to Tynes' 35-vard field goal with 7:48 remaining for a 23-13 lead. Two plays later, Kenny Phillips forced Ryan Grant to fumble. Chase Blackburn recovered the ball and returned it 40 yards to the Packers' 4. On the next play, Manning threw a touchdown pass to Mario Manningham for a 30-13 lead with 6:48 to play. The Packers drove 76 yards for a touchdown, but Victor Cruz recovered the ensuing onside kick with 4:46 left and then caught a key 17-yard pass that led to Brandon Jacobs' 14-yard touchdown run with 2:36 remaining to finish the scoring. Manning was 21 of 33 for 330 yards and 3 touchdowns, with 1 interception. Nicks had 7 receptions for 165 yards. Rodgers completed 26 of 46 passes for 264 yards and 2 touchdowns, with 1 interception.

N.Y. Giants 10 10 0 17 — 37 7 — 20 **Green Bay** 7 3

NYG — FG Tynes 31

GB - FG Crosby 47

NYG — Nicks 66 pass from Manning (Tynes kick)

Kuhn 8 pass from Rodgers (Crosby kick)

- FG Tynes 23 NYG

- Nicks 37 pass from Manning (Tynes kick)

GB - FG Crosby 35

- FG Tynes 35

NYG - Manningham 4 pass from Manning (Tynes kick)

- Driver 16 pass from Rodgers (Crosby kick)

SAN FRANCISCO 36, NEW ORLEANS 32-Alex

- Jacobs 14 run (Tynes kick)

Smith completed a 14-yard touchdown pass to Vernon Davis with nine seconds left to cap an 85-yard drive in a game that saw four lead changes in the final four minutes, two seconds. The 49ers' defense forced five turnovers that resulted in 13 points. The first turnover occurred on the opening drive of the game, when Donte Whitner forced Pierre Thomas to fumble at the 49ers' 2, with Patrick Willis recovering the loose ball. Alex Smith threw a pair of touchdown passes in a span of 1:27 late in the first quarter, sandwiched between Dashon Goldson's interception, to stake the 49ers to a 14-0 lead. On the ensuing kickoff, Madieu Williams forced Courtney Roby to fumble and Blake Costanzo recovered at the Saints' 13. The Saints' defense held the 49ers to a field goal and 17-0 lead. New Orleans promptly had touchdown drives of 80 and 66 yards on its next two possessions to trim the deficit to 17-14. In the third quarter. Costanzo forced Darren Sproles to fumble a punt. Colin Jones recovered the ball to set up David Akers' 41-yard field goal. Early in the fourth quarter, John Kasay's 48-yard field goal capped a 9-play drive to pull the Saints to within 20-17. A 42-yard run by Frank Gore set up Akers' 37-yard field goal with 7:36 to play for a 23-17 lead. The Saints converted two third downs on their next drive before Sproles caught a short pass and sprinted for a 44-yard touchdown for a 24-23 lead with 4:02 left. The 49ers then drove 80 yards, keyed by Davis' 37-yard reception and capped by Smith's 28-yard scoring bootleg run down the left sideline on third-and-8 for a 29-24 lead with 2:11 remaining. Four plays later, Drew Brees completed a 66-yard touchdown pass to Jimmy Graham deep down the middle. Sproles caught Brees' 2-point conversion pass attempt for a 32-29 lead with 1:37 to play. Beginning from his own 15-yard line with 1:32 remaining, Smith completed four of five passes, keyed by Davis' 47-yard catch, to reach the Saints' 14 with 20 seconds left. Davis ran a quick slant and caught Smith's game-winning touchdown pass just as he collided into Roman Harper. Smith was 24 of 42 for 299 yards and 3 touchdowns. Davis had 7 receptions for 180 yards. Brees completed 40 of 63 passes for 462 yards and 4 touchdowns, with 2 interceptions. Sproles had a postseason-record 15 catches for 118 yards, while Colston had 9 catches for

136 yards and Graham 5 receptions for 103 yards. New Orleans 0 14 0 18 — 32 3 16 — 3 San Francisco 14 - Davis 49 pass from Smith (Akers kick)

- Crabtree 4 pass from Smith (Akers kick)

- FG Akers 25

Graham 14 pass from Brees (Kasay kick) NO

Colston 25 pass from Brees (Kasay kick) NO

SF FG Akers 41

NO FG Kasav 48

FG Akers 37 SF

NO Sproles 44 pass from Brees (Kasay kick)

SF Smith 28 run (run failed)

NO Graham 66 pass from Brees (Sproles pass

from Brees)

Davis 14 pass from Smith (Akers kick)

2010

CHICAGO BEARS 35, SEATTLE 24-Jay Cutler passed for two touchdowns and ran for two more as the Bears jumped out to a 28-0 lead en route to victory. The Bears' defense forced the Seahawks to punt on all seven of their first-half possessions. The offense, meanwhile, scored touchdowns on three of its first four possessions, capped by Cutler's 6-yard run with 10:01 left in the second quarter for a 21-0 lead. The Bears outgained Seattle 238-96 yards in the first half. Cutler's 9yard touchdown run in the third guarter capped an almost eight-minute drive and extended the lead to 28-0 with 4:12 left in the third quarter. Seattle managed a field goal by Olindo Mare, and then Aaron Curry intercepted Matt Forté's halfback-option pass to set up Mike Williams' touchdown catch to cut the deficit to 28-10 with 11:21 to play. After an exchange of punts, Cutler found Kellen Davis open for a 39-yard touchdown pass on third-and-1 with 4:40 remaining for a 35-10 lead. Matt Hasselbeck completed two late touchdown passes, but Johnny Knox recovered the final onside kick with 1:25 to play to secure the victory. Cutler was 15 of 28 for 274 yards and 2 touchdowns. Greg Olsen had three catches for 113 yards. Hasselbeck was 26 of 46 for 258 vards and 3 touchdowns.

0 3 21 — 24 7 7 7 — 35 Seattle 0 Chi. Bears 14

- Olsen 58 pass from Cutler (Gould kick) Chi

Taylor 1 run (Gould kick) Chi Chi Cutler 6 run (Gould kick)

Chi Cutler 9 run (Gould kick)

Sea - FG Mare 30

Williams 2 pass from Hasselbeck (Mare kick) Sea Chi K. Davis 39 pass from Cutler (Gould kick)

Williams 3 pass from Hasselbeck (Mare kick)

Stokley 9 pass from Hasselbeck (Mare kick)

GREEN BAY 48, ATLANTA 21—Aaron Rodgers passed for 366 yards and 3 touchdowns as the Packers scored 28 unanswered points in a span of 12 minutes, 38 seconds to post their second consecutive road playoff victory. The Packers offense tallied 442 yards, while the defense permitted just 194 yards, registered five sacks, and forced four turnovers. The Packers fumbled on their first drive, but then scored touchdowns on their next five possessions, ultimately scoring on seven of their next eight possessions. The Packers' 28-point second quarter stopped the momentum created by Eric Weems' 102-yard kickoff return touchdown that gave Atlanta an early 14-7 lead. It was 14-14 and Atlanta drove to the Packers' 26, but Tramon Williams intercepted Matt Ryan for a touchback with 2:20 left in the half. Rodgers completed five of six passes on the ensuing drive, capped by James Jones' 20-yard scoring catch, for a 21-14 lead with 42 seconds left in the half. Atlanta drove to the Packers' 35 with 10 seconds left, but Ryan's short pass was intercepted by Williams and returned 70 vards for a momentum-swinging touchdown as the half expired for a 28-14 lead. The Packers drove 80 yards for a touchdown to begin the second half, the defense forced a punt, and John Kuhn capped the next possession with a 7-yard touchdown for a 42-14 lead with 2:41 left in the third quarter Bodgers was 31 of 36 for 366 yards and 3 touchdowns. Greg Jennings had eight catches for 101 yards.

0 28 6 — 48 Green Bay 14 7 — 21 Atlanta 7 7 0

Turner 12 run (Bryant kick) Δtl

GB Nelson 6 pass from Rodgers (Crosby kick) Αtl - Weems 102 kickoff return (Bryant kick)

GB - Kuhn 1 run (Crosby kick)

- Jones 20 pass from Rodgers (Crosby kick)

- GB - Williams 70 interception return (Crosby kick)
- GB - Rodgers 7 run (Crosby kick)
- GB Kuhn 7 pass from Rodgers (Crosby kick)
- Atl White 6 pass from Ryan (Bryant kick)
- GB - FG Crosby 43 GB - FG Crosby 32

2009

MINNESOTA 34, DALLAS 3—Brett Favre threw a playoff-career-high 4 touchdowns, 3 to Sidney Rice, and the Vikings' defense registered 6 sacks, 3 by Ray Edwards, as Minnesota advanced. Edwards sacked Tony Romo and forced him to fumble to thwart Dallas' game-opening drive. Shaun Suisham missed a 48-yard field-goal attempt on the Cowboys' next possession, and Favre connected with Rice for a 47-yard touchdown deep down the right side three plays later for a 7-0 lead. Suisham made a 33-yard field goal on Dallas' next drive, but the Vikings converted two third-down situations on their ensuing possession, capped by Rice's 16-yard touchdown grab, for a 14-3 lead. Two plays later, Jared Allen sacked Romo, forced him to fumble, and recovered the ball to set up Ryan Longwell's 23-yard field goal. Ben Leber's interception late in the third quarter led to Longwell's second field goal, and Rice's 45-yard scoring catch deep down the left sideline midway through the fourth quarter extended the lead to 27-3. Favre's fourth touchdown pass came on fourthand-3 with 1:55 to play, an 11-yard pass to Visanthe Shiancoe. Favre was 15 of 24 for 234 yards and 4 touchdowns. Rice had 6 catches for 141 yards. Romo was 22 of 35 for 198 yards, with 1 interception. Jason Witten had 10 receptions for 98 yards.

Dallas Minnesota Minn — Rice 47 pass from Favre (Longwell kick)

Dall — FG Suisham 33

Minn — Rice 16 pass from Favre (Longwell kick)

Minn — FG Longwell 23 Minn — FG Longwell 28

Minn — Rice 45 pass from Favre (Longwell kick)

Minn — Shiancoe 11 pass from Favre (Longwell kick)

NEW ORLEANS 45. ARIZONA 14-The Saints' offense scored touchdowns on five of its six first-half possessions en route to victory. On the first play from scrimmage, however, it was Arizona's Tim Hightower who scored on a 70-yard touchdown run. New Orleans answered with a 72-yard touchdown drive. On the next play from scrimmage, Randall Gay forced Jerheme Urban to fumble. Darren Sharper recovered for the Saints, and Drew Brees completed a 17-yard touchdown pass to Jeremy Shockey four plays later for a 14-7 lead with 7:02 left in the quarter. The Saints' defense forced a three-and-out, and Reggie Bush capped the ensuing 77-yard drive with a spectacular 46-yard touchdown run. After an exchange of punts, Kurt Warner engineered an 80-yard drive capped by Beanie Wells' 4-yard touchdown run to pull within 21-14. Six plays later, Brees and running back Pierre Thomas utilized the flea-flicker, with Brees completing a long 44-yard touchdown pass to Devery Henderson for a 28-14 advantage. Will Smith intercepted Warner two plays later to set up Margues Colston's 2-yard touchdown catch with 1:10 left in the half for a 35-14 lead. Bush ended the Saints' scoring with the third-longest punt return, 83 yards, in postseason history. Brees was 23 of 32 for 247 yards and 3 touchdowns. Warner, playing in his final NFL game, was 17 of 26 for 205 yards, with 1 interception. Matt Leinart was 7 of 10 for 61 yards for the Cardinals.

7 7 0 0 — 14 21 14 10 0 — 45 Arizona **New Orleans**

- Hightower 70 run (Rackers kick) Ariz

Hamilton 1 run (Hartley kick) NO

 Shockey 17 pass from Brees (Hartley kick) NO

Bush 46 run (Hartley kick) NO

Ariz Wells 4 run (Rackers kick)

 Henderson 44 pass from Brees (Hartley kick) NO

NO Colston 2 pass from Brees (Hartley kick)

NO - FG Hartley 43

- Bush 83 punt return (Hartley kick) NO

2008

PHILADELPHIA 23. N.Y. GIANTS 11—Donovan

McNabb rushed for a touchdown and passed for another as the Eagles' defense kept the Giants out of the end zone and defeated the NFC's top-seed and defending Super Bowl champion. John Carney kicked a 22-yard field goal on the Giants' first possession, but Asante Samuel intercepted a pass on their second drive. Samuel returned the ball 25 yards to the Giants' 2, and McNabb scored a few plays later for a 7-3 lead. An intentional grounding penalty in the end zone cut the score to 7-5, and Kevin Dockery's interception late in the half led to Carney's 34-yard field goal and 8-7 lead with 1:33 left in the half. McNabb completed five consecutive passes on the ensuing drive, and David Akers kicked a 25-yard field goal as the half expired for a 10-8 Eagles' lead. Two plays into the second half, Fred Robbins intercepted a pass to set up Carney's third field goal. The Eagles answered with a field goal, and after Carney missed a 47-yard attempt on the Giants' next possession, McNabb engineered a 10-play, 63-yard drive, capped by Brent Celek's 1-yard catch on the first play of the fourth quarter for a 20-11 lead. The Giants twice drove to near midfield, but Eli Manning was stopped for no gain on fourth-and-1 with 12:29 to play, and Brandon Jacobs was stopped a yard short on fourth-and-two with 6:28 remaining. McNabb was 22 of 40 for 217 yards and 1 touchdown, with 2 interceptions. Manning was 15 of 29 for 169 yards, with 2 interceptions.

Philadelphia 7 3 N.Y. Giants 3 5 3 0 — 11

NYG — FG Carney 22

Phil — McNabb 1 run (Akers kick)

- Safety, McNabb flagged for intentional

grounding in end zone

NYG - FG Carney 34 Phil — FG Akers 25 - FG Carney 36 NYG

Phil - FG Akers 35

— Celek 1 pass from McNabb (Akers kick) Phil

Phil - FG Akers 20

ARIZONA 33. CAROLINA 13—The Cardinals' defense forced six turnovers that led to 20 points as Arizona scored 33 unanswered points to defeat the number-two seeded Panthers. Arizona maintained possession for 39 minutes 49 seconds and converted 10 of 18 thirddown situations to keep the Panthers at bay. The Panthers scored five plays into the game for a 7-0 lead, and then forced Arizona to punt. However, the Cardinals' defense forced a three-and-out, and Arizona scored on its next five possessions, spanning a total of just 14 minutes, 11 seconds, to take a 27-7 lead. The outburst began with Kurt Warner's 3-yard touchdown pass to Tim Hightower on third-and-goal. On the next play from scrimmage, Antonio Smith sacked Jake Delhomme and forced him to fumble. Smith recovered the ball at the Panthers' 13, and Edgerrin James scored two plays later. Dominique Rodgers-Cromartie then intercepted a pass near the goal line to thwart the Panthers. The Cardinals kicked field goals on their next two possessions, and Gerald Hayes' interception on the first play after Neil Rackers' second field goal led to Larry Fitzgerald's 29-yard touchdown catch with 3:32 left in the half for a 27-7 lead. The Panthers did not score again until there were just 50 seconds remaining. Warner was 21 of 32 for 220 yards and 2 touchdowns, with 1 interception. Fitzgerald had 8 receptions for 166 yards. Delhomme was 17 of 34 for 205 yards and 1 touchdown, with 5 interceptions.

Arizona Carolina 7 0 0 6 — 13

 Stewart 9 run (Kasay kick) Car

 Hightower 3 pass from Warner (Rackers kick) Ariz

James 4 run (Rackers kick) Ariz

FG Rackers 49 Ariz

- FG Rackers 30 Ariz

Ariz Fitzgerald 29 pass from Warner (Rackers kick)

Ariz - FG Rackers 33

- FG Backers 20 Ariz

— Smith 8 pass from Delhomme (pass failed) Car

2007

NEW YORK GIANTS 21, DALLAS 17-R.W. McQuarters intercepted a pass in the end zone with nine seconds remaining as the Giants advanced to the NFC

Championship Game for the first time in seven seasons. On the game's opening possession, Amani Toomer caught a short pass, spun away from the defense, and raced into the end zone for a 52-yard touchdown. Late in the first quarter. Marion Barber had carries for 36 and 20 yards on a 96-yard touchdown drive to tie the game. The Cowboys' defense then forced a punt, and the offense marched 90 yards in 20 plays, highlighted by 3 third-down completions by Tony Romo, and capped by Barber's 1-vard touchdown run for a 14-7 lead with just 53 seconds left in the half. However, Eli Manning completed passes of 22 and 11 yards to Steve Smith, and a 19-vard pass to Kevin Boss to the Cowbovs' 4 with 11 seconds left. Manning completed the drive with a 4-vard touchdown toss to Toomer with seven seconds left in the half to tie the game. The Cowboys opened the second half with a field goal, but late in the quarter McQuarters' 25-yard punt return to the Cowboys' 37, and Manning's 11-yard pass to Smith on third-and-6, led to Brandon Jacobs' 1-yard touchdown run for a 21-17 lead with 13:29 to play. The Giants' defense forced two punts, but the Cowboys got the ball at the Giants' 48 with 1:50 to play. Romo completed three passes to the Giants' 23, but on fourth-and-11 McQuarters intercepted his pass in the end zone with nine seconds remaining. Manning was 12 of 18 for 163 yards and 2 touchdowns. Romo was 18 of 36 for 201 yards and 1 touchdown, with 1 interception. Barber carried 27 times for 129 yards.

. 7 0 14 0 υ 3 0 — 17 Dallas NYG — Toomer 52 pass from Manning (Tynes kick)

Dall — Owens 5 pass from Romo (Folk kick) Dall — Barber 1 run (Folk kick)

NYG — Toomer 4 pass from Manning (Tynes kick)

Dall — FG Folk 34

NYG - Jacobs 1 run (Tynes kick)

GREEN BAY 42, SEATTLE 20-Ryan Grant rushed for 201 yards and 3 touchdowns, and Brett Favre added 3 scoring passes, as Green Bay scored the game's final six touchdowns. The Packers outgained the Seahawks 408-200 in total yards. Seattle benefited early as Grant fumbled twice in the first 1:09. Lofa Tatupu recovered the first fumble and returned it 12 yards to the Packers' 1. setting up Shaun Alexander's touchdown 20 seconds into the game. Grant's second fumble was recovered by Jordan Babineaux at the Packers' 49. Matt Hasselbeck's 11-yard touchdown pass to Bobby Engram six plays later gave Seattle a 14-0 lead with 10:59 left in the first quarter. The Packers responded by scoring touchdowns on their next six possessions. Five of the scoring drives covered at least 64 yards, with the exception coming on the first play of the second quarter. With the score tied 14-14, Atari Bigby forced Marcus Pollard to fumble. Aaron Kampman recovered at the Seahawks' 18, and Favre completed a 2-yard touchdown pass to Greg Jennings three plays later for a 21-14 lead. Snow began falling in the second quarter and blanketed the field for the remainder of the game. The Seahawks' defense finally stopped the Packers with 9:11 to play, and the offense drove to the Packers' 41 trailing 42-20, but Hasselbeck threw four consecutive incompletions to end the drive with 8:03 to play. Favre was 18 of 23 for 173 yards and 3 touchdowns. Grant carried 27 times for 201 yards. Hasselbeck was 19 of 33 for 194 yards and 1 touchdown.

14 3 3 0 — 20 14 14 7 7 — 42 Seattle 7 — 42 Green Bay

 Alexander 1 run (J. Brown kick) Sea

Engram 11 pass from Hasselbeck (J. Brown Sea kick)

GB Jennings 15 pass from Favre (Crosby kick)

GB Grant 1 run (Crosby kick)

GB - Jennings 2 pass from Favre (Crosby kick)

Sea FG J Brown 29

GB Grant 3 run (Crosby kick)

 B. Jackson 13 pass from Favre (Crosby kick) GB

Sea — FG J. Brown 27

- Grant 1 run (Crosby kick) GB

2006

CHICAGO BEARS 27, SEATTLE 24 (OT)-Robbie Gould kicked a 49-yard field goal 4:58 into overtime as

the Bears advanced to the NFC Championship Game for the first time since 1988. The Seahawks tied the score 7-7 early in the second quarter, but on the next play Rex Grossman connected with Bernard Berrian deep down the middle for 68-yard touchdown pass and a 14-7 lead. Shaun Alexander's 4-vard touchdown run. on fourth-and-1, was set up Chuck Darby's recovery of a Grossman fumble forced by Julian Peterson and tied the score 14-14. The Bears responded with their own touchdown on fourth-and-1, a 7-yard run by Thomas Jones with 48 seconds left in the half, for a 21-14 halftime lead. The Seahawks scored on their first two possessions of the second half to take a 24-21 lead, and Pete Hunter intercepted Grossman near the goal line to thwart a rally with 13:31 to play. Later in the quarter, Devin Hester's 66-yard punt return for a touchdown was nullified by a penalty, but the Bears did drive 48 yards and Gould made a 41-yard field goal with 4:24 to play to tie the game. In overtime, the Seahawks were forced to punt, and Ryan Plackemeier's kick went 18 yards and out of bounds at the Bears' 34. Grossman's 30yard pass to Rashied Davis on third-and-10 set up Gould's game-winning 49-yard kick. Grossman was 21 of 38 for 282 yards and 1 touchdown, with 1 interception. Berrian had 5 receptions for 105 yards. Matt Hasselbeck was 18 of 33 for 195 yards and 1 touchdown, with 1 interception.

Seattle Chi. Bears 7 14 0 3 3 — 27 - T. Jones 9 run (Gould kick) Chi Sea - Burleson 16 pass from Hasselbeck (J. Brown kick) Chi Berrian 68 pass from Grossman (Gould kick) Alexander 4 run (J. Brown kick) Sea Chi - T. Jones 7 run (Gould kick) — FG J. Brown 40 Sea

- Alexander 13 run (J. Brown kick) - FG Gould 41 Chi Chi - FG Gould 49

Sea

NEW ORLEANS 27, PHILADELPHIA 24—Deuce McAllister rushed for 143 vards and scored twice as the Saints won their first playoff game since 2000. Brees was 20 of 32 for 243 yards and 1 touchdown. The Eagles used two big plays, a 75-yard touchdown pass from Jeff Garcia to Donte' Stallworth, and a 62-vard touchdown run by Brian Westbrook three plays into the second half, to take a 21-13 lead. The Saints came right back, keyed by Billy Miller's 29-yard catch, and capped by McAllister's 5-yard touchdown run, to pull within 21-20. The Saints' defense then forced a punt, and the offense drove 84 yards, highlighted by a 23-yard run by McAllister, and capped by Drew Brees' 11-yard touchdown pass to McAllister, for a 27-21 lead with 1:05 left in the third quarter. The Eagles drove to the Saints' 4, but on third-and-1 Garcia's short pass to Thomas Tapeh resulted in a 2-yard loss, forcing the Eagles to settle for David Akers' 24-yard field goal to pull within 27-24 with 11:08 remaining. On third-and-1 with 1:37 to play, McAllister gained 5 yards and the Saints ran out the clock. McAllister carried 21 times for 143 yards. Garcia was 15 of 30 for 240 yards and 1 touchdown. Westbrook carried 13 times for 116 yards.

3 — 24 Philadelphia 0 14 10 14 0 — 27 New Orleans 3 NO - FG Carney 33 - FG Carney 23 NO Stallworth 75 pass from Garcia (Akers kick) Phil NO Bush 4 run (Carnev kick) Westbrook 1 run (Akers kick) Phil Westbrook 62 run (Akers kick) Phil - McAllister 5 run (Carnev kick) NO - McAllister 11 pass from Brees (Carney kick) NO

Phil - FG Akers 24

2005

CAROLINA 29, CHICAGO BEARS 21-Steve Smith had 12 receptions for 218 yards and 2 touchdowns as the Panthers knocked off the second-seeded Bears. Despite facing a defense that had set a modern NFL record by allowing just 61 points in eight home games, the Panthers tallied 434 total yards. Smith caught a 58-yard touchdown pass from Jake Delhomme deep down the right sideline on the game's second play to set the tone. Smith outleaped Charles Tillman for a 46yard catch later in the guarter to set up John Kasay's 20-yard field goal for a 10-0 lead. Kasay added a second field goal for a 13-0 lead before the Bears answered with a 67-yard drive capped by Adrian Peterson's 1-yard scoring run on fourth-and-goal with 1:57 left in the half. The Panthers responded with Kasav's third field goal of the quarter, ending the half with a 37-yard boot to extend the lead to 9 points. The Bears drove 68 yards to begin the second half, highlighted by Bernard Berrian holding onto a 17-yard catch at the Bears' 1 despite a strong tackle by Mike Minter. Desmond Clark capped the drive with a 1-vard catch to pull within 16-14. DeShaun Foster broke his ankle on the next play from scrimmage, but the Panthers scored later in the quarter on Smith's 39-yard touchdown catch down the left sideline to take a 23-14 lead. Smith had set up the touchdown with his 21-yard reception on third-and-9 two plays earlier. The Bears answered with a 66-yard drive, kept alive by a facemask penalty that nullified a fumble for a touchback. Jason McKie culminated the drive with a 3-yard run with 12:23 to play. The Panthers needed just seven plays to answer, highlighted by Smith's 22-yard run, and capped by Kris Mangum's 1-yard scoring catch with 8:04 remaining. Kasay slipped and his extra-point attempt hit the right upright, allowing the Bears to trail by just eight points. After an exchange of punts, the Bears drove to the Panthers' 37, but Ken Lucas intercepted Rex Grossman's third-and-10 pass with 2:26 to play, and after a punt, Grossman's fourth-and-1 pass from the Bears' 45 fell incomplete with 41 seconds left to clinch the victory. Delhomme was 24 of 33 for 319 yards and 3 touchdowns, with 1 interception. Smith, who had the fourth-best receiving yardage total in postseason history, also had 3 carries for 26 yards. Grossman, who had made just one start during the season, was 17 of 41 for 192 yards and 1 touchdown, with 1 interception.

9 7 6 — 29 7 7 7 — 21 Carolina 7 Chi. Bears Ω - S. Smith 58 pass from Delhomme (Kasay kick) Car

FG Kasay 20 Car

- FG Kasav 38 Car

Chi - Peterson 1 run (Gould kick)

- FG Kasav 37 Car

— Clark 1 pass from Grossman (Gould kick) Chi

Car S. Smith 39 pass from Delhomme (Kasay kick) Chi

- McKie 3 run (Gould kick)

- Mangum 1 pass from Delhomme (kick failed)

SEATTLE 20, WASHINGTON 10—Matt Hasselbeck passed for 1 touchdown and ran for another as the Seahawks posted their first playoff victory since 1984. Shaun Alexander suffered a concussion late in the first quarter, and a muffed punt set up a field goal to give the Redskins a 3-0 lead. Seattle responded with a 12-play, 74-yard touchdown drive, capped by Darrell Jackson's 29-yard touchdown catch. Joe Jurevicius' 31-yard reception led to Hasselbeck's scrambling 6-yard touchdown run on third-and-5 for a 14-3 lead with 9:35 left in the third quarter. Seattle extended the lead to 17-3, but Mark Brunell completed a 52-yard pass to Chris Cooley to set up Santana Moss' 20-yard touchdown catch off of a deflection to pull the Redskins within 17-10 with 11:51 remaining. John Hall then recovered a fumble on the ensuing kickoff, but he missed a 36-yard field-goal attempt wide left with 8:01 to play. Mack Strong's 32-yard run on third-and-6 set up Josh Brown's 31-yard field goal with 2:54 remaining. Brunell's fourth-and-2 pass intended for Moss was batted down in the end zone by Michael Boulware with 47 seconds left to guell their final scoring chance. Hasselbeck was 16 of 26 for 215 vards and 1 touchdown, Jackson had 9 receptions for 143 yards. Brunell was 22 of 37 for 242 yards and 1 touchdown. Moss had 7 catches for 103 yards.

Washington Ω 3 0 7 — 10 6 — 20 Seattle 0 7 7

Wash — FG Hall 26

Sea D. Jackson 29 pass from Hasselbeck (J. Brown kick)

Sea - Hasselbeck 6 run (J. Brown kick) Sea — FG J. Brown 33 Wash - Moss 20 pass from Brunell (Hall kick)

Sea — FG J. Brown 31

2004

PHILADELPHIA 27, MINNESOTA 14—Freddie Mitchell scored 2 touchdowns as the Eagles earned a berth in their fourth consecutive NFC Championship Game. The Eagles drove 53 and 92 yards for touchdowns to jump to a 14-0 lead. Following Daunte Culpepper's 7-yard scoring scramble, the Eagles drove to the Vikings' 14. Donovan McNabb completed a pass to L.J. Smith, who was hit by Antoine Winfield at the 4-yard line and fumbled. The ball popped into the air and Mitchell caught it on the fly in the end zone for a touchdown and 21-7 lead with 10:08 left in the half. Both teams failed on two scoring chances. The Vikings failed fake field-goal attempt from the Eagles' 3 ended a drive before halftime, and Ike Reese intercepted a tipped pass at the Eagles' 28 in the third quarter. Dorsey Levens was tackled at the Vikings' 5 as time expired in the first half, and, while reaching for the pylon in the third quarter, Mitchell fumbled the ball out of the end zone for a touchback. At the end of the third quarter, Culpepper's fourth-and-22 pass into the end zone, intended for Randy Moss, fell incomplete, and the Eagles made 2 fourth-quarter field goals to pull away. McNabb was 21 of 33 for 286 yards and 2 touchdowns. Culpepper was 24 of 46 for 316 yards and 1 touchdown, with 2 interceptions. Marcus Robinson had 5 receptions for 119 vards.

7 0 7 Minnesota 0 7 14 0 6 — 27 Philadelphia Mitchell 2 pass from McNabb (Akers kick) Phil Phil Westbrook 7 pass from McNabb (Akers kick) Minn — Culpepper 7 run (Andersen kick) Phil — Mitchell fumble recovery in end zone

(Akers kick) Phil — FG Akers 21 Phil — FG Akers 23

Minn — Robinson 32 pass from Culpepper (Andersen

ATLANTA 47, ST. LOUIS RAMS 17—The Falcons rushed for 327 yards and Allen Rossum set a postseason record with 152 punt-return yards as the Falcons advanced to their second NFC Championship Game appearance. The Falcons had a 35:35-24:25 advantage in time of possession, and scored on five of their first six possessions to jump to a 38-17 lead with 5:54 left in the third quarter. On the first possession, faced with thirdand-3, Michael Vick scrambled around right end and ran 47 yards to set up Alge Crumpler's 18-yard touchdown pass just three minutes into the game. The Rams tied the game five plays later with Kevin Curtis' 57-yard touchdown catch, but the Falcons needed just four plays to retake the lead on Warrick Dunn's 62-yard scoring run. Leading 21-14, Rossum returned a punt 68 yards for a touchdown with 59 seconds left in the half for a 28-14 lead, and Rossum's 39-vard return early in the third quarter led to Peerless Price's 6-yard catch for a 35-17 lead. Rossum's 45-yard punt return to the Rams' 13 moments later led to Jay Feely's 38-yard field goal for a 38-17 lead. Vick was 12 of 16 of 82 yards and 2 touchdowns, and rushed 8 times for 119 yards, Dunn rushed 17 times for 142 yards. Marc Bulger was 23 of 35 for 299 yards and 2 touchdowns, with 1 interception.

Curtis had 7 catches for 128 yards. St.L. Rams 7 10 0 O — 17 14 14 10 9 — 47 Atlanta Δtl

Crumpler 18 pass from Vick (Feely kick)

StI Curtis 57 pass from Bulger (Wilkins kick)

Atl Dunn 62 run (Feelv kick) Atl Dunn 19 run (Feely kick)

Holt 28 pass from Bulger (Wilkins kick) Stl

Rossum 68 punt return (Feely kick)

FG Wilkins 55 StL

Atl Price 6 pass from Vick (Feely kick)

FG Feely 38

Atl Safety, B. Smith sacked Bulger in end zone

- Duckett 4 run (Feely kick) Atl

2003

Atl

PHILADELPHIA 20, GREEN BAY 17 (OT)-The Eagles used an improbable 28-yard pass on fourth-and-26 to set up David Akers' game-tying field goal in the final seconds en route to an overtime victory and a berth in the NFC Championship Game for the third consecutive season. In the middle of the first quarter, Brett Favre's

40-yard touchdown pass to Robert Ferguson came one play after Mike McKenzie's cornerback blitz forced Donovan McNabb to fumble the ball away. Akers missed a 33-yard field-goal attempt on the Eagles' next possession, and Green Bay responded with an eightplay, 77-yard drive, capped by Favre's 17-yard touchdown pass to Ferguson, for a 14-0 lead with 1:22 left in the first quarter. A 45-yard pass from McNabb to Todd Pinkston set up Duce Staley's 7-vard touchdown on a shovel pass. The Packers once again drove right down field, but on fourth-and-goal from the Eagles' 1 with 2:00 left in the half. Ahman Green was stopped short of the goal line. A 24-vard scramble by McNabb set up his 12-yard touchdown pass to Pinkston on the first play of the fourth quarter to tie the score. Two possessions later, Favre's 44-yard pass to Javon Walker set up Ryan Longwell's go-ahead field goal with 10:22 left. After an exchange of punts, the Eagles started on their own 20 with 2:21 left. With 1:12 left, McNabb was sacked for a 16-yard loss by Bhawoh Jue, setting up fourth-and-26. McNabb fired a pass down the middle to Freddie Mitchell, who caught the ball beyond the marker for a 28-yard gain. Akers' 37-yard field goal with five seconds left forced overtime. The Eagles won the toss, but were forced to punt. But on the Packers' first play, Favre lofted a pass downfield which was intercepted by Brian Dawkins, who returned it 35 yards to the Packers' 34. Six plays later, Akers kicked a 31-yard field goal with 10:12 left on the clock for the victory. McNabb was 21 of 39 for 248 yards and 2 touchdowns, and rushed for 107 yards on 11 carries. Favre was 15 of 28 for 180 yards and 2 touchdowns, with 1 interception. Green rushed 25 times for 156 yards.

14 0 0 3 0 — 17 0 10 3 — 20 Green Bay 7 0 Philadelphia - Ferguson 40 pass from Favre (Longwell kick) GB GB Ferguson 17 pass from Favre (Longwell kick) Staley 7 pass from McNabb (Akers kick) Phil Phil Pinkston 12 pass from McNabb (Akers kick) - FG Longwell 21 GB - FG Akers 37 Phil

CAROLINA 29, ST. LOUIS RAMS 23 (2 OT)-Steve

— FG Akers 31

Phil

Smith caught a 69-yard touchdown pass from Jake Delhomme on the first play of the second overtime as Carolina advanced to the NFC Championship Game. The Rams drove inside the Panthers' 10 on each of their three first-half possessions, but settled for a field goal each time. After struggling on its first two possessions, Carolina scored on five consecutive drives, capped by Brad Hoover's 7- yard touchdown run following Mike Minter's interception, to give Carolina a 23-12 lead with 8:50 to play. Deon Grant intercepted Marc Bulger's pass on the next play from scrimmage, giving the Panthers a chance to put the game away. But Tyoka Jackson dropped Delhomme for an 11-yard loss on thirdand-6, and John Kasay's 53-yard field-goal attempt hit the left upright with 6:29 remaining. The Rams converted four third downs and a fourth down, on a 16-yard pass from Bulger to Marshall Faulk, and scored on Faulk's 1-yard run with 2:39 left. Bulger's 2-point conversion pass to Dane Looker pulled the Rams within three points, and Jeff Wilkins recovered his own onside kick to give the Rams a chance to tie or win. St. Louis reached the Panthers' 19 with 42 seconds left, but the Rams opted to let the clock run down, and Wilkins tied the game with a 33-yard attempt as regulation expired. In overtime, the Panthers won the toss and reached the Rams' 22 to set up Kasay for an opportunity to win the game. Kasay made a 40-yard attempt, but the play was nullified by a delay of game penalty. After a few unsuccessful runs. Kasav attempted a 45-vard field goal, but pulled it wide right. The Rams responded by driving to the Panthers' 35, but Wilkins' 53-vard field-goal attempt

landed short. The Rams' defense stiffened to force a

punt, but Ricky Manning Jr. intercepted Bulger at the

Panthers' 35 with 1:01 left in overtime. On third-and-14.

Delhomme completed a pass to Smith near midfield.

Smith split the seam and outran the secondary for the

game-winning touchdown 10 seconds into the second

overtime. Delhomme was 16 of 26 for 290 yards and 1

touchdown, with 1 interception. Smith had 6 receptions

for 163 yards and 1 touchdown. Bulger was 27 of 46 for

332 yards, with 3 interceptions. Isaac Bruce had 7 receptions for 116 yards.

Carolina 10 6 — 29 0 St.L. Rams 3 6 3 11 0 0 — 23

- FG Wilkins 20 StL StL - FG Wilkins 26

- Muhammad fumble recovery in end Car

zone (Kasay kick) - FG Wilkins 24

Stl - FG Kasav 45 Car

StL - FG Wilkins 51

Car - FG Kasay 52

— FG Kasay 34 Car Car - Hoover 7 run (Kasay kick)

StL - Faulk 1 run (Looker pass from Bulger)

StI FG Wilkins 33

Car - Smith 69 pass from Delhomme

2002

TAMPA BAY 31, SAN FRANCISCO 6-The Buccaneers' defense forced 5 turnovers and registered 4 sacks as Tampa Bay handed Steve Mariucci a loss in his final game as the 49ers' coach. Quarterback Brad Johnson, who missed the last two regular-season games with a bruised back, helped the Buccaneers convert all 6 of their third-down conversions on their first two drives en route to a 14-3 lead. San Francisco countered with Jeff Chandler's second field goal, but the Buccaneers, aided by a 36-yard pass interference penalty, scored just 1:07 later on Johnson's 12-yard touchdown pass to Rickey Dudley to take a 21-6 lead. Corey Ivy downed Tom Tupa's punt at the 49ers' 3 late in the first half, and Derrick Brooks intercepted Jeff Garcia's pass at the 49ers' 26 two plays later to set up Mike Alstott's second touchdown with 50 seconds left in the half, which staked Tampa Bay to a 28-6 halftime lead. Dwight Smith intercepted Garcia on the first play of the second half to lead to a field goal and finish the scoring. The 49ers' defense, which was riddled with injuries, allowed Tampa Bay to convert 10 of 17 third-down attempts and hold on to the ball for 36:46 of the game's 60 minutes. Johnson was 15 of 31 for 196 yards and 2 touchdowns, with 1 interception, Garcia was 22 of 41 for 193 yards, with 3 interceptions.

0 — 6 San Francisco 3 3 n 0 — 31 7 21 Tampa Bay 3

- Alstott 2 run (Gramatica kick)

SF - FG Chandler 24

TB Jurevicius 20 pass from B. Johnson

(Gramatica kick)

SF - FG Chandler 40

TB - Dudley 12 pass from B. Johnson

(Gramatica kick)

TB Alstott 2 run (Gramatica kick)

- FG Gramatica 19

PHILADELPHIA 20, ATLANTA 6-Donovan McNabb returned from a broken ankle to pass for 247 yards and a fourth-quarter touchdown pass as the Eagles outlasted the Falcons. McNabb, playing his first game since November 17, proved he was healthy with a 19-yard run on the Eagles' second play from scrimmage. Midway through the first quarter, Bobby Taylor intercepted Michael Vick's pass and weaved his way down the right sideline 39 yards for a touchdown. The Eagles added field goals on their next two possessions to take a 13-0 lead. The Falcons responded with 2 field goals, and after David Akers missed a 51-yard field-goal attempt in the third quarter. Atlanta drove to the Eagles' 20. Vick scrambled out of the pocket and scored what would have been the game-tying touchdown, but the 20-yard scoring run was nullified by a holding penalty. Feely missed a 37-vard field goal a few plays later to end Atlanta's final offensive threat. The Eagles put the game away in the fourth quarter with a 75-yard drive, capped by McNabb's 35-yard touchdown pass to James Thrash on fourth-and-1 with 6:26 left. McNabb was 20 of 30 for 247 yards and 1 touchdown. Vick was 22 of 38 for 274 yards, with 2 interceptions, and was limited to just 30 rushing yards on 6 carries.

Atlanta 0 6 0 n 7 — 20 Philadelphia 10 3 0 Phil - Taylor 39 interception return (Akers kick)

Phil - FG Akers 34

- FG Akers 39 Phil

- FG Feely 34 Atl — FG Feely 52 Atl

Phil Thrash 35 pass from McNabb (Akers kick)

2001

ST. LOUIS RAMS 45, GREEN BAY 17-Aeneas Williams set a postseason record by returning 2 interceptions for touchdowns as the Rams' defense intercepted 6 passes en route to their second NFC Championship Game appearance in three seasons. On the Packers' second possession. Brett Favre and Bill Schroeder had a miscommunication, which enabled Favre's pass to go directly to Williams, who raced 29 yards untouched for a touchdown. Darren Sharper's interception set up Favre's 22-yard touchdown pass to Antonio Freeman late in the first quarter, but the Rams responded with a 6-play, 66-yard drive, keyed by Marshall Faulk's 38-yard run, and capped by Kurt Warner's 4-yard touchdown pass to Torry Holt. Three plays later, Kim Herring's 45-yard interception return to the Packers' 4 led to Warner's 4-yard touchdown pass to James Hodgins and a 21-7 lead. Leading 24-10 early in the third quarter, Williams recovered a fumble and raced 69 yards for a touchdown, only to have the touchdown overturned, with Williams being ruled down by contact. Undaunted, the Rams drove 69 yards in four plays, highlighted by Holt's spectacular 50-yard over-the-shoulder catch, and capped by Faulk's 7-yard run. Five plays later, Favre's pass was deflected by Grant Wistrom into the hands of Tommy Polley, who returned it 34 yards for a touchdown and a 38-10 lead with 8:12 left in the third quarter. Williams capped the day with his 32-yard interception return for a touchdown midway through the final quarter. Warner was 18 of 30 for 216 yards and 2 touchdowns, with 1 interception. Favre was 26 of 44 for 281 vards and 2 touchdowns, with a postseason-tving 6 interceptions.

7 3 0 7 — 17 7 17 14 7 — 45 Green Bay St.L. Rams Williams 29 interception return (Wilkins kick) StL

GB Freeman 22 pass from Favre (Longwell kick)

StL Holt 4 pass from Warner (Wilkins kick)

StL Hodgins 4 pass from Warner (Wilkins kick) GB FG Longwell 28

StL FG Wilkins 27

StL

Faulk 7 run (Wilkins kick)

— Polley 34 interception return (Wilkins kick) StI StL - Williams 32 interception return (Wilkins kick)

GB

— Freeman 8 pass from Favre (Longwell kick)

PHILADELPHIA 33, CHICAGO BEARS 19-Donovan McNabb passed for 2 touchdowns and ran for another as the Eagles advanced to the NFC Championship Game for the first time since 1980. The Eagles drove 61 and 63 yards on their first two possessions to set up field goals by David Akers. Damon Moore's interception at the Eagles' 2 thwarted a Bears' drive early in the second quarter, and also ended the day for Jim Miller, who was injured during the return. Behind Shane Matthews, the Bears took the lead later in the quarter as wide receiver Ahmad Merritt ran 47 yards on a reverse for a touchdown. The Eagles responded with an 11-play, 69-yard drive, highlighted by McNabb's 9-yard pass to Jeff Thomason on fourth-and-1, and capped by his 13-yard touchdown pass to Cecil Martin with 14 seconds left in the half to give the Eagles a 13-7 lead. Jerry Azumah's 39-yard interception return early in the second half put the Bears back in front. Later in the guarter. Brad Mavnard's 15-vard punt gave the Eagles the ball at the Bears' 36. The Bears forced the Eagles into a third-and-14 situation, but McNabb completed a 30-vard pass to Thomason to set up his 6-yard scoring pass to Duce Staley and give Philadelphia a 20-14 lead. The Bears answered with Paul Edinger's 38-vard field goal 44 seconds into the fourth quarter, but the Eagles used 11 plays on the ensuing drive and took a 23-17 lead with 8:48 to play on Akers' third field goal, Quinton Caver recovered Autry Denson's fumble on the ensuing kickoff to set up Akers' fourth field goal, and Rashard Cook's 15-yard interception return to the Eagles' 20 set up McNabb's 5-yard touchdown run with 3:21 remaining to take a 33-17 lead. Sean Landeta ran out of the end zone as time expired to provide the final margin. McNabb was 26 of 40 for 262

yards and 2 touchdowns, with 1 interception. Matthews was 8 of 17 for 66 yards, with 2 interceptions, while Miller was 3 of 5 for 23 yards, with 1 interception.

Philadelphia 6 7 13 33 7 7 Chi. Bears 0 7 5 19

- FG Akers 34 Phil Phil FG Akers 23

Merritt 47 run (Edinger kick) Chi

- Martin 13 pass from McNabb (Akers kick) Phil

Chi Azumah 39 interception return

(Edinger kick)

Phil - Staley 6 pass from McNabb (Akers kick)

Chi — FG Edinger 38 Phil - FG Akers 40

- FG Akers 46 Phil

Phil - McNabb 5 run (Akers kick)

Chi - Safety, Landeta ran out of end zone

2000

NEW YORK GIANTS 20, PHILADELPHIA 10-Ron Dixon returned the opening kickoff 97 yards for a touchdown to spark the Giants to their first playoff victory since 1993. Dixon became the first player to begin a postseason game with a kickoff return for a touchdown since Miami's Nat Moore in 1974. The Giants' defense did not allow a first down during the Eagles' first three possessions, and on their fourth possession Torrance Small fumbled and Dave Thomas recovered to set up Brad Daluiso's 37-yard field goal. Late in the first half, Jason Sehorn made a diving interception, batting the ball in midair with one hand before catching it, got to his feet, and outran the Eagles to the end zone for a 17-0 Giants' lead. The Eagles got on the board when David Akers kicked a field goal before halftime, but Akers missed from 30 yards in the third quarter. James Bostic's blocked punt in the final minutes set up Donovan McNabb's 10-yard touchdown pass to Small to close out the scoring. Kerry Collins was 12 of 19 for 125 yards. McNabb completed 20 of 41 passes for 181 yards and 1 touchdown, with 1 interception. The clubs combined for only 423 total vards. but the Giants controlled the clock for 36:09 thanks to 112 rushing vards, including 53 from Ron Davne and 35 from Tiki Barber, despite a broken left forearm.

Philadelphia 0 3 0 3 — 20 7 10 N.Y. Giants 0

NYG — Dixon 97 kickoff return (Daluiso kick) NYG - FG Daluiso 37

NYG — Sehorn 32 interception return (Daluiso kick)

Phil — FG Akers 28 NYG — FG Daluiso 25

Phil — Small 10 pass from McNabb (Akers kick)

MINNESOTA 34, NEW ORLEANS 16-Daunte Culpepper passed for 302 yards and 3 touchdowns as the Vikings defeated the Saints. The Vikings scored on their third play from scrimmage, when Randy Moss caught a short pass and raced untouched 53 yards for a touchdown. The Vikings led 10-3 late in the first half when Culpepper scrambled for 30 yards and, on the next play, fired a 17-yard touchdown pass to Cris Carter. Moss scored on the third play of the second half as well, again taking a quick pass and this time outrunning the Saints 68 yards for a touchdown and a 24-3 lead. Robert Tate's interception at the Saints' 29 late in the third quarter led to Robert Smith's 2-yard touchdown run to give the Vikings a 34-10 lead with 10:46 remaining. Culpepper completed 17 of 31 passes for 302 yards and 3 touchdowns. Moss had 2 catches for 121 yards, and Carter had 8 receptions for 120 yards. Aaron Brooks was 30 of 48 for 295 yards and 2 touchdowns, with 2 interceptions. Chad Morton had 13 catches for 106 yards.

New Orleans 0 3 6 — 16 7 7 — 34 7 10 10 Minnesota

Minn — Moss 53 pass from Culpepper

(Anderson kick) NO FG Brien 33

Minn — FG Anderson 24

Minn — Carter 17 pass from Culpepper

(Anderson kick)

Minn -Moss 68 pass from Culpepper

(Anderson kick)

NO Stachelski 2 pass from Brooks (Brien kick)

Minn — FG Anderson 44

Minn - Smith 2 run (Anderson kick)

Jackson 48 pass from Brooks (pass failed)

ST. LOUIS RAMS 49, MINNESOTA 37-Kurt Warner passed for 391 yards and 5 touchdowns to put the Rams in the NFC Championship Game for the first time since 1989. Gary Anderson's 31-yard field goal capped the game's first drive, but on the Rams' first play, Warner found Isaac Bruce on a post pattern for a 77-yard touchdown. It took the Rams' four plays to score on their next possession, capped by Marshall Faulk's 41-vard scoring screen pass. The Vikings drove 96 yards to cut the deficit to 14-10, and Robert Griffith's fumble recovery near midfield set up Leroy Hoard's 4-yard scoring run to give the Vikings a 17-14 halftime lead. Trailing at halftime at home for the first time all season, Tony Horne promptly returned the second half's opening kickoff 95 yards for a touchdown. While the Vikings failed to gain a first down on their first four possessions (three punts and a fumble) of the second half, the Rams scored touchdowns on four of their first five possessions, capped by Warner's 2-yard touchdown pass to Roland Williams to give the Rams a 49-17 lead with 8:13 remaining. Jeff George engineered touchdown drives of 75, 63, and 85 yards in the final minutes. Warner was 27 of 33 for 391 yards and 5 touchdowns, with 1 interception, and completed passes to 10 different Rams. Bruce had 4 receptions for 133 yards. George was 29 of 50 for 423 yards and 4 touchdowns, with 1 interception. Randy Moss had 9 catches for 188 yards, and Cris Carter had 7 for 106 yards.

Minnesota 3 14 Ó 21 14 — 49 St.L. Rams 14 0 Minn — FG Anderson 31

StL — Bruce 77 pass from Warner (Wilkins kick)

- Faulk 41 pass from Warner (Wilkins kick) Minn — Carter 22 pass from George (Anderson kick)

Minn — Hoard 4 run (Anderson kick)

 Horne 95 kickoff return (Wilkins kick) StL

- Faulk 1 run (Wilkins kick) StI

Robinson 13 pass from Warner (Wilkins kick) StL

Stl Tucker 1 pass from Warner (Wilkins kick) Stl Williams 2 pass from Warner (Wilkins kick)

Minn Reed 4 pass from George (Hoard run)

Minn — Moss 44 pass from George (pass failed)

Minn — Moss 2 pass from George (pass failed)

TAMPA BAY 14, WASHINGTON 13-Turnovers set up both of Tampa Bay's second half touchdowns, and an errant snap squashed the Redskins' field-goal attempt in the final minutes as the Buccaneers earned their first trip to the NFC Championship Game since 1979. The Redskins' defense forced 6 first-half punts, and Brett Conway's 28-yard field goal gave the Redskins a 3-0 halftime lead. Brian Mitchell returned the second half's opening kickoff 100 yards for a touchdown, and Darrell Green's interception in Buccaneers' territory set up Conway's second field goal to give Washington a 13-0 lead. John Lynch's interception at the Redskins' 27 sparked the Buccaneers' offense, which needed just 6 plays, capped by Mike Alstott's 2-yard run, to cut the deficit to 13-7 late in the third quarter. Warren Sapp recovered Brad Johnson's fumble at the Redskins' 32 early in the fourth quarter, and Alstott converted a fourth-and-1 to set up Shaun King's 1-yard touchdown pass to John Davis with 7:29 remaining. The Redskins reached the Buccaneers' 33 with 1:08 left, but Conway never got a chance to attempt the winning kick because of a poor snap by Dan Turk, which allowed Floyd Young to sack the holder, Johnson. King was 15 of 32 for 157 yards and 1 touchdown, with 1 interception, Johnson was 20 of 32 for 149 yards, with 1 interception. Both defenses were stifling, as Tampa Bay outgained Washington 186-157.

0 - 13 7 - 14Washington 0 3 10 Tampa Bay 0 0 Wash — FG Conway 28

Wash — Mitchell 100 kickoff return (Conway kick)

Wash - FG Conway 48

 Alstott 2 run (Gramatica kick) TB

TB Davis 1 pass from King (Gramatica kick)

1998

MINNESOTA 41, ARIZONA 21—Randall Cunningham passed for 3 touchdowns, and Leroy Hoard scored 3

times, as the Vikings reached the NFC Championship Game for the first time since 1987. The Vikings consumed nearly half of the first quarter during a 13-play, 80yard game-opening drive capped by Hoard's 1-yard plunge. After a Cardinals' punt, the Vikings were set to score again, but Aeneas Williams intercepted a pass in the end zone. However Jake Plummer threw intercentions on consecutive plays, leading to a Vikings' touchdown and a field goal. The Vikings led 17-0 before the Cardinals recorded a first down. The clubs exchanged touchdowns, with Hoard's second coming with just 24 seconds left in the half, as Minnesota took a 24-7 lead into the locker room. The Cardinals used the first 7:35 of the third quarter to drive 80 yards, capped by Mario Bates' second touchdown run. However, David Palmer's 38-yard kickoff return set up Gary Anderson's 20-yard field goal and, after Antonio Banks recovered Plummer's fumble at the Cardinals' 10, Cunningham completed a 2yard scoring pass to Randy Moss to give Minnesota a 34-14 lead late in the third quarter. Eric Metcalf's 36-yard punt return set up Bates' third touchdown, with 11:45 left, but the Vikings went on a 12-play, 73-yard drive that consumed more than seven minutes and culminated with Hoard's third touchdown with 4:23 left. Cunningham was 17 of 27 for 236 yards and 3 touchdowns, with 1 interception. Robert Smith had 19 carries for 124 yards.

0 7

Minn — Hoard 1 run (Anderson kick) Minn — Glover 15 pass from Cunningham (Anderson kick) Minn - FG Anderson 34 Ariz — Bates 1 run (Jacke kick) Minn — Hoard 16 pass from Cunningham (Anderson kick) Bates 1 run (Jacke kick) Minn — FG Anderson 20 Minn — Moss 2 pass from Cunningham (Anderson kick) Bates 1 run (Jacke kick)

Minn — Hoard 6 run (Anderson kick)

Minnesota

ATLANTA 20, SAN FRANCISCO 18—Jamal Anderson rushed for 113 yards and 2 touchdowns as the Falcons won just their third playoff game in club history. Tim Dwight's 36-yard punt return midway through the first quarter set up Anderson's first touchdown run, and Anderson carried 4 times for 52 yards on a 7-play, 82-yard second-quarter drive, capped by a 34-yard scamper, to give Atlanta a 14-0 lead. The 49ers scored twice in the final 1:10 of the half, with Steve Young's 34-yard pass to Chuck Levy on third-and-23 setting up Jerry Rice's 17-yard touchdown catch, and Junior Bryant's interception leading to Wade Richey's 36-yard field goal as the half expired. Eugene Robinson stopped a 49ers' drive late in the third quarter by intercepting a pass at the Falcons' 3 and returning it 77 yards, being denied a touchdown by Terry Kirby's tackle. Atlanta settled for Morten Andersen's 29-yard field goal, and Andersen tacked three more points on the board less than six minutes later following William White's interception. The 49ers responded with a 13-play, 87-yard drive, capped by Young's 8-yard run with 2:57 remaining. A high snap on the extra-point attempt prompted holder Ty Detmer to roll out and throw a 2-point conversion pass to Greg Clark to cut the deficit to 20-18. The 49ers' onside kick hopped out of bounds, and San Francisco did not gain possession until getting the ball on their own 4-yard line with 38 seconds left. The 49ers' hopes ended when White intercepted Young at the 49ers' 35 as time expired. Chris Chandler was 13 of 19 for 169 vards. with 1 interception. Young was 23 of 37 for 289 yards and 1 touchdown, with 3 interceptions.

San Francisco 10 8 — 18 0 0 7 3 — 20 Atlanta 3

Anderson 2 run (Andersen kick) Atl Atl Anderson 34 run (Andersen kick)

SF - Rice 17 pass from Young (Richey kick)

SF FG Richey 36 - FG Andersen 29 Atl

ΔtI

FG Andersen 32Young 8 run (Clark pass from Detmer) SF

1997

GREEN BAY 21. TAMPA BAY 7-Dorsev Levens rushed for 112 yards and 1 touchdown, and the Packers' special teams set up two scores and halted three others as Green Bay advanced to the NFC Championship Game for the third consecutive season. Bob Kuberski blocked Michael Husted's 43-yard field-goal attempt midway through the first quarter to spark a 67-yard drive, capped by Brett Favre's 3-yard touchdown pass to Mark Chmura. Derrick Mayes' 14-yard catch on third-and-9 to the Buccaneers' 3 gave the Packers the impetus to reach the end zone. The Buccaneers reached the Packers' 25 early in the second quarter, but Steve Walsh's fake field-goal attempt pass on fourth-and-2 was incomplete. Warren Sapp forced Levens to fumble and recovered the ball at the Packers' 30 two plays later, but a third field-goal attempt was aborted when Dave Moore's snap sailed past Walsh and was recovered by Husted. LeRoy Butler's 12-yard sack of Trent Dilfer pinned the Buccaneers back to their own 11, and Robert Brooks returned the ensuing punt 28 yards to give the Packers the ball at the Buccaneers' 29 with 4:07 left in the half. The Packers had to settle for Ryan Longwell's 21yard field goal with 1:52 left in the half, but Tyrone Williams' interception on the next play from scrimmage set up Longwell's second field goal and gave Green Bay a 13-0 lead at halftime. The Packers took the second half's opening kickoff and drove deep into Buccaneers territory before John Lynch hit Favre's arm on a pass attempt and Donnie Abraham intercepted the pass at the 6yard line. Faced with third-and-11 from their own 5-yard line, Dilfer threw a 53-yard pass to Reidel Anthony. Dilfer then completed a 28-yard pass to Moore on third-and-3, and Mike Alstott scored two plays later to cut the deficit to 13-7. On the last play of the third quarter Favre completed a 23-yard pass to Mayes on third-and-18, and Levens scored three plays later. The Buccaneers drove into Packers territory twice but were stopped on downs, and Mike Prior's interception at the Packers' 34 with 1:49 left iced the game. Favre was 15 of 28 for 190 yards and 1 touchdown, with 2 interceptions. Dilfer was 11 of 36 for 200 yards, with 2 interceptions. With the game-time temperature at 29 degrees, Favre improved his record to 23-0 when the temperature is below 35.

0 Tampa Bay 0 0 — **Green Bay** 7 6 0 8 — 21 GB - Chmura 3 pass from Favre

(Longwell kick) FG Longwell 21

FG Longwell 32

ΤB - Alstott 6 run (Husted kick)

- Levens 2 run (Favre run)

SAN FRANCISCO 38, MINNESOTA 22—Terry Kirby had 25 carries for 120 yards and 2 touchdowns as the 49ers defeated the Vikings. Mitch Berger's 12-yard punt to the Vikings' 26 enabled William Floyd to score four plays later to give the 49ers a 7-0 lead. Two plays later, Randall Cunningham threw a 66-vard touchdown pass to Cris Carter to tie the game. A 28-yard pass interference penalty on Torrian Gray to the Vikings' 4 set up Terry Kirby's 1yard run, and Ken Norton's 23-yard interception return 47 seconds later staked the 49ers to a 21-7 halftime edge. Gary Anderson's 34-yard field goal capped the 49ers' initial drive of the second half, but the Vikings responded with Cunningham's 53-yard pass to Jake Reed setting up Carter's 3-yard touchdown grab to pull the Vikings within 24-14. However, Steve Young threw a 15-yard touchdown pass to Terrell Owens on their next drive, and Kirby scored two possessions later to give the 49ers a 38-14 lead midway through the fourth quarter. Cunningham threw a 13-yard touchdown pass to Matthew Hatchette, and the Vikings drove to the 49ers' 16 with 2:30 to play, but Cunningham threw 4 consecutive incompletions to end the Vikings' threat. Young was 21 of 30 for 224 yards and 1 touchdown. Cunningham was 18 of 40 for 331 yards and 3 touchdowns, with 1 interception. The 49ers had more first downs (30-16) and led in time of possession (38:04-21:56).

7 0 7 7 14 10 Minnesota 8 — 22 San Francisco Floyd 1 run (Anderson kick)

Carter 66 pass from Cunningham

(Murray kick)

Kirby 1 run (Anderson kick)

- Norton 23 interception return (Anderson kick) SF - FG Anderson 34

Minn — Carter 3 pass from Cunningham (Murray kick)

Owens 15 pass from Young (Anderson kick)

SF - Kirby 1 run (Anderson kick)

Minn — Hatchette 13 pass from Cunningham

(Walsh pass from Cunningham)

1996

CAROLINA 26, DALLAS 17-The Panthers defense intercepted 3 passes, and John Kasav booted 4 field goals. as Carolina won its first playoff game in franchise history. Dallas, which had won the Super Bowl three of the previous four years, scored on its first possession and went ahead 3-0 on Chris Boniol's field goal. However, the scoring drive was costly because Michael Irvin separated his shoulder making a 23-yard catch and missed the remainder of the game. Carolina responded with a 68-yard scoring drive, keyed by two Cowboys' penalties, and took the lead on Wesley Walls' touchdown catch. After forcing a punt, Collins threw his second touchdown pass, this one to Willie Green, to put the Panthers ahead 14-3. Dallas put its best drive of the game together, with Daryl Johnston's touchdown catch ending the 15-play, eight-minute, 21 second drive. A bad snap over Rohn Stark's head and through the end zone on the following possession pulled Dallas within three points and gave them momentum. However, Chad Cota's interception and 49-yard return set up Kasay's 24-yard field goal three seconds before halftime giving the Panthers a 17-11 lead. Four second-half field goals, 2 by each team, gave the Panthers a 23-17 lead. Dallas got the ball back on a Carolina punt, but with poor field position after Dwight Stone downed it at the 2yard line. Just as the Cowboys were mounting a possible game-winning drive, Pat Terrell intercepted Aikman and returned the ball 49 vards to set up Kasav's final field goal. Sam Mills' interception in the final minute iced the game. Johnson totaled 104 vards, the first 100-vard rushing game by a Cowboys playoff opponent since Eric Dickerson in 1985.

Dallas 8 3 3 — 17 6 — 26 10 Carolina 3

Dall - FG Boniol 22

Walls 1 pass from Collins (Kasay kick) Car

Car W. Green 10 pass from Collins (Kasay kick)

Dall Johnston 2 pass from Aikman (pass failed) Dall

Safety, Carolina bad snap on punt went out

of end zone Car

FG Kasay 24 — FG Boniol 21 Dall

- FG Kasay 40 Car

FG Kasay 40 Car

— FG Boniol 21 Dall

- FG Kasay 32

GREEN BAY 35, SAN FRANCISCO 14-Desmond Howard had two big punt returns, one for a touchdown and one to set up another, and Edgar Bennett scored twice to lead the Packers to victory at muddy Lambeau Field. Howard's 71-yard punt return for a touchdown 2:15 into the game to gave the Packers an early lead. A 46yard punt return by Howard set up Andre Rison's touchdown catch, Bennett completed a short 15-yard drive, set up by Craig Newsome's interception, with a touchdown to give Green Bay a commanding 21-0 advantage. Two careless turnovers brought the 49ers back into the game. Chris Hayes had a 49ers punt bounce off his foot. Curtis Buckley recovered the ball and Terry Kirby scored 24 seconds before halftime. As Green Bay prepared to receive the opening kickoff to the second half. Howard still was in the locker room changing his pants. Andre Rison ran onto the field as the ball was kicked. Steve Israel beat Rison to the ball, giving the 49ers possession at the 4-yard line. Elvis Grbac's 2-yard run cut the deficit to 21-14. The Packers responded with a long drive, but chaos ensued as they were about to score. Bennett, in his effort to break the end zone plane with the ball, fumbled at the goal line, causing a pileup in the end zone. After sifting through bodies, the officials ruled Antonio Freeman had recovered the ball for a touchdown. Bennett scored the game's final points after Kirby fumbled a punt return at his own 32-yard line. Brett Favre, tempered by the poor weather conditions, attempted just 15 passes,

completing 11 for 79 yards. Grbac, who came in during the first guarter after Steve Young's bruised ribs inhibited his performance, completed 19 of 36 passes for 125 yards, 1 touchdown, and 3 interceptions. The teams combined for just 404 total yards and 6 turnovers.

San Francisco 0 7 7 14 7 7 0 — 14 7 — 35 Green Bay

Howard 71 punt return (Jacke kick) GB GB Rison 4 pass from Favre (Jacke kick)

GB Bennett 2 run (Jacke kick)

SF

Kirby 8 pass from Grbac (Wilkins kick)

SF Grbac 2 run (Wilkins kick) GB

Freeman recovered fumble in end zone

(Jacke kick)

GB Bennett 11 run (Jacke kick)

1995

DALLAS 30, PHILADELPHIA 11—Emmitt Smith rushed for 99 yards and 1 touchdown to lead the Cowboys to the NFC Championship Game for the fourth consecutive year. Smith's 1-yard touchdown run 3:42 before halftime capped a 79-yard drive and helped break open the game at 17-3. Quarterback Troy Aikman accounted for most of the yards on the march with a 37-yard completion to wide receiver Kevin Williams and a 26-yard toss to fullback Daryl Johnston. A pair of field goals by Chris Boniol extended Dallas' lead to 23-3 in the third quarter, and Aikman made it 30-3 with a 9-yard touchdown pass to Michael Irvin with 5:43 left in the game. Aikman finished with 17 completions in 24 attempts for 253 yards. Williams caught 6 passes for 124 yards. The Eagles mounted little opposition after tying the game at 3-3 on Gary Anderson's 26-yard field goal on the first play of the second quarter. Rodney Peete suffered a concussion and backup Randall Cunningham came on to complete only 11 of 26 passes for 161 yards.

3 8 — 11 7 — 30 Philadelphia 0 0 Dallas 3 14 6

- FG Boniol 24 Dall

- FG Anderson 26 Phil

Sanders 21 run (Boniol kick) Dall

- E. Smith 1 run (Boniol kick) Dall

Dall - FG Boniol 18

Dall — FG Boniol 51

- Irvin 9 pass from Aikman (Boniol kick) Dall

Phil - Cunningham 4 run

(R. Johnson pass from Cunningham)

GREEN BAY 27, SAN FRANCISCO 17-The Packers jumped to a 21-0 lead and never were seriously threatened as they dethroned the defending Super Bowl champions. Green Bay dominated the game early, taking the opening kickoff and maintaining possession for 11 plays and 7:11 before Chris Jacke's 44-yard field-goal attempt was blocked by Tim McDonald. But on the 49ers' first play from scrimmage, fullback Adam Walker fumbled because of a hard hit by linebacker Wayne Simmons, after catching a pass from Steve Young. Packers cornerback Craig Newsome picked up the loose ball and returned it 31 yards for a touchdown. After San Francisco failed to make a first down on its ensuing possession, the Packers took only 4 plays to drive 62 yards to Brett Favre's 3-yard touchdown pass to tight end Keith Jackson. Green Bay scored again the next time it had the ball, with Favre's 13-yard touchdown pass to tight end Mark Chmura coming early in the second quarter. By halftime, Favre had completed 15 of 17 passes for 222 yards. He finished the game 21 of 28 for 299 yards, and was not intercepted. Trailing 21-3, the 49ers opened the second half with an 80-vard, 14-play touchdown drive that consumed 7:14. but Jacke kicked a pair of field goals to keep the game out of reach. San Francisco quarterback Steve Young passed for 328 yards and led all rushers with 77 vards. but was forced to attempt a postseason-record 65 passes and completed only 32. He also was intercepted twice. lost a fumble, was sacked 3 times, and consistently harassed by the Packers' pass rush.

3 14 7 3 0 3 7 3 — 27 Green Bay 14 7 — 17 San Francisco

- Newsome 31 fumble return (Jacke kick) GR

 Jackson 3 pass from Favre (Jacke kick) — Chmura 13 pass from Favre (Jacke kick) GB

SF - FG Wilkins 21

GB

- Young 1 run (Wilkins kick)

GB - FG Jacke 27 GB - FG Jacke 26

- Loville 2 run (Wilkins kick)

1994

DALLAS 35, GREEN BAY 9-Troy Aikman passed for 337 yards and 2 touchdowns, including a 94-yard strike to wide receiver Alvin Harper, to lead the Cowboys to an easy victory over the Green Bay Packers. The win set the stage for the third consecutive NFL title game between Dallas and San Francisco, Aikman, who completed 23 of 30 passes, spread his passes around to tight end Jav Novacek and wide receivers Michael Irvin and Harper, each of whom caught passes for more than 100 yards. Novacek had a club playoff-record 11 receptions for 104 yards, Irvin caught 6 passes for 111 yards, and Harper had a pair of receptions for 108 yards. His 94-yard touchdown catch gave the Cowboys a 14-3 lead late in the first quarter. It was the longest play from scrimmage in NFL postseason history. Dallas running back Emmitt Smith ran for 44 yards and a touchdown in the first quarter, but left the game after aggravating a hamstring injury. His backup, Blair Thomas, ran for 70 yards and 2 touchdowns, including a 1-yard score to help break open the game at 21-3 midway through the second quarter.

3 6 0 0 — 9 14 14 0 7 — 35 Green Bay Dallas Dall - E. Smith 5 run (Boniol kick)

- FG Jacke 50

Dall - Harper 94 pass from Aikman (Boniol kick)

Dall - B. Thomas 1 run (Boniol kick)

GB - Bennett 1 run (pass failed)

- Galbraith 1 pass from Aikman (Boniol kick) Dall

Dall B. Thomas 2 run (Boniol kick)

SAN FRANCISCO 44, CHICAGO BEARS 15-

William Floyd ran for 3 touchdowns and Steve Young ran for 1 and passed for 1 as the 49ers tuned up for the NFC Championship Game by routing the Bears, After turning over the ball on its first possession and spotting Chicago an early field goal. San Francisco scored on six consecutive possessions to turn the game into a rout. Floyd's 2-yard run with 3:41 left in the first quarter gave the 49ers the lead for good, and his 4-yard run midway through the second quarter increased their advantage to 20-3. Young, who tossed an 8-yard touchdown pass to tight end Brent Jones early in the second quarter, ran 6 yards for a score 1:17 before halftime to make it 30-3. Floyd's third touchdown, from 1 yard, capped a 70-yard drive on San Francisco's first possession of the second half, and many of the 49ers' starters, including Young, took the rest of the afternoon off. The Bears, limited to only 95 total yards behind starting quarterback Steve Walsh in the first half, turned to Erik Kramer in the second half. Kramer passed for 161 yards in his two quarters of play and generated 2 touchdowns in the fourth quarter, but they came long after the game had been decided.

0 Chi. Bears 0 12 — 15 San Francisco 23 7

- FG Butler 39

Floyd 2 run (Brien kick)

Jones 8 pass from Young (kick failed)

SF - Floyd 4 run (Brien kick)

- FG Brien 36

SF - Young 6 run (Brien kick)

SF - Floyd 1 run (Brien kick)

Chi - Flanigan 2 pass from Kramer (pass failed)

SF - Walker 1 run (Brien kick)

Chi — Tillman 1 run (pass failed)

1993

SAN FRANCISCO 44, NEW YORK GIANTS 3-Ricky Watters scored an NFL playoff-record 5 touchdowns to key the 49ers' victory. Watters ran for 118 yards on 24 carries, caught 5 passes for 46 yards, and scored all of his touchdowns on short runs. No player had scored more than 3 touchdowns in a postseason game. San Francisco started the rout early, with quarterback Steve Young completing all 4 of his passes for 63 yards on an 8-play, 80-yard touchdown drive following the opening kickoff, a march capped by Watters' 1-yard run 4:27 into the game. The Giants failed to make a first down on

their initial possession, and the 49ers' Dexter Carter returned the ensuing punt 31 yards to set up Mike Cofer's 29-yard field goal. Safety Tim McDonald intercepted Phil Simms' pass on the next play, leading to another 1-yard touchdown run by Watters, and San Francisco led 16-0 two seconds into the second quarter. It was 23-3 at halftime, and the 49ers never were threatened. Young completed 17 of 22 passes for 226 yards as San Francisco amassed 413 total vards to just 194 for the Giants. New York, which led the NFL by averaging 138 rushing yards per game during the regular season, managed only 41 yards on the ground. The 49ers' defense also recorded 4 sacks, including 2 by rookie end Dana Stubblefield.

N.Y. Giants 0 9 14 14 7 — 44 San Francisco Watters 1 run (kick failed) - FG Cofer 29 SF Watters 1 run (Cofer kick) SF - Watters 2 run (Cofer kick) NYG — FG Treadwell 25 - Watters 6 run (Cofer kick)

— Watters 2 run (Cofer kick)

- Logan 2 run (Cofer kick)

DALLAS 27, GREEN BAY 17—Troy Aikman passed for 302 yards and 3 touchdowns, and the Cowboys scored 10 points in a span of 18 seconds shortly before halftime to break open a close game. Aikman's 25-yard touchdown pass to Alvin Harper 5:53 into the second quarter put Dallas ahead 7-3, a lead the Cowboys would not relinquish. After Eddie Murray kicked a 41yard field goal 23 seconds before halftime to stretch the advantage to 10-3, Kenneth Gant made the key play of the game on the ensuing kickoff. Gant knocked the ball loose from Packers kick returner Corey Harris, and Dallas' Joe Fishback recovered at Green Bay's 14-yard line. Aikman completed an 8-vard pass to Michael Irvin. then teamed with tight end Jav Novacek on a 6-vard touchdown pass with five seconds left in the first half to make it 17-3. Aikman's 19-yard touchdown pass to Michael Irvin 9:05 into the third quarter put the game out of reach. Aikman finished with 28 completions in 37 attempts, while Irvin caught 9 passes for 126 yards. Packers quarterback Brett Favre completed 28 of 45 passes for 331 vards, but most of it came after the issue was decided. Running back Edgar Bennett caught 9 passes. Sterling Sharpe had 6 receptions for 128 yards.

Green Bay 3 0 7 7 — 17 3 — 27 **Dallas** 0 17 7 - FG Jacke 30 GB Dall

- Harper 25 pass from Aikman (Murray kick)

— FG Murray 41 Dall

Dall - Novacek 6 pass from Aikman (Murray kick)

Dall - Irvin 19 pass from Aikman (Murray kick)

Brooks 13 pass from Favre (Jacke kick) GB

Dall

- Sharpe 29 pass from Favre (Jacke kick) GB

1992

SF

SAN FRANCISCO 20, WASHINGTON 13-Steve

Young threw 2 touchdown passes and survived 4 turnovers as the 49ers eliminated the Super Bowl XXVI champions. Young completed 20 of 30 passes for 227 yards, including scoring strikes of 5 yards to wide receiver John Taylor and 16 yards to tight end Brent Jones that helped San Francisco build a 17-3 advantage in the first half. But the 49ers' quarterback also lost 3 fumbles, the last of which the Redskins converted into a 15-yard drive capped by quarterback Mark Rypien's 1-vard sneak for a touchdown that trimmed the margin to 17-13 with 14:36 left in the game. Moments later, Washington was driving again, and reached San Francisco's 23-yard line before Rypien fumbled while trying to hand off. The 49ers took over and ate up more than seven minutes on a 59-yard, 14-play drive that culminated in Mike Cofer's 33-yard field goal with 2:22 remaining. Ricky Watters ran for 83 yards and Young added 73 vards on only 8 carries for San Francisco. which amassed 401 total yards. The Redskins had 323 total yards, but also were victimized by 4 turnovers. 49ers defensive end Pierce Holt recorded 3 of his team's 5 sacks.

Washington 0 San Francisco 10 3 — — Taylor 5 pass from Young (Cofer kick) Wash — FG Lohmiller 19 - FG Cofer 23 Jones 16 pass from Young (Cofer kick) Wash — FG Lohmiller 32

Wash — Rypien 1 run (Lohmiller kick) - FG Cofer 33

DALLAS 34, PHILADELPHIA 10-The Cowboys converted a balanced offense and a stingy defense into an easy victory over the Eagles. Philadelphia took a 3-0 lead on Roger Ruzek's 32-yard field goal 7:15 into the game, but Dallas countered with Troy Aikman's 1-yard touchdown pass to tight end Derek Tennell for a 7-3 advantage. Aikman's second touchdown pass, a 6-yard toss to tight end Jay Novacek, gave the Cowboys a 14-3 advantage just 47 seconds before intermission. On the ensuing kickoff, Vai Sikahema fumbled, and Dallas converted the turnover into a 20-yard field goal by Lin Elliott as time ran out in the half. The Cowboys went on to build a 34-3 advantage in the fourth quarter before the Eagles got their lone touchdown in the final minute. Emmitt Smith ran for 114 yards, including a 23-yard touchdown run, as Dallas amassed 160 rushing yards. The Cowboys added 185 yards through the air as Aikman completed 15 of 25 passes. Philadelphia managed only 178 total yards. Randall Cunningham completed 17 of 30 passes, but was sacked 5 times and accumulated most of his 160 yards in the final period, long after the game had been decided.

Philadelphia 0 0 7 — 10 3 10 7 — 34 Dallas 10

- FG Ruzek 32 Phil

- Tennell 1 pass from Aikman (Elliott kick) Dall

 Novacek 6 pass from Aikman (Elliott kick) Dall

— FG Elliott 20 Dall

Dall E. Smith 23 run (Elliott kick)

- FG Elliott 43 Dall

 Gainer 1 run (Elliott kick) Dall

— C. Williams 18 pass from Cunningham Phil (Ruzek kick)

1991

WASHINGTON 24, ATLANTA 7-The Redskins overcame poor weather conditions by rushing for 162 yards, while the Falcons succumbed to the wind, rain, and mud by turning the ball over 6 times. Ricky Ervins gained 104 yards on 23 carries as Washington held the ball for more than 36 minutes. In the second guarter. Ervins capped an 81-yard drive with a 17-yard touchdown run and, after the Redskins recovered a fumble on Atlanta's next possession, Gerald Riggs scored on a 2-yard run. Riggs' second touchdown run clinched the victory in the fourth quarter.

0 7 0 Atlanta 0 — 7 0 Washington 14 3

Wash — Ervins 17 run (Lohmiller kick) Wash — Riggs 2 run (Lohmiller kick)

Atl — T. Johnson 1 run (N. Johnson kick)

Wash — FG Lohmiller 24

Wash — Riggs 1 run (Lohmiller kick)

DETROIT 38, DALLAS 6-Erik Kramer completed 29 of 38 passes for 341 yards and 3 touchdowns as the ground-oriented Lions took to the air to beat the Cowboys. Barry Sanders, the NFL's second-leading rusher during the regular season, carried only 12 times for 69 yards, but Detroit still piled up 421 yards of total offense. Two of Kramer's scoring passes went to Willie Green, who had 8 catches for 115 yards, Leading 17-6. Detroit put the game away by scoring 2 touchdowns in a span of 1:05 during the third quarter.

3 3 0 7 10 14 Dallas 0 - 67 — 38 Detroit Det — Green 31 pass from Kramer (Murray kick)

- FG Willis 28 Dall

Det Jenkins 41 interception return (Murray kick)

Dall FG Willis 28

Det - FG Murray 36

Det - Green 9 pass from Kramer (Murray kick)

Det - Moore 7 pass from Kramer (Murray kick)

— Sanders 47 run (Murray kick)

SAN FRANCISCO 28, WASHINGTON 10-Joe Montana passed for 2 touchdowns to lead the 49ers. Washington took a 10-7 lead on a 36-yard field goal by Chip Lohmiller with 44 seconds remaining in the first quarter. Montana then hit Jerry Rice and Mike Sherrard for touchdowns that gave San Francisco a 21-10 halftime lead. The Redskins outgained the 49ers 441-338, but could not score after the first quarter. The only secondhalf score came on a club playoff-record 61-yard interception return by 49ers nose tackle Michael Carter.

10 0 0 0 — 10 7 14 0 7 — 28 San Francisco Wash — Monk 31 pass from Rypien (Lohmiller kick)

SF — Rathman 1 run (Cofer kick)

Wash — FG Lohmiller 44

Rice 10 pass from Montana (Cofer kick)

- Sherrard 8 pass from Montana (Cofer kick)

- M. Carter 61 interception return (Cofer kick)

NEW YORK GIANTS 31, CHICAGO BEARS 3-Jeff Hostetler passed for 2 touchdowns and ran for another to lead the Giants. New York took a 17-3 halftime lead on Hostetler's scoring passes to wide receiver Stephen Baker (21 yards) and tight end Howard Cross (5 yards). Hostetler added a 3-yard touchdown run in the third quarter to extend the Giants' lead to 24-3. Hostetler completed 10 of 17 passes for 112 yards, and ran for 43 yards on 6 carries. New York rushed for 194 yards while limiting Chicago to 27 rushing yards.

Ο 3 0 7 7 0 - 3Chi. Bears 7 — 31 N.Y. Giants 10

NYG — FG Bahr 46

NYG — Baker 21 pass from Hostetler (Bahr kick)

Chi — FG Butler 33

NYG — Cross 5 pass from Hostetler (Bahr kick)

NYG — Hostetler 3 run (Bahr kick)

NYG — Carthon 1 run (Bahr kick)

1989

SAN FRANCISCO 41, MINNESOTA 13-Joe Montana fired 4 first-half scoring passes to lead the 49ers. The Vikings scored first, on a 38-yard field goal by Rich Karlis, but they were out of the game by halftime after Montana hit Jerry Rice for a 72-yard touchdown, Brent Jones and John Taylor for 8-yard scores, and Rice again for a 13-yard touchdown. Montana completed 17 of 24 passes for 241 yards. Roger Craig ran for 125 yards, and Ronnie Lott returned an interception 58 yards for a touchdown.

3 0 3 7 — 13 7 20 0 14 — 41 San Francisco

Minn — FG Karlis 38

- J. Rice 72 pass from Montana (Cofer kick) - B. Jones 8 pass from Montana (Cofer kick)

SF

Taylor 8 pass from Montana (kick failed)

— J. Rice 13 pass from Montana (Cofer kick)

Minn - FG Karlis 44

SF Lott 58 interception return (Cofer kick)

SF Craig 4 run (Cofer kick)

Minn — Fenney 3 run (Karlis kick)

LOS ANGELES RAMS 19, NEW YORK GIANTS 13-

Willie Anderson's second touchdown catch, a 30-vard grab 1:06 into overtime, lifted the Rams to victory. Anderson gave Los Angeles a 7-6 lead on a 20-yard catch with 17 seconds left in the first half. After New York took a 13-7 lead, the Rams tied the game on 2 field goals by Mike Lansford, the last with 3:01 left in regulation. Los Angeles won the overtime toss, then won the game by taking the kickoff and driving swiftly down the field to Anderson's winning catch.

L.A. Rams 0 7 0 6 6 — 19 6 0 7 0 0 — 13 N.Y. Giants

NYG — FG Allegre 35 NYG — FG Allegre 41

Rams — W. Anderson 20 pass from Everett (Lansford kick)

NYG — O. Anderson 2 run (Allegre kick)

Rams — FG Lansford 31

Rams - FG Lansford 22

Rams — W. Anderson 30 pass from Everett (no kick)

1988

CHICAGO BEARS 20, PHILADELPHIA 12-The Bears stiffened when it counted to defeat the Eagles. Chicago built a 17-9 halftime lead on Mike Tomczak's 64-yard scoring pass to Dennis McKinnon, Neal Anderson's 4-yard touchdown run, and Kevin Butler's 46-yard field goal. Each team mustered just a field goal in a fogenshrouded second half. The Eagles' Randall Cunningham was 27 of 54 for 407 yards. He led the Eagles inside the Bears' 25 nine times, and inside the Bears' 11 five times, but could not produce a touchdown.

3 6 3 0 — 12 7 10 0 3 — 20 Chi. Bears — McKinnon 64 pass from Tomczak (Butler kick)

— FG Zendejas 42

Phil - FG Zendejas 29

- Anderson 4 run (Butler kick)

Chi - FG Butler 46

- FG Zendejas 30 Phil - FG Zendejas 35 Phil

— FG Butler 27

SAN FRANCISCO 34, MINNESOTA 9-Joe Montana and Jerry Rice collaborated on 3 touchdown passes as the 49ers avenged their 1987 playoff loss to the Vikings. The Montana-Rice connections gave San Francisco a 21-3 halftime lead. After Minnesota closed to 21-9, the 49ers pulled away on touchdown runs of 4 and 80 yards (the latter the longest run in NFL postseason history) by Roger Craig, who ran for 135 yards on 21 carries. The 49ers' defense was led by safety Ronnie Lott, who in-

tercepted 2 passes. 3 0 6 0 — 9 7 14 0 13 — 34 Minnesota San Francisco

Minn — FG C. Nelson 47

J. Rice 2 pass from Montana (Cofer kick)

— J. Rice 4 pass from Montana (Cofer kick) J. Rice 11 pass from Montana (Cofer kick)

Minn — H. Jones 5 pass from W. Wilson (kick failed)

Craig 4 run (Cofer kick)

SF - Craig 80 run (kick failed)

1987

MINNESOTA 36, SAN FRANCISCO 24—Anthony Carter set an NFL postseason record with 227 receiving yards to lead the Vikings over the 49ers. Carter's 10 receptions helped Minnesota's offense produce 29 points on 2 touchdown passes by Wade Wilson and 5 field goals by Chuck Nelson. The Vikings' defense did its part, recording 4 sacks and 2 interceptions, including 1 that Reggie Rutland returned 45 yards for a touchdown. Wilson was 20 of 34 for 298 yards.

10 6 — 36 7 — 24 Minnesota 3 17 San Francisco 3 0 14

Minn — FG C. Nelson 21

— FG Wersching 43

Minn — Hilton 7 pass from W. Wilson (C. Nelson kick)

Minn — FG C. Nelson 23

Minn — Rutland 45 interception return (C. Nelson kick)

Fuller 48 interception return (Wersching kick)

Minn — H. Jones 5 pass from W. Wilson (C. Nelson kick)

Young 5 run (Wersching kick)

Minn - FG C. Nelson 40

Minn — FG C. Nelson 46

— Frank 16 pass from Young (Wersching kick)

Minn - FG C. Nelson 23

WASHINGTON 21. CHICAGO BEARS 17-The Redskins rallied from a 14-0 deficit to defeat the Bears. Chicago built a 14-0 second-quarter lead on Calvin Thomas' 2-yard run and Jim McMahon's 14-yard pass to Ron Morris. But Washington pulled even at halftime on George Rogers' 3-yard run and Doug Williams' 18yard pass to Clint Didier. Darrell Green gave the Redskins their first lead early in the third quarter when he returned a punt 52 yards for a touchdown.

0 14 7 7 7 3 0 — 21 Washington 0 — 17 Chi. Bears

Chi — Thomas 2 run (Butler kick)

- Morris 14 pass from McMahon (Butler kick)

Wash — Rogers 3 run (Haji-Sheikh kick)

Wash — Didier 18 pass from Williams (Haji-Sheikh kick)

Wash — Green 52 punt return (Haji-Sheikh kick)

Chi — FG Butler 25

WASHINGTON 27, CHICAGO BEARS 13-The Redskins outscored the Bears 20-0 in the second half to defeat Chicago. Jay Schroeder and Art Monk connected on 2 scoring passes, with the second one giving Washington a 14-13 lead midway through the third period. The Redskins pulled away in the fourth quarter on a 1yard touchdown run by George Rogers and 2 field goals by Jess Atkinson. Washington's defense played a key role, intercepting 2 passes and recovering 2 fumbles

7 0 7 13 — 27 0 13 0 0 — 13 Washington Chi. Bears

Wash — Monk 28 pass from Schroeder (Atkinson kick)

Chi — Gault 50 pass from Flutie (Butler kick)
Chi — FG Butler 23
Chi — FG Butler 41

Wash — Monk 23 pass from Schroeder (Atkinson kick)

Wash — Rogers 1 run (Atkinson kick)

Wash - FG Atkinson 35

Wash — FG Atkinson 25

NEW YORK GIANTS 49, SAN FRANCISCO 3-The

Giants dominated the 49ers en route to an easy victory. New York compiled 366 yards and 21 first downs while limiting San Francisco to 184 and 9, respectively. Phil Simms set a club playoff record with 4 scoring passes, including a 15-yard toss to Bobby Johnson 50 seconds before halftime. Twenty-two seconds later, Lawrence Taylor returned an interception 34 yards for a score that gave New York a 28-3 halftime lead. Joe Morris ran for 159 yards and 2 scores for the Giants.

3 0 0 7 21 21 San Francisco 0 — 3 0 — 49 N.Y. Giants

NYG — Bavaro 24 pass from Simms (Allegre kick)
SF — FG Wersching 26

NYG — Morris 45 run (Allegre kick)

NYG — Johnson 15 pass from Simms (Allegre kick)

NYG — Taylor 34 interception return (Allegre kick)

NYG — McConkey 28 pass from Simms (Allegre kick)

NYG — Mowatt 29 pass from Simms (Allegre kick)

NYG — Morris 2 run (Allegre kick)

1985

LOS ANGELES RAMS 20, DALLAS 0-Eric Dickerson ran wild to lead the Rams over the Cowboys. Dickerson set an NFL playoff record with 248 rushing yards on 34 carries. He scored both Los Angeles touchdowns, blowing open a close game with second-half scoring runs of 55 and 40 yards. The Rams' defense was almost as spectacular, limiting Dallas to 243 total yards.

0 0 0 0 — 3 0 10 7 — L.A. Rams

Rams — FG Lansford 33

Rams - Dickerson 55 run (Lansford kick)

Rams - FG Lansford 34

Rams - Dickerson 40 run (Lansford kick)

CHICAGO BEARS 21, NEW YORK GIANTS 0-The Bears' defense stuffed the Giants in 14-degree weather. The game's first score came when the Giants' Sean Landeta whiffed on a punt attempt into swirling winds. The Bears' Shaun Gayle picked the ball out of the air and returned it 5 yards for a touchdown. In the second half, Jim McMahon hit Dennis McKinnon for 23- and 20vard scores to put the game out of reach. The Giants were completely shut down by Chicago's defense, led by Richard Dent, who had 31/2 sacks.

N.Y. Giants 0 0 0 0 0 0 0 0 Chi. Bears 7 0 14 0 - 21

— Gayle 5 punt return (Butler kick) Chi

McKinnon 23 pass from McMahon (Butler kick) Chi - McKinnon 20 pass from McMahon

(Butler kick)

1984

SAN FRANCISCO 21, NEW YORK GIANTS 10-Joe Montana fired 3 first-half touchdown passes to lead the 49ers. Montana hit Dwight Clark (21 yards) and Russ

Francis (9 yards) for a 14-0 lead. New York closed to 14-10 on a field goal and Harry Carson's 14-yard interception return. But Montana answered Carson's score with a 72-yard drive that culminated in a 29-yard scoring strike to Freddie Solomon. The 49ers' defense shut out the Giants in the second half, with help from 3 missed field-goal attempts by New York.

0 10 0 0 — 10 0 14 7 0 0 — 21 N.Y. Giants San Francisco SF - Clark 21 pass from Montana (Wersching kick) SF Francis 9 pass from Montana (Wersching kick) NYG — FG Haji-Sheikh 46 NYG — Carson 14 interception return (Haji-Sheikh kick) SF - Solomon 29 pass from Montana

(Wersching kick)

CHICAGO BEARS 23, WASHINGTON 19-The Bears used a big-play offense and a steady defense to defeat the Redskins. Chicago took a 10-3 halftime lead on a 19-yard pass from running back Walter Payton to tight end Pat Dunsmore. Chicago increased its lead early in the third quarter on a 75-yard scoring pass from Steve Fuller to Willie Gault. After the Redskins scored on a 1-yard run by John Riggins, Fuller hit Dennis McKinnon for a 16-yard touchdown and a 23-10 lead. After that, the Redskins could do no better than make it close.

0 10 13 0 — 23

2 — 19

0 14

Wash — FG Woseley 25
Chi — FG B. Thomas 34
Chi — Dunsmore 19 pass from Payton
(B. Thomas kick)
Chi — Gault 75 pass from Fuller (kick failed)
Wash — Riggins 1 run (Moseley kick)
Chi — McKinnon 16 pass from Fuller
(B. Thomas kick)
Wash — Riggins 1 run (Moseley kick)
Wash — Safety, Finzer stepped out of end zone

3

Chi. Bears

Washington

SAN FRANCISCO 24. DETROIT 23—Joe Montana's heroics and a missed field-goal attempt keyed the 49ers' victory. Detroit rallied from a 17-9 deficit to take a 23-17 fourth-quarter lead on 2 scoring runs by Billy Sims. Montana responded by leading San Francisco 70 yards to the winning score on his 14-yard pass to Freddie Solomon. After the kickoff, Detroit's Gary Danielson hit on 4 passes to set up a field-goal attempt. But Eddie Murray, who earlier had set a playoff record with a 54-yard field goal, was wide right from 43 yards with five seconds left. 3 6 0 14 — 23

San Francisco		7	7	3	7	_	24
Det	FG Murray	37					
SF	— Craig 1 run						
SF	 Tyler 2 run (Wersching kick) 						
Det	FG Murray	21					
Det	FG Murray	54					
SF	 FG Wersch 	ing 19					
Det	— Sims 11 ru	n (Mur	ray kic	k)			
Det	— Sims 3 run	(Murra	y kick)			
SF	— Solomon 1	4 pass	from I	Monta	na		
	(Wersching	kick)					

WASHINGTON 51, LOS ANGELES RAMS 7-The Redskins exploded for 38 first-half points to set an NFL playoff record and bury the Rams. John Riggins, who finished with 119 yards on 25 carries, led the charge with 3 touchdown runs, the last of which gave Washington a 38-7 halftime lead. Joe Theismann completed 18 of 23 passes for 302 yards, including touchdown passes of 40 and 21 yards to Art Monk, Charlie Brown

led the Redskins with 6 catches for 171 yards.							
L.A. Rams	0	7	0	0	_	7	
Washington	17	21	6	7	_	51	
Wash — Riggins 3	run (M	oseley	kick)				
Wash — Monk 40	pass fro	m The	ismanı	n			
(Moseley	kick)						
Wash - FG Mose	ley 42						
Wash — Riggins 1 run (Moseley kick)							
Rams — Dennard	32 pass	from F	erraga	amo			
(Lansford	l kick)		·				

Wash — Monk 21 pass from Theismann (Moseley kick)

Wash — Riggins 1 run (Moseley kick)
Wash — FG Moseley 36
Wash — FG Moseley 41
Wash — Green 72 interception return (Moseley kick)

1982

WASHINGTON 21, MINNESOTA 7-John Riggins rushed 37 times for a club playoff record 185 yards to lead the Redskins. Washington controlled the ball for nearly 12 minutes in the first guarter, driving 66 and 71 yards for touchdowns and a 14-0 lead. After Minnesota scored to make it 14-7, Joe Theismann answered with his second touchdown pass of the day to make it 21-7 at halftime. Behind Riggins, the Redskins played keepaway in the second half.

Minnesota	0	7	0	0	_	7	
Washington	14	7	0	0	_	21	
Wash — Warren 3	pass froi	n The	ismanr	n (Mc	sele	y kic	k)
Wash — Biggins 2 run (Moselev kick)							

Minn — T. Brown 18 run (Danmeier kick)

Wash — Garrett 18 pass from Theismann (Moseley kick)

DALLAS 37, GREEN BAY 26-Dennis Thurman's 3 interceptions keyed the Cowboys' victory. Thurman returned 1 of his thefts 39 yards for a score that gave Dallas a 20-7 halftime lead. His third interception sealed the victory in the fourth quarter. Green Bay's Lynn Dickey passed for 332 yards. His favorite receiver was James Lofton, who had 5 receptions for 109 yards and a 71yard touchdown run. The Cowboys' offense was led by Tony Dorsett, who ran for 99 yards, and Tony Hill, who caught 7 passes for 142 yards.

Green Bay	0	7	6	13	_	26
Dallas	6	14	3	14	_	37
Dall — FG Septien	50					

Dall — FG Septien 34

 Lofton 6 pass from Dickey (Stenerud kick) GB

 Newsome 2 run (Septien kick) Dall

Dall — Thurman 39 interception return (Septien kick)

GB - FG Stenerud 30 GB FG Stenerud 33

- FG Septien 24 Dall GB Lofton 71 run (kick failed)

Dall — Cosbie 7 pass from D. White (Septien kick) GB Lee 22 interception return (Stenerud kick)

Dall Newhouse 1 run (Septien kick)

1981

DALLAS 38, TAMPA BAY 0-The Cowboys' defense pressured the Buccaneers into 4 sacks and 4 interceptions in a convincing Dallas victory. After a scoreless first quarter, Dallas' offense got moving with a 10-point second quarter. Then the Cowboys took the secondhalf kickoff and drove 80 yards to take a 17-0 lead. Interceptions set up 2 more Dallas touchdowns that put the game away late in the third quarter. 0 0 0 0 — 0 Tampa Bay

Dalla	a s 0	10	21	7	-
Dall	 Hill 9 pass from 	White	(Septie	n kick)
Dall	FG Septien 32				
Dall	— Springs 1 run (\$	Septier	kick)		
Dall	 Dorsett 5 run (S 	Septien	kick)		
Dall	- J. Jones 5 run (Septie	n kick)		

Dall — Newsome 1 run (Septien kick)

SAN FRANCISCO 38, NEW YORK GIANTS 24-Joe Montana passed for 304 yards to lead the 49ers over the Giants. Montana passed for 2 touchdowns to help San Francisco take a 24-10 halftime lead. After the Giants closed to 24-17, the 49ers embarked on a long drive, capped by Bill Ring's 3-yard scoring run. Ronnie Lott then intercepted his second pass of the game and returned it 20 yards for the 49ers' clinching score. Freddie Solomon caught 6 passes for 107 yards and a score, and Dwight Clark had 5 for 104 for the 49ers.

```
7 3 7 7 — 24
0 7 17 0 14 — 38
N.Y. Giants
San Francisco
 - Young 8 pass from Montana (Wersching kick)
```

NYG — Gray 72 pass from Brunner (Danelo kick)

SF FG Wersching 22

- Solomon 58 pass from Montana SF (Wersching kick)

Patton 25 run (Wersching kick) NYG — FG Danelo 48

NYG — Perkins 59 pass from Brunner (Danelo kick)

Ring 3 run (Wersching kick)

 Lott 20 interception return (Wersching kick) NYG — Perkins 17 pass from Brunner (Danelo kick)

1980

PHILADELPHIA 31, MINNESOTA 16—The Eagles rallied from a 14-0 deficit to defeat the Vikings. Philadelphia claimed its first lead at 21-16 midway through the third quarter. Then the Vikings fell apart. After losing just 3 fumbles all season, Minnesota lost 3 during the final 22 minutes. Moreover, the Vikings' Tommy Kramer also threw 5 interceptions to give Minnesota 8 turnovers in the final quarter and a half. The Eagles took advantage, scoring 10 fourth-quarter points to pull away. Minnesota

7 7 2 0 — 16 0 7 14 10 — 31 Philadelphia Minn — S. White 30 pass from Kramer (Danmeier kick) Minn — Brown 1 run (Danmeier kick) Phil — Carmichael 9 pass from Jaworski (Franklin kick) Phil — Montgomery 8 run (Franklin kick) Minn - Safety, Martin and Blair tackled Jaworski in

end zone - Montgomery 5 run (Franklin kick)

— FG Franklin 33

— Harrington 2 run (Franklin kick) Phil

DALLAS 30, ATLANTA 27-Danny White evoked memories of Roger Staubach by rallying the Cowboys over the Falcons. Trailing 27-17, White drove the Cowboys 62 yards, capped by his 14-yard touchdown pass to Drew Pearson with 3:04 remaining to pull Dallas within 27-24. After a Falcons' punt, White drove the Cowboys 70 yards, finding Pearson again, this time for 23 vards and the winning score in the final minute. White. who was 8 of 11 on the final two drives, completed 25 of 39 passes for 322 yards and 3 scores.

3 7 0 20 — 30 10 7 7 3 — 27 Dallas Atlanta - FG Mazzetti 38 Atl

Atl

- Jenkins 60 pass from Bartkowski

(Mazzetti kick) - FG Septien 38

 DuPree 5 pass from D. White (Septien kick) Dall

Atl Cain 1 run (Mazzetti kick)

Atl Andrews 12 pass from Bartkowski (Mazzetti kick)

Dall - Newhouse 1 run (Septien kick)

- FG Mazzetti 34 Atl — D. Pearson 14 pass from D. White Dall

(Septien kick)

Dall — D. Pearson 23 pass from D. White (kick failed)

1979

Dall

TAMPA BAY 24, PHILADELPHIA 17—The Buccaneers made their first playoff game a success behind the running of Ricky Bell and a stingy defense. Bell rushed for 142 yards on 38 carries, including 2 touchdowns that propelled Tampa Bay to a 17-0 first-half lead. After Philadelphia narrowed it to 17-10, Doug Williams passed to Jimmie Giles for a 9-yard touchdown to make it 24-10. The Eagles scored a late touchdown to make it close, but on the day managed only 227 total yards, in-

cluding just 43 in the first half.

Philadelphia 0 7 3 7 — 17

Tampa Bay 7 10 0 7 — 24 — Bell 4 run (O'Donoghue kick) TΒ

— FG O'Donoghue 40 TΒ

 Bell 1 run (O'Donoghue kick) TB

— Smith 11 pass from Jaworski (Franklin kick)

Phil - FG Franklin 42

— Giles 9 pass from Williams (O'Donoghue kick) TB

Phil — Carmichael 37 pass from Jaworski (Franklin kick)

LOS ANGELES RAMS 21, DALLAS 19—Billy Waddy turned a tipped pass into a 50-yard touchdown with 2:06 remaining to lift the Rams over the Cowbovs. Waddy's reception was the second big one by a Rams' receiver. Ron Smith had given Los Angeles a 14-5 lead with an acrobatic 43-yard scoring catch just before halftime. Dallas rallied to take a 19-14 lead, but the Rams forced the Cowboys to punt late in the game. On the

next play, Vince Ferragamo threw a pass over the middle that was tipped by the Cowboys' Mike Hegman but still caught by Waddy.

0 14 0 7 — 21 2 3 7 7 — 19 L.A. Rams Dallas

- Safety, R. White tackled Ferragamo in end Dall zone

Tyler 32 pass from Ferragamo (Corral kick) LA

- R. Smith 43 pass from Ferragamo (Corral kick) IΑ

- FG Septien 33 Dall

 Springs 1 run (Septien kick) Dall

 Saldi 2 pass from Staubach (Septien kick) Dall LA Waddy 50 pass from Ferragamo (Corral kick)

1978

DALLAS 27, ATLANTA 20—Backup quarterback Danny White rallied the Cowboys over the Falcons. White relieved starter Roger Staubach in the second half after Staubach suffered a concussion. Trailing 20-13, White led the Cowboys on a 54-yard drive, tying the game on a 2-yard scoring pass to Jackie Smith. The winning touchdown came on Scott Laidlaw's 1-yard run in the fourth quarter. Dallas finished with 369 total yards, 242 in the second half, while limiting Atlanta to 216 total yards, including just 85 in the second half.

7 13 0 0 — 20 10 3 7 7 — 27 **Dallas**

Dall — FG Septien 34

Atl - Bean 14 run (Mazzetti kick)

Laidlaw 13 run (Septien kick)

Atl - FG Mazzetti 42 Dall - FG Septien 48

Atl - Francis 17 pass from Bartkowski

(Mazzetti kick)

Atl — FG Mazzetti 22 - Smith 2 pass from D. White (Septien kick) Dall

Laidlaw 1 run (Septien kick)

LOS ANGELES RAMS 34, MINNESOTA 10-The

Rams outscored the Vikings 24-0 in the second half to break a four-game playoff losing streak against Minnesota. The Rams were tied 10-10 at halftime thanks to safety Bill Simpson, who intercepted 2 passes deep in Rams territory. Los Angeles took the lead midway through the third quarter on Cullen Bryant's 3-vard scoring run, followed by Pat Haden's second touchdown pass of the day, a 27-yard hookup with Ron Jessie. The Rams' defense limited the Vikings to 58 second-half yards.

3 7 0 0 — 10 0 10 14 10 — 34 Minnesota L.A. Rams

Minn — FG Danmeier 42 LA — Miller 9 pass from Haden (Corral kick)

— FG Corral 43 LA

Minn — Rashad 1 pass from Tarkenton

(Danmeier kick)

LA - Bryant 3 run (Corral kick)

LA - Jessie 27 pass from Haden (Corral kick)

— FG Corral 28

- Jodat 3 run (Corral kick) LA

1977

DALLAS 37, CHICAGO BEARS 7-The Cowboys used a methodical offense and a dominating defense to defeat the Bears. Dallas amassed 375 total yards, 279 of them in the first half when the Cowboys built a 17-0 lead. Tony Dorsett ran for 2 second-half touchdowns to help Dallas take a 37-0 lead. The Cowboys rushed for 233 yards, led by Dorsett with 85 and Robert Newhouse with 80. Charlie Waters' 3 interceptions led the Dallas defense, which limited Chicago to 224 total yards.

0 0 0 7 10 17 Chi. Bears 7 — 7 3 — 37 Dallas

Dennison 2 run (Herrera kick) Dall

— DuPree 28 pass from Staubach (Herrera kick) Dall

Dall — FG Herrera 21

Dall Dorsett 23 run (Herrera kick)

Dall FG Herrera 31

 Dorsett 7 run (Herrera kick) Dall

Dall — FG Herrera 27

— Schubert 34 pass from Avellini (Thomas kick) Chi

MINNESOTA 14, LOS ANGELES RAMS 7—Chuck Foreman ran for 101 yards to lead the Vikings. After losing three playoff games in frigid Minnesota, the Rams thought a home game would provide them with good weather. But the game was played in a torrential downpour that turned the field into a quagmire. After stopping the Rams' opening drive on downs, the Vikings drove 70 vards for a touchdown on Foreman's 5-vard run. Sammy Johnson provided the winning score with a 1-yard run early in the fourth quarter.

7 Minnesota 0 Ω 0 0 L.A. Rams 0

Minn — Foreman 5 run (Cox kick)

Minn — S. Johnson 1 run (Cox kick)

LA — H. Jackson 1 pass from Haden (Septien kick)

1976

MINNESOTA 35, WASHINGTON 20—Chuck Foreman and Brent McClanahan each ran for more than 100 yards to lead the Vikings. McClanahan, who gained 101 yards, set the tone by racing 41 yards on the game's first play. Foreman gained 105 yards, scoring on runs of 2 and 30 yards. Fran Tarkenton passed for 3 touchdowns, including 2 to Sammy White. Tarkenton's second scoring pass to White gave Minnesota a commanding 35-6 lead.

3 0 3 14 — 20 14 7 14 0 — 35 Minnesota Minn — Voigt 18 pass from Tarkenton (Cox kick)

Wash — FG Moseley 47

Minn — S. White 27 pass from Tarkenton (Cox kick)

Minn — Foreman 2 run (Cox kick)

Minn — Foreman 30 run (Cox kick)

Wash — FG Moseley 35

Minn — S. White 9 pass from Tarkenton (Cox kick)

Wash — Grant 12 pass from Kilmer (Moseley kick)

Wash — Jefferson 3 pass from Kilmer (Moseley kick)

LOS ANGELES RAMS 14, DALLAS 12-The Rams won thanks to two defensive stands in the final five minutes. Leading 14-10. Los Angeles stopped Dallas on downs at the Rams' 32 with three minutes left. But the Cowboys blocked a punt and took over at the Rams' 17 with 1:59 left. Roger Staubach's first-down pass to Butch Johnson was ruled incomplete when Johnson could only get one foot down in the end zone. Two incompletions followed, and Staubach's fourth-down pass to Billy Joe DuPree was short of the first down. The Rams took an intentional safety as time expired.

7 0 7 — 14 7 0 2 — 12 L.A. Rams 0 Dallas 3

Dall — FG Herrera 44

— Haden 4 run (Dempsey kick)

- Laidlaw 1 run (Herrera kick) Dall

- McCutcheon 1 run (Dempsey kick)

— Safety, Jensen tackled R. Jackson in end zone Dall

1975

LOS ANGELES RAMS 35, ST. LOUIS CARDINALS

23-Lawrence McCutcheon ran for 202 yards to lead the Rams. Los Angeles built a 21-0 lead with a 79-yard touchdown drive, and interception returns for touchdowns by Jack Youngblood and Bill Simpson. St. Louis scored to make it 21-6, but Ron Jaworski answered with a 66-yard scoring pass to Harold Jackson. After the Cardinals closed to 28-16, Simpson intercepted another pass to set up the Rams' final score. The Rams had 237 rushing yards.

0 9 7 7 <u>23</u> 14 14 0 7 <u>35</u> St.L. Cardinals 0 L.A. Rams

Jaworski 5 run (Dempsey kick)

LA Jack Youngblood 47 interception return (Demosey kick)

LA Simpson 65 interception return

(Dempsey kick)

 Otis 2 run (kick failed) StL

- H. Jackson 66 pass from Jaworski ΙA

(Dempsey kick)

StL - FG Bakken 29

LA

- M. Gray 11 pass from Hart (Bakken kick) StI

Jessie 2 fumble recovery return

(Dempsey kick)

StI Jones 3 run (Bakken kick)

DALLAS 17, MINNESOTA 14—Roger Staubach's "Hail Mary" pass to Drew Pearson lifted the Cowboys over the Vikings. Fred McNeill recovered a muffed punt at the Cowboys' 4 to set up Chuck Foreman's 1-yard touchdown run in the second quarter. After Dallas took a 10-7 lead, the Vikings responded with a 70-yard drive, capped by Brent McClanahan's 1-yard run with 5:24 left. Trailing 14-10, Staubach moved the Cowboys 85 yards in the final two minutes, covering the last 50 yards on a pass to Pearson with 24 seconds left.

0 0 7 10 — 17 0 7 0 7 — 14 Dallas Minnesota

Minn — Foreman 1 run (Cox kick)

Dall — Dennison 4 run (Fritsch kick) Dall — FG Fritsch 24

Minn — McClanahan 1 run (Cox kick)

Dall — D. Pearson 50 pass from Staubach

(Fritsch kick)

1974

MINNESOTA 30, ST. LOUIS CARDINALS 14-The Vikings utilized turnovers to break a 7-7 halftime tie and defeat the Cardinals. Jeff Wright intercepted a pass to set up Fred Cox's tie-breaking field goal, and one minute later, Nate Wright returned a fumble 20 yards for a touchdown and a 17-7 lead. Fran Tarkenton's second touchdown pass to John Gilliam made it 23-7, and Chuck Foreman capped the Vikings' scoring with a 4yard run. Foreman finished with 114 rushing yards.

 St.L. Cardinals
 0
 7
 0
 7
 14

 Minnesota
 0
 7
 16
 7
 30

StL — Thomas 13 pass from Hart (Bakken kick) Minn — Gilliam 16 pass from Tarkenton (Cox kick)

Minn — FG Cox 37

Minn — N. Wright 20 fumble recovery return (Cox kick)

Minn — Gilliam 38 pass from Tarkenton (kick failed)

Minn — Foreman 4 run (Cox kick)

StL — Metcalf 11 run (Bakken kick)

LOS ANGELES RAMS 19, WASHINGTON 10-Big plays by their defense and special teams rallied the Rams over the Redskins. Trailing 10-7, the Rams' defense recovered a fumble to set up David Ray's tying field goal. On the ensuing kickoff, the Rams' special teams recovered a fumble, and Ray kicked another field goal for a 13-10 lead. The Redskins were driving for a possible tying field goal or winning touchdown, but Merlin Olsen pressured Sonny Jurgensen into a bad throw that Isiah Robertson returned 59 yards for a score

Washington L.A. Rams LA — Klein 10 pass from Harris (Ray kick)

Wash — FG Bragg 35

Wash — Denson 1 run (Bragg kick)

LA — FG Ray 37 LA — FG Ray 26

- Robertson 59 interception return (pass failed)

1973

MINNESOTA 27, WASHINGTON 20-Fran Tarkenton led the Vikings to 24 second-half points in Minnesota's victory. After a sloppy first half, the Vikings took the second-half kickoff and drove 79 yards for a touchdown and a 10-7 lead. Washington reclaimed the lead at 13-10, but Tarkenton and John Gilliam twice hooked up for touchdown passes to give the Vikings a 24-13 lead. After a Redskins' touchdown, Fred Cox kicked a 30yard field goal to conclude the scoring.

0 7 3 10 — 20 0 3 7 17 — 27 Washington Minnesota

Minn — FG Cox 19

Wash — L. Brown 3 run (Knight kick)

Minn — B. Brown 2 run (Cox kick)

Wash — FG Knight 52

Wash — FG Knight 42

Minn — Gilliam 28 pass from Tarkenton (Cox kick) Minn — Gilliam 8 pass from Tarkenton (Cox kick)

Wash — Jefferson 28 pass from Kilmer (Knight kick)

Minn — FG Cox 30

DALLAS 27, LOS ANGELES RAMS 16-The Cowboys used two scoring spurts to defeat the Rams. Dallas built a 17-0 lead thanks in part to an interception by Lee Roy Jordan and a fumble recovery by Mel Renfro. The Rams rallied, scoring 10 fourth-quarter points to pull close at

17-16. But Dallas answered with an 83-yard touchdown pass from Roger Staubach to Drew Pearson and a 12yard field goal by Toni Fritsch.

L.A. Rams 0 6 0 10 — 16 0 10 — 27 Dallas 14 3

Dall — Hill 3 run (Fritsch kick)

- Pearson 4 pass from Staubach (Fritsch kick) Dall

FG Fritsch 39 Dall — FG Ray 33 IΑ — FG Ray 37 ΙΑ

— FG Ray 40 Baker 5 run (Ray kick) ΙΑ

- Pearson 83 pass from Staubach (Fritsch kick) Dall

Dall - FG Fritsch 12

1972

LA

DALLAS 30, SAN FRANCISCO 28-Roger Staubach led one of the greatest comebacks ever to propel the Cowboys over the 49ers. San Francisco led 28-13 when Staubach came off the bench late in the third quarter. With 10 minutes left, Staubach drove Dallas to a field goal. With two minutes left, he drove the Cowboys 55 yards, the last 20 on his scoring pass to Billy Parks. Dallas recovered the onside kick, and Staubach drove the Cowboys 50 yards, hitting Ron Sellers for the winning 10-yard score with 52 seconds remaining.

3 10 0 17 — 30 7 14 7 0 — 28 San Francisco SF - V. Washington 97 kickoff return (Gossett kick) - FG Fritsch 37 SF - Schreiber 1 run (Gossett kick) - Schreiber 1 run (Gossett kick) Dall

- FG Fritsch 45 Alworth 28 pass from Morton (Fritsch kick) Dall

SF Schreiber 1 run (Gossett kick)

- FG Fritsch 27 Dall

 Parks 20 pass from Staubach (Fritsch kick) Dall — Sellers 10 pass from Staubach (Fritsch kick) Dall

WASHINGTON 16. GREEN BAY 3-Larry Brown's running and a unique defensive alignment led the Redskins over the Packers Brown, who had missed the final two regular-season games, ran for 101 yards on 25 carries. Brown's counterpart on Green Bay, 1,000-yard rusher John Brockington, was held to 9 yards on 13 carries by the Redskins' five-man front. Washington built a 10-3 halftime lead, then used Brown's running and Mike Bragg's punting to control the game.

Green Bay n 3 O 0 - 36 — 16 Washington 0 10 0 GB — FG Marcol 17 Wash — Jefferson 32 pass from Kilmer (Knight kick)

Wash — FG Knight 42 Wash — FG Knight 35

Wash - FG Knight 46

1971

DALLAS 20, MINNESOTA 12—The Cowboys forced 5 turnovers to defeat the Vikings. Jethro Pugh set up a Dallas field goal by recovering a fumble, and Chuck Howley's interception led to a second kick and a 6-3 halftime lead. Cliff Harris' interception set up the game's first touchdown, a 13-yard run by Duane Thomas. Charlie Waters' 24-yard punt return set up Roger Staubach's 9-yard touchdown pass to Bob Hayes that gave Dallas a commanding 20-3 lead.

Dallas 3 3 0 9 — 12 Minnesota 0 Dall — FG Clark 26

Minn - FG Cox 27 Dall - FG Clark 44

Dall — Thomas 13 run (Clark kick)

Dall — Hayes 9 pass from Staubach (Clark kick)

Minn — Safety, Page tackled Staubach in end zone

Minn — Voigt 6 pass from Cuozzo (Cox kick)

SAN FRANCISCO 24, WASHINGTON 20-The 49ers made several big plays to defeat the Redskins. Washington led 10-3 when it took the second-half kickoff and marched to the 49ers' 11. But the 49ers stopped them on fourth down, and three plays later, John Brodie threw a 78-yard scoring pass to Gene Washington to tie the game. Roosevelt Taylor's interception set up Brodie's second scoring pass for a 17-10 lead. The 49ers put the game away when Bob Hoskins recovered an errant punt snap in the end zone.

Washington 7 3 3 _ 20 San Francisco 0 3 14 7 — 24 Wash — Smith 5 pass from Kilmer (Knight kick)

— FG Gossett 23 Wash — FG Knight 40

— G. Washington 78 pass from Brodie (Gossett kick)

- Windsor 2 pass from Brodie (Gossett kick) Wash — FG Knight 36

 Hoskins recovered fumble in end zone (Gossett kick)

Wash — Brown 16 pass from Kilmer (Knight kick)

1970

DALLAS 5, DETROIT 0-The Cowboys came out on top in the lowest scoring playoff game in NFL history. Facing the league's top rushing defense, Dallas came out throwing. That strategy failed, though the Cowboys did manage a field goal after recovering a Lions' fumble. Dallas switched in the second half, using 15 consecutive running plays to drive 76 yards to the Detroit 1. The Lions stopped them on fourth down, only to be sacked for a safety three plays later. In the final minutes, Bill Munson drove the Lions to the Dallas 29. But Mel Renfro made a game-saving interception.

0 0 0 0 Dallas 3 0 0 2 — 5 Dall — FG Clark 26

Dall - Safety, Andrie and Pugh tackled Landry in end zone

SAN FRANCISCO 17, MINNESOTA 14-The 49ers used punt returns and turnovers to defeat the Vikings. Bruce Taylor's 30-vard punt return set up the 49ers' first score, a 24-yard pass from John Brodie to Dick Witcher. San Francisco converted a fumble recovery into a field goal and a 10-7 halftime lead. Taylor's 23-vard punt return to the Minnesota 14 set up Brodie's 1-vard touchdown, which gave San Francisco a 17-7 lead with 1:20 remaining. The 49ers forced 4 turnovers.

7 3 7 0 0 7 — 17 0 7 — 14 San Francisco Minnesota 0 Minn — Krause 22 fumble recovery return (Cox kick) Witcher 24 pass from Brodie (Gossett kick)

- FG Gossett 40

- Brodie 1 run (Gossett kick) SF

Minn — Washington 24 pass from Cuozzo (Cox kick)

1969

MINNESOTA 23, LOS ANGELES RAMS 20-The Vikings drove 65 yards for the winning touchdown in the fourth quarter. Roman Gabriel passed for 2 touchdowns to help Los Angeles build a 17-7 halftime lead. Joe Kapp rallied the Vikings, driving them 71 yards to a third-quarter touchdown. After the Rams made it 20-14, Kapp passed and ran for 64 of the 65 yards on the drive, including a 2-yard run for the winning score. Minnesota added a safety on the Rams' next possession.

7 10 0 3 — 20 7 0 7 9 — 23 - Klein 3 pass from Gabriel (Gossett kick)

Minn — Osborn 1 run (Cox kick)

LA — FG Gossett 20

- Truax 2 pass from Gabriel (Gossett kick)

Minn — Osborn 1 run (Cox kick) LA — FG Gossett 27

Minn — Kapp 2 run (Cox kick)

Minn — Safety, Eller tackled Gabriel in end zone

CLEVELAND BROWNS 38, DALLAS 14—The Browns played a near-flawless game to defeat the Cowboys. Bill Nelsen, who completed 18 of 27 passes for 219 yards. threw a 6-yard touchdown pass to help Cleveland build a 17-0 halftime lead. The Browns took the second-half kickoff and drove to another touchdown to make it 24-0. Dallas scored and were en route to another touchdown when they were stopped by Jim Houston's interception. Cleveland then added 2 touchdowns to put the game away. The Browns' Paul Warfield had 8 catches for 99 yards despite constant double teaming.

Cle. Browns 7 10 7 7 — 14 Dallas O 0 7

Scott 2 run (Cockroft kick)

Cle Morin 6 pass from Nelsen (Cockroft kick)

Cle FG Cockroft 29

- Scott 2 run (Cockroft kick) Cle - Morton 2 run (Clark kick) Dall Cle - Kelly 1 run (Cockroft kick)

— Sumner 88 interception return (Cockroft kick) Cle

Rentzel 5 pass from Staubach (Clark kick)

1968

CLEVELAND BROWNS 31, DALLAS 20—The Browns turned 5 Dallas turnovers into 24 points to defeat the Cowboys. An interception by Mike Howell set up a Browns' field goal, and later Cleveland drove 85 yards for a touchdown that produced a 10-10 halftime tie. In the second half, Dale Lindsey returned an interception 27 yards for a touchdown, and Ben Davis and Erich Barnes each set up a touchdown with an interception to help Cleveland pull away. Leroy Kelly had 133 total yards from scrimmage and 2 touchdowns for Cleveland.

3 Dallas 7 — 20 3 7 14 7 — 31 Cle. Browns

- FG Cockroft 38

- Howley 44 fumble recovery return (Clark kick)

FG Clark 16

Kelly 45 pass from Nelsen (Cockroft kick)

Cle - Lindsey 27 interception return (Cockroft kick)

Cle - Kelly 35 run (Cockroft kick)

— FG Clark 47

Cle - Green 2 run (Cockroft kick)

— Garrison 2 pass from Morton (Clark kick)

BALTIMORE COLTS 24, MINNESOTA 14—The Colts scored twice in 2:01 of the third guarter to break open a defensive struggle. Neither team mustered much offense in the sleet and wind. Baltimore drove 75 yards for a touchdown just before halftime, mostly on the strength of 2 long passes by Earl Morrall. In the third quarter. John Mackey turned a pass from Morrall into a 49-vard touchdown. Moments later, the Vikings were at the Colts' 30, but Bubba Smith forced a fumble that Mike Curtis returned 60 yards to give the Colts a 21-0 lead.

0 0 0 14 — 14 0 7 14 3 — 24 Minnesota Balt. Colts

— Mitchell 3 pass from Morrall (Michaels kick) Ralt

— Mackey 49 pass from Morrall (Michaels kick) Balt

— Curtis 60 fumble recovery return

(Michaels kick)

Minn — Martin 1 pass from Kapp (Cox kick)

Balt — FG Michaels 33

Minn — Brown 7 pass from Kapp (Cox kick)

1967

GREEN BAY 28, LOS ANGELES RAMS 7-The Packers' offense, defense, and special teams all played superbly in Green Bay's victory. Los Angeles scored first and was threatening again, but Dave Robinson blocked a 24-yard field-goal attempt and the momentum forever shifted. Long returns by the special teams set up 2 Packers touchdowns, while the Packers' defense limited the league's top offense to 217 total yards.

7 0 0 0 14 7 0 — 7 7 — 28 L.A. Rams Green Bay

LA Casey 29 pass from Gabriel (Gossett kick)

 Williams 46 run (Chandler kick) GB

 Dale 17 pass from Starr (Chandler kick) GB

- Mercein 6 run (Chandler kick)

- Williams 2 run (Chandler kick)

DALLAS 52, CLEVELAND BROWNS 14—Several players got in the act as the Cowbovs routed the Browns. Bob Hayes caught 5 passes for 144 yards, including an 86-vard touchdown, and also set up 2 more scores with punt returns of 68 and 64 yards. Rookie Craig Baynham, subbing for the injured Dan Reeves, scored 3 touchdowns. Don Perkins ran for 74 yards and 2 touchdowns, and Don Meredith completed 10 of 12 passes for 212 yards and 2 scores. Cornell Green contributed a 60-yard interception return for a touchdown.

Cle. Browns 0 7 0 7 — 14 14 10 21 7 — 52 Dallas Dall — Baynham 3 pass from Meredith (Villanueva kick)

Wash — Farkas 2 run (Masterson kick)

Dall — Perkins 4 run (Villanueva kick)	made a game-saving interception inside the Lions' 10.
Dall — Hayes 86 pass from Meredith (Villanueva kick)	L.A. Rams 0 7 0 14 — 21
Dall — FG Villanueva 10	Detroit 7 7 10 7 — 31
Cle — Morin 13 pass from Ryan (Groza kick)	Det — Harder 12 run (Harder kick)
Dall — Baynham 1 run (Villanueva kick)	Det — Harder 4 run (Harder kick)
Dall — Perkins 1 run (Villanueva kick)	LA — Fears 14 pass from Van Brocklin
Dall — Green 60 interception return (Villanueva kick)	(Waterfield kick)
Dall — Baynham 1 run (Villanueva kick)	Det — Hart 24 pass from Walker (Harder kick)
Cle — Warfield 75 pass from Ryan (Groza kick)	Det — FG Harder 43
	LA — Towler 5 run (Waterfield kick)
1965	LA — Smith 56 punt return (Waterfield kick)
GREEN BAY 13, BALTIMORE COLTS 10—Don Chan-	Det — Hoernschemeyer 9 run (Harder kick)
dler's 25-yard field goal 13:39 into overtime lifted the	1950
Packers over the Colts. With Johnny Unitas and Gary Cuozzo injured, Baltimore used halfback Tom Matte at	LOS ANGELES RAMS 24, CHICAGO BEARS 14—
quarterback for the entire game. Still, the Colts forged a	Bob Waterfield came off the bench to throw 3 touch-
10-0 halftime lead and their chances looked good after	downs to lead the Rams over the Bears. Waterfield had
they knocked Packers quarterback Bart Starr out of the	been unable to practice all week because of the flu. But
game. But Zeke Bratkowski rallied Green Bay, and the	he showed no ill effects, hitting Tom Fears for 43-, 68-,
Packers tied the game on a controversial field goal (the	and 27-yard scores to turn a 7-3 deficit into a 24-7 lead.
Colts claimed the kick was just outside the right upright)	Waterfield completed 14 of 21 passes for 280 yards.
with 1:58 left in regulation.	Fears caught 7 passes for 198 yards. The Bears had
Balt. Colts 7 3 0 0 0 — 10	422 total yards, but were stymied by 5 turnovers.
Green Bay 0 0 7 3 3 — 13	Chi. Bears 0 7 0 7 — 14
Balt — Shinnick 25 fumble recovery return	L.A. Rams 3 14 7 0 — 24
(Michaels kick)	LA — FG Waterfield 43
Balt — FG Michaels 15	ChiB — Campana 23 run (Lujack kick)
GB — Hornung 1 run (Chandler kick) GB — FG Chandler 22	LA — Fears 43 pass from Waterfield (Waterfield kick) LA — Fears 68 pass from Waterfield (Waterfield kick)
GB — FG Chandler 25	LA — Fears 27 pass from Waterfield (Waterfield kick)
GB — I G GHANGIEI 25	ChiB — Morrison 4 run (Lujack kick)
1958	Chilb Morrison Fran (Edjack Kiok)
NEW YORK GIANTS 10, CLEVELAND BROWNS 0—	CLEVELAND BROWNS 8, NEW YORK GIANTS 3-
The Giants limited Cleveland to just 86 total yards to de-	Lou Groza's 28-yard field goal with 58 seconds left gave
feat the Browns. New York forced this playoff game with	the Browns the victory after they had lost to the Giants
a last-minute victory over Cleveland the week before.	in both regular-season meetings. The offenses were
The teams traded turnovers until the Giants drove 84	thwarted by 10-degree weather and a numbing wind.
yards for the game's only touchdown on a trick play.	The Giants had a chance for a touchdown, but after a
Frank Gifford ran 8 yards on a reverse, then pitched to	bizarre series of plays inside the Browns' 10, they had
Charlie Conerly, who ran 10 yards for a touchdown. The	to accept a tying field goal. Then Otto Graham used the
Giants added a field goal, then concentrated on stop-	quarterback draw to move Cleveland down the field to
ping the Browns. Jim Brown, who had 1,527 rushing	Groza's winning kick. Moments later, the Browns added
yards during the regular season, had just 8 yards on 7	a safety. Graham ran for 70 yards on 8 carries.
carries.	N.Y. Giants 0 0 0 3 — 3
Cle. Browns 0 0 0 0 — 0	Cle. Browns 3 0 0 5 — 8
N.Y. Giants 7 3 0 0 — 10	Cle — FG Groza 11 NYG — FG Clay 20
NYG — Conerly 10 run after lateral from Gifford (Summerall kick)	Cle — FG Groza 28
NYG — FG Summerall 26	Cle — Safety, Willis tackled Conerly in end zone
T G Gammeran 20	Old Gallety, Willis tackled Cornerly in Chid 20116
1957	1947
DETROIT 31, SAN FRANCISCO 27—The Lions	PHILADELPHIA 21, PITTSBURGH 0—The Eagles'
mounted the greatest comeback in NFL playoff history	special teams scored a touchdown and set up another
to defeat the 49ers. Trailing 24-7, the Lions found their	to help Philadelphia defeat the Steelers. Pete Pihos

PHILADELPHIA 21, PITTSBURGH 0—The Eagles' special teams scored a touchdown and set up another to help Philadelphia defeat the Steelers. Pete Pihos blocked a Steelers' punt, and the Eagles recovered at the Pittsburgh 14. Two plays later, Tommy Thompson passed 15 yards for a touchdown to Steve Van Buren. Thompson's 28-yard scoring pass to Jack Ferrante made it 14-0. In the third quarter, Bosh Pritchard returned a punt 79 yards for the game's final score. The Steelers' Single-Wing offense—the last of its kind in NEI history.

NFL history—managed only 154 total yards.							
Philadelphia	7	7	7	0 — 21			
Pittsburgh	0	0	0	0 — 0			
Phil — Van Buren 15 pass from Thompson							
(Patton kick)							
Phil — Ferrante 28 pass from Thompson (Patton kick)							
District District T			(D - H -	12-13			

Phil — Pritchard 79 punt return (Patton kick)

1943

halftime. Detroit quickly fell behind 27-7, then drove 73

and 58 yards to touchdowns, both by Tom Tracy, to nar-

row the gap to 27-21. The Lions took the lead early in

the fourth quarter on a 2-yard run by Gene Gedman. Their defense took over from there, forcing 4 turnovers

— Owens 34 pass from Tittle (Soltau kick)— McElhenny 47 pass from Tittle (Soltau kick)

Junker 4 pass from Rote (Martin kick)

Wilson 12 pass from Tittle (Soltau kick)

DETROIT 31, LOS ANGELES RAMS 21—Fullback Pat

Harder scored 19 points to lead the Lions over the

Rams. Harder, who rushed for 72 yards on the day, scored on runs of 12 and 4 yards to give Detroit a 14-0

lead. In the third quarter, halfback Doak Walker threw a

24-yard touchdown pass, and Harder kicked a field

goal to increase Detroit's lead to 24-7. The Rams

scored twice to make it 24-21, and were threatening to

take the lead until Detroit linebacker LaVern Torgeson

0 7 14 10 — 31 14 10 3 0 — 27

in the final 14 minutes to insure victory.

Tracy 1 run (Martin kick)Tracy 58 run (Martin kick)

- Gedman 2 run (Martin kick)

San Francisco

— FG Soltau 25

- FG Soltau 10

— FG Martin 13

Det

SF

SF

SF

Det

Det

Det

Det

1952

WASHINGTON 28, NEW YORK GIANTS 0—Sammy Baugh's passing, punting, and intercepting led the Redskins over the Giants. Baugh, who led the NFL in all three categories during the regular season, completed 16 of 21 passes for 199 yards and 1 touchdown, intercepted 2 passes, and averaged more than 40 yards per punt. Baugh's passing set up 2 touchdown runs by Andy Farkas that gave Washington a 14-0 halftime lead. In the fourth quarter, Baugh's interception set up another Farkas touchdown. Baugh later added a scoring pass.

 Washington
 0
 14
 0
 14
 28

 N.Y. Giants
 0
 0
 0
 0
 0
 0
 0

 Wash
 Farkas 2 run (Masterson kick)

Wash — Farkas 1 run (Masterson kick) Wash — Lapka 11 pass from Baugh (Masterson kick) CHICAGO BEARS 33, GREEN BAY 14-The Bears exploded for 30 first-half points to win the first non-championship playoff game in NFL history. Green Bay took a 7-0 lead then was run off the field. Hugh Gallarneau started the onslaught with an 81-yard punt return. In the second quarter, the Bears scored 24 points on a 24yard field goal, 2 touchdown runs by Norm Standlee. and a 9-vard scoring run by Bob Swisher, Chicago finished with 277 rushing yards. 7 0 7 0 — 14 6 24 0 3 — 33 Green Bay Chi. Bears GB — Hinkle 1 run (Hutson kick)
ChiB — Gallarneau 81 punt return (kick blocked) ChiB — FG Snyder 24 ChiB — Standlee 3 run (Stydahar kick) ChiB — Standlee 2 run (Stydahar kick) ChiB — Swisher 9 run (Stydahar kick) GB — Van Every 10 pass from Isbell (Hutson kick) ChiB — FG Snyder 26

NFC DIVISIONAL PLAYOFF RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

11 D.D. Lewis, Dallas, 1970-73, 1975-1981 Jesse Sapolu, San Francisco, 1983, 1987-1990, 1992-97 Jerry Rice, San Francisco, 1986-1990, 1992-96, 1998 Steve Young, San Francisco, 1987-1990, 1992-98

SCORING

Most Points. Game

30 Ricky Watters, San Francisco vs. N.Y. Giants, 1993 (5-td)

TOUCHDOWNS

Most Touchdowns, Game

5 Ricky Watters, San Francisco vs. N.Y. Giants, 1993 (5-r)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

7 Raul Allegre, N.Y. Giants vs. San Francisco, 1986 Jeff Wilkins, St.L. Rams vs. Minnesota, 1999

FIELD GOALS

Most Field Goals Attempted, Game

6 David Ray, L.A. Rams vs. Dallas, 1973 Jeff Wilkins, St.L. Rams vs. Carolina, 2003 (2 OT)

Most Field Goals, Game

5 Chuck Nelson, Minnesota vs. San Francisco, 1987 Jeff Wilkins, St.L. Rams vs. Carolina, 2003 (2 OT)

Longest Field Goal

56 Mason Crosby, Green Bay vs. Dallas, 2016

RUSHING

ATTEMPTS

Most Attempts, Game

38 Ricky Bell, Tampa Bay vs. Philadelphia, 1979

YARDS GAINED

Most Yards Gained, Game

248 Eric Dickerson, L.A. Rams vs. Dallas, 1985

Longest Run From Scrimmage

80 Roger Craig, San Francisco vs. Minnesota, 1988

TOUCHDOWNS

Most Touchdowns, Game

5 Ricky Watters, San Francisco vs. N.Y. Giants, 1993

PASSING

Most Passes Attempted, Game

65 Steve Young, San Francisco vs. Green Bay, 1995

COMPLETIONS

Most Passes Completed, Game

40 Drew Brees, New Orleans vs. San Francisco, 2011

Highest Completion Percentage, Game (20 att)

86.1 Aaron Rodgers, Green Bay vs. Atlanta, 2010 (31-36)

YARDS GAINED

Most Yards Gained, Game

462 Drew Brees, New Orleans vs. San Francisco, 2011

Longest Pass Completion

94 Troy Aikman (to Alvin Harper), Dallas vs. Green Bay, 1994

TOUCHDOWNS

Most Touchdown Passes, Game

5 Kurt Warner, St.L. Rams vs. Minnesota, 1999

HAD INTERCEPTED

Most Attempts Without Interception, Game

46 Matt Hasselbeck, Seattle vs. Chi. Bears, 2010

Most Passes Had Intercepted, Game

6 Brett Favre, Green Bay vs. St.L. Rams, 2001

PASS RECEIVING

Most Receptions, Game

15 Darren Sproles, New Orleans vs. San Francisco, 2011

YARDS GAINED

Most Yards Gained, Game

227 Anthony Carter, Minnesota vs. San Francisco, 1987

Longest Reception

94 Alvin Harper (from Troy Aikman), Dallas vs. Green Bay, 1994

Most Touchdown Receptions, Game

3 Jerry Rice, San Francisco vs. Minnesota, 1988 Sidney Rice, Minnesota vs. Dallas, 2009

INTERCEPTIONS

Most Interceptions By, Game

3 Charlie Waters, Dallas vs. Chi. Bears, 1977 Dennis Thurman, Dallas vs. Green Bay, 1982

YARDS GAINED

Most Yards Gained, Game

90 Kam Chancellor, Seattle vs. Carolina, 2014

Longest Return

90 Kam Chancellor, Seattle vs. Carolina, 2014

TOUCHDOWNS

Most Touchdowns, Game

2 Aeneas Williams, St.L. Rams vs. Green Bay, 2001

PUNTING

Most Punts, Game

10 Max Runager, San Francisco vs. N.Y. Giants, 1986 Mark Royals, Tampa Bay vs. Washington, 1999

Mike Bragg, Washington vs. San Francisco, 1971 Thomas Morstead, New Orleans vs. Arizona, 2009 Jacob Schum, Green Bay vs. Dallas, 2016

AVERAGE YARDAGE

Highest Punt Average, Game (4 Punts)

49.5 Andy Lee, San Francisco vs. New Orleans, 2011

PUNT RETURNS

Most Punt Returns, Game

7 Phil McConkey, N.Y. Giants vs. San Francisco, 1986

YARD GAINED

Most Yards Gained, Game

152 Allen Rossum, Atlanta vs. St.L. Rams, 2004

Longest Return

83 Reggie Bush, New Orleans vs. Arizona, 2009

TOUCHDOWNS

Most Touchdowns, Game

Shaun Gayle, Chi. Bears vs. N.Y. Giants, 1985 Darrell Green, Washington vs. Chi. Bears, 1987 Desmond Howard, Green Bay vs. San Francisco, 1996 Allen Rossum, Atlanta vs. St.L. Rams, 2004 Reggie Bush, New Orleans vs. Arizona, 2009

KICKOFF RETURNS

Most Kickoff Returns, Game

Del Rodgers, Green Bay vs. Dallas, 1982 Henry Ellard, L.A. Rams vs. Washington, 1983 Robert Tate, Minnesota vs. St.L. Rams, 1999 Fred McAfee, New Orleans vs. Minnesota, 2000

YARDS GAINED

Most Yards Gained, Game

195 Eric Weems, Atlanta vs. Green Bay, 2010

Longest Return

102 Eric Weems, Atlanta vs. Green Bay, 2010 (TD)

TOUCHDOWNS

Most Touchdowns, Game

Vic Washington, San Francisco vs. Dallas, 1972 Brian Mitchell, Washington vs. Tampa Bay, 1999 Tony Horne, St.L. Rams vs. Minnesota, 1999 Ron Dixon, N.Y. Giants vs. Philadelphia, 2000 Eric Weems, Atlanta vs. Green Bay, 2010

TEAM RECORDS

GAMES

Most Games

24 Dallas, 1970-73, 1975-1982, 1985, 1991-96, 2007, 2009, 2014, 2016, 2018 Most Games Won

San Francisco, 1970-71, 1981, 1983-84, 1988-1990, 1992-94, 1997, 2011-13

DIVISIONAL PLAYOFFS

Most Games Lost

11 Minnesota, 1970-71, 1975, 1978, 1980, 1982, 1988-89, 1997, 1999, 2004

SCORING

POINTS

Most Points, Game

51 Washington vs. L.A. Rams, 1983

Fewest Points, Game

0 Detroit vs. Dallas, 1970

Tampa Bay vs. Dallas, 1981

Dallas vs. L.A. Rams, 1985

N.Y. Giants vs. Chi. Bears, 1985

Most Points, Both Teams, Game

86 St.L. Rams (49) vs. Minnesota (37), 1999

Fewest Points, Both Teams, Game

5 Detroit (0) vs. Dallas (5), 1970

Most Points, By Quarter

1st: 21 New Orleans vs. Arizona, 2009

2nd: 28 Green Bay vs. Atlanta, 2010

3rd: 21 Dallas vs. Tampa Bay, 1981

N.Y. Giants vs. San Francisco, 1986

St.L. Rams vs. Minnesota, 1999

4th: 21 Seattle vs. Chi. Bears, 2010 Seattle vs. Atlanta, 2012

1st OT: 6 L.A. Rams vs. N.Y. Giants, 1989

Arizona vs. Green Bay, 2015

2nd OT: 6 Carolina vs. St.L. Rams, 2003

TOUCHDOWNS

Most Touchdowns, Game

7 N.Y. Giants vs. San Francisco, 1986

St.L. Rams vs. Minnesota, 1999

Fewest Touchdowns, Game

0 Accomplished 15 times. Last: Dallas vs. Minnesota, 2009

Most Touchdowns, Both Teams, Game

12 St.L. Rams (7) vs. Minnesota (5), 1999

Fewest Touchdowns, Both Teams, Game

0 Dallas vs. Detroit, 1970

POINTS AFTER TOUCHDOWN

Most Points After Touchdowns, Game

7 N.Y. Giants vs. San Francisco, 1986

St.L. Rams vs. Minnesota, 1999

Most Points After Touchdowns, Both Teams, Game

10 San Francisco (6) vs. Green Bay (4), 2012

FIELD GOALS

Most Field Goals, Game

5 Minnesota vs. San Francisco, 1987

St.L. Rams vs. Carolina, 2003 (2 OT)

Most Field Goals, Both Teams, Game

8 St.L. Rams (5) vs. Carolina (3), 2003 (2 OT)

Most Field Goals Attempted, Game

L.A. Rams vs. Dallas, 1973

St.L. Rams vs. Carolina, 2003 (2 OT)

Most Field Goals Attempted, Both Teams, Game

11 St.L. Rams (6) vs. Carolina (5), 2003 (2 OT)

FIRST DOWNS

Most First Downs, Game

31 San Francisco vs. Minnesota, 1997

Fewest First Downs, Game

7 Detroit vs. Dallas, 1970

Most First Downs, Both Teams, Game

52 Seattle (28) vs. Atlanta (24), 2012

Green Bay (27) vs. Dallas (25), 2016

Fewest First Downs, Both Teams, Game

21 Detroit (7) vs. Dallas (14), 1970

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

579 San Francisco vs. Green Bay, 2012

Fewest Net Yards Gained, Game

156 Detroit vs. Dallas, 1970

Most Net Yards Gained, Both Teams, Game

931 San Francisco (579) vs. Green Bay (352), 2012

Fewest Net Yards Gained, Both Teams, Game

358 Washington (167) vs. Tampa Bay (191), 1999

RUSHING

ATTEMPTS

Most Attempts, Game

55 Tampa Bay vs. Philadelphia, 1979

Fewest Attempts, Game

12 Seattle vs. Chi. Bears, 2010 Seattle vs. Carolina, 2015

Most Attempts, Both Teams, Game

78 San Francisco (39) vs. Washington (39), 1971 Minnesota (49) vs. L.A. Rams (29), 1977

Fewest Attempts, Both Teams, Game

36 New Orleans (14) vs. San Francisco (22), 2011

YARDS GAINED

Most Yards Gained, Game

327 Atlanta vs. St.L. Rams. 2004

Fewest Yards Gained, Game

27 Chi. Bears vs. N.Y. Giants, 1990

Most Yards Gained, Both Teams, Game

427 San Francisco (323) vs. Green Bay (104), 2012

Fewest Yards Gained, Both Teams, Game

90 Tampa Bay (44) vs. Washington (46), 1999

Longest Gain

80 San Francisco vs. Minnesota, 1988

TOUCHDOWNS

Most Touchdowns, Game

6 San Francisco vs. N.Y. Giants, 1993

Most Touchdowns, Both Teams, Game

San Francisco (6) vs. N.Y. Giants (0), 1993
 San Francisco (5) vs. Chi. Bears (1), 1994

PASSING

ATTEMPTS

Most Attempts, Game

65 San Francisco vs. Green Bay, 1995

Fewest Attempts, Game

10 Minnesota vs. L.A. Rams, 1977

Most Attempts, Both Teams, Game

105 New Orleans (63) vs. San Francisco (42), 2011

Fewest Attempts, Both Teams, Game

38 Dallas (18) vs. Detroit (20), 1970

Washington (14) vs. Green Bay (24), 1972

COMPLETIONS

Most Passes Completed, Game

40 New Orleans vs. San Francisco, 2011

Fewest Passes Completed, Game

4 Dallas vs. Detroit. 1970

Most Passes Completed, Both Teams, Game

64 New Orleans (40) vs. San Francisco (24), 2011

Fewest Passes Completed, Both Teams, Game

11 Dallas (4) vs. Detroit (7), 1970

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

86.1 Green Bay vs. Atlanta, 2010 (31-36)

Lowest Completion Percentage, Game (20 att)

27.3 L.A. Rams vs. Dallas, 1985 (6-22)

Highest Completion Percentage, Both Teams, Game 78.5 Green Bay (86.1) vs. Atlanta (69.0), 2010

Lowest Completion Percentage, Both Teams, Game

28.9 Dallas (22.2) vs. Detroit (35.0), 1970

YARDS GAINED

Most Yards Gained, Game

435 New Orleans vs. San Francisco, 2011

Fewest Yards Gained, Game

22 Dallas vs. Detroit, 1970

Most Yards Gained, Both Teams, Game

762 Minnesota (388) vs. St.L. Rams (374), 1999

Fewest Yards Gained, Both Teams, Game 102 Dallas (22) vs. Detroit (80), 1970

Longest Gain

94 Dallas vs. Green Bay, 1994

TOUCHDOWNS

Most Touchdowns, Game

5 St.L. Rams vs. Minnesota, 1999

Most Touchdowns, Both Teams, Game

9 St.L. Rams (5) vs. Minnesota (4), 1999

INTERCEPTIONS

Most Passes Intercepted By, Game

6 St.L. Rams vs. Green Bay, 2001

Most Passes Intercepted By, Both Teams, Game 7 Philadelphia (5) vs. Minnesota (2), 1980

St.L. Rams (6) vs. Green Bay (1), 2001

DIVISIONAL PLAYOFFS

Fewest Passes Intercepted By, Both Teams, Game

Chi. Bears vs. N.Y. Giants, 1985 Dallas vs. Philadelphia, 1992 Seattle vs. Washington, 2005 New Orleans vs. Philadelphia, 2006 Green Bay vs. Seattle, 2007 Seattle vs. New Orleans, 2013 Green Bay vs. Dallas, 2014 Atlanta vs. Philadelphia, 2017 L.A. Rams vs. Dallas, 2018

YARDS GAINED

Most Yards Gained, Game

161 St.L. Rams vs. Green Bay, 2001

Most Yards Gained, Both Teams, Game

161 St.L. Rams (161) vs. Green Bay (0), 2001

Longest Return

90 Seattle vs. Carolina, 2014

TOUCHDOWNS

Most Touchdowns, Game

3 St.L. Rams vs. Green Bay, 2001

PUNTING

Most Punts, Game

10 San Francisco vs. Washington, 1971 San Francisco vs. N.Y. Giants, 1986 Tampa Bay vs. Washington, 1999

Fewest Punts, Game

0 Green Bay vs. Atlanta, 2010

Most Punts, Both Teams, Game

18 Tampa Bay (10) vs. Washington (8), 1999

Fewest Punts, Both Teams, Game

3 Minnesota (1) vs. Arizona (2), 1998 St.L. Rams (1) vs. Carolina (2), 2003 (2 OT) Green Bay (0) vs. Atlanta (3), 2010

AVERAGE YARDAGE

Highest Punting Average, Game (4 punts)

49.5 San Francisco vs. New Orleans, 2011 (8-396)

Lowest Punting Average, Game (4 punts)

25.6 Minnesota vs. San Francisco, 1989 (5-128) Highest Punting Average, Both Teams, Game

51.8 Green Bay (54.7) vs. Dallas (47.5), 2016 (5-259)

Lowest Punting Average, Both Teams, Game

27.9 Minnesota (25.6) vs. San Francisco (30.8), 1989 (9-251)

PUNT RETURNS

Most Punt Returns, Game

7 N.Y. Giants vs. San Francisco, 1986

Fewest Punt Returns, Game

0 Accomplished 28 times. Last: Philadelphia vs. New Orleans, 2018

Most Punt Returns, Both Teams, Game

10 Detroit (6) vs. Dallas (4), 1970

Green Bay (6) vs. Philadelphia (4), 2003 (OT)

Fewest Punt Returns, Both Teams, Game

San Francisco vs. Washington, 1992 St.L. Rams vs. Carolina, 2003 (2 OT) Atlanta vs. Green Bay, 2010

YARDS GAINED

Most Yards Gained, Game

152 Atlanta vs. St.L. Rams, 2004

Most Yards Gained, Both Teams, Game

152 Atlanta (152) vs. St.L. Rams (0), 2004

Longest Return

83 New Orleans vs. Arizona, 2009

KICKOFF RETURNS

Most Kickoff Returns, Game

10 L.A. Rams vs. Washington, 1983

Fewest Kickoff Returns, Game

Dallas vs. Tampa Bay, 1981 San Francisco vs. N.Y. Giants, 1993 Minnesota vs. Dallas, 2009. San Francisco vs. Carolina, 2013 Dallas vs. Green Bay, 2016 Minnesota vs. New Orleans, 2017 L.A. Rams vs. Dallas, 2018

Most Kickoff Returns, Both Teams, Game

13 Green Bay (7) vs. Dallas (6), 1982

Fewest Kickoff Returns, Both Teams, Game

Dallas (0) vs. Green Bay (2), 2016 Minnesota (0) vs. New Orleans (2), 2017

YARDS GAINED

Most Yards Gained, Game

232 Atlanta vs. Green Bay, 2010

Most Yards Gained, Both Teams, Game

348 St.L. Rams (174) vs. Minnesota (174), 1999

Longest Return

102 Atlanta vs. Green Bay, 2010 (TD)

NFC DIVISIONAL PLAYOFF GAME TOP PERFORMANCES RUSHING YARDS

- 248 Eric Dickerson, L.A. Rams vs. Dallas, 1985
- Lawrence McCutcheon, L.A. Rams vs. St.L. Cardinals, 1975
- Ryan Grant, Green Bay vs. Seattle, 2007
- John Riggins, Washington vs. Minnesota, 1982
- Colin Kaepernick, San Francisco vs. Green Bay, 2012

PASSING YARDS

- 462 Drew Brees, New Orleans vs. San Francisco, 2011
- Jeff George, Minnesota vs. St.L. Rams, 1999
- Randall Cunningham, Philadelphia vs. Chi. Bears, 1988 407
- Kurt Warner, St.L. Rams vs. Minnesota, 1999
- Russell Wilson, Seattle vs. Atlanta, 2012

RECEPTIONS

- Darren Sproles, New Orleans vs. San Francisco, 2011
- Chad Morton, New Orleans vs. Minnesota, 2000
- Steve Smith, Carolina vs. Chi. Bears, 2005
- Michael Thomas, New Orleans vs. Philadelphia, 2018
- Jay Novacek, Dallas vs. Green Bay, 1994
- Jerry Rice, San Francisco vs. Green Bay, 1995
- Marques Colston, New Orleans vs. Seattle, 2013 11
- Jermaine Kearse, Seattle vs. Carolina, 2015

RECEIVING YARDS

- Anthony Carter, Minnesota vs. San Francisco, 1987
- Steve Smith, Carolina vs. Chi. Bears, 2005 218
- Randy Moss, Minnesota vs. St.L. Rams, 1999
- Vernon Davis, San Francisco vs. New Orleans, 2011 180
- Larry Fitzgerald, Arizona vs. Green Bay, 2015 (OT)

Championship Games

FACTS AND FIGURES

AFC CHAMPIONSHIP GAME

American Football Conference Championship and the Lamar Hunt Trophy

DATE

January 19, 2020; 3:00 PM ET

NETWORK TELEVISION

Nationwide by CBS

The first AFL Championship Game was the 1960 meeting in which the Houston Oilers defeated the Los Angeles Chargers, 24-16, at Houston's Jeppesen Stadium on New Year's Day, 1961. It was nationally televised by ABC-TV.

The AFL Championship Games were telecast nationally by ABC from 1960 through 1964. NBC carried the game from 1965 until 1969, and then carried the AFC Championship Game from 1970 until 1997. CBS has carried the game since 1998.

PLAYER SHARES

\$56,000 to each participating player. Winners advance to Super Bowl LIV where the share is \$124,000 for each player on the winning team, \$62,000 for each player on the losing team.

TROPHY

The winning team receives permanent possession of the Lamar Hunt Trophy, named in honor of Pro Football Hall of Fame inductee Lamar Hunt, the founder of the American Football League and longtime majority owner of the Kansas City Chiefs. First presented following the 1984 season, the 2010 season marked the debut of its redesign by Tiffany & Co. The trophy reflects the sterling silver material of the Vince Lombardi Trophy, awarded each year to the Super Bowl champions and also designed by Tiffany & Co. The trophy design is based on a football and features an etched conference logo and the NFL shield.

NFC CHAMPIONSHIP GAME

AT STAKE

National Football Conference Championship and the George Halas Trophy

DATE

January 19, 2020; 6:30 PM ET

NETWORK TELEVISION

Nationwide by FOX

The first nationally televised NFL Championship Game was the 1951 meeting in which the Los Angeles Rams defeated the Cleveland Browns, 24-17, in Los Angeles. It was carried by the now-defunct DuMont network.

The NFL Championship Games were televised nationally by DuMont from 1951 through 1954. NBC purchased the rights for 1955 from DuMont, then contracted with the NFL for the rights from 1956 through 1963. CBS broadcast the NFL Championship Game from 1964 until 1969, then broadcast the NFC Championship Game from 1970 until 1993. FOX has carried the game since 1994.

PLAYER SHARES

\$56,000 to each participating player. Winners advance to Super Bowl LIV where the share is \$124,000 for each player on the winning team, \$62,000 for each player on the losing team.

TROPHY

The winning team receives permanent possession of the George S. Halas Trophy, named in honor of the former owner, coach, and player of the Chicago Bears and one of the founders of the National Football League. First presented following the 1984 season, the 2010 season marked the debut of its redesign by Tiffany & Co. The trophy reflects the sterling silver material of the Vince Lombardi Trophy, awarded each year to the Super Bowl champions and also designed by Tiffany & Co. The trophy design is based on a football and features an etched conference logo and the NFL shield.

AFC CHAMPIONSHIP GAMES

	MPIONSHIP G					
	Championship Gam					
Season	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
2018	Jan. 20	New England (\$54,000)	Kansas City (\$54,000)	37-31*	Kansas City	77,034
2017	Jan. 21	New England (\$51,000)	Jacksonville (\$51,000)	24-20	Foxborough	65,878
2016	Jan. 22	New England (\$49,000)	Pittsburgh (\$49,000)	36-17	Foxborough	66,829
2015	Jan. 24	Denver (\$46,000)	New England (\$46,000)	20-18	Denver	77,112
2014	Jan. 18	New England (\$44,000)	Indianapolis (\$44,000)	45-7	Foxborough	68,756
2013	Jan. 19	Denver (\$42,000)	New England (\$42,000)	26-16	Denver	77,110
2012	Jan. 20	Balt. Ravens (\$40,000)	New England (\$40,000)	28-13	Foxborough	68,756
2011	Jan. 22	New England (\$40,000)	Balt. Ravens (\$40,000)	23-20	Foxborough	68,756
2010	Jan. 23	Pittsburgh (\$38,000)	N.Y. Jets (\$38,000)	24-19	Pittsburgh	66,662
2009	Jan. 24	Indianapolis (\$38,000)	N.Y. Jets (\$38,000)	30-17	Indianapolis	67,650
2008	Jan. 18	Pittsburgh (\$37,500)	Balt. Ravens (\$37,500)	23-14	Pittsburgh	65,350
2007	Jan. 20	New England (\$37,500)	S.D. Chargers (\$37,500)	21-12	Foxborough	65,756
2006	Jan. 21	Indianapolis (\$37,000)	New England (\$37,000)	38-34	Indianapolis	57,433
2005	Jan. 22	Pittsburgh (\$37,000)	Denver (\$37,000)	34-17	Denver	76,775
2004	Jan. 23	New England (\$36,500)	Pittsburgh (\$36,500)	41-27	Pittsburgh	65,242
2003	Jan. 18	New England (\$36,500)	Indianapolis (\$36,500)	24-14	Foxborough	68,436
2002	Jan. 19	Oakland (\$35,000)	Tennessee (\$35,000)	41-24	Oakland	62.544
2001	Jan. 27	New England (\$34,500)	Pittsburgh (\$34,500)	24-17	Pittsburgh	64,704
2000	Jan. 14	Balt. Ravens (\$34,500)	Oakland (\$34,500)	16-3	Oakland	62.784
1999	Jan. 23	Tennessee (\$33,000)	Jacksonville (\$33,000)	33-14	Jacksonville	75,206
1998	Jan. 17	Denver (\$32,500)	N.Y. Jets (\$32,500)	23-10	Denver	75,482
1997	Jan. 11	Denver (\$30,000)	Pittsburgh (\$30,000)	24-21	Pittsburgh	61,382
1996	Jan. 12	New England (\$29,000)	Jacksonville (\$29,000)	20-6	Foxborough	60,190
1995	Jan. 14	Pittsburgh (\$27,000)	Indianapolis (\$27,000)	20-16	Pittsburgh	61,062
1994	Jan. 15	S.D. Chargers (\$23,500)	Pittsburgh (\$23,500)	17-13	Pittsburgh	61,545
1993	Jan. 23	Buffalo (\$23,500)	Kansas City (\$23,500)	30-13	Buffalo	76,642
1992	Jan. 17	Buffalo (\$18,000)	Miami (\$18,000)	29-10	Miami	72,703
1991	Jan. 12	Buffalo (\$18,000)	Denver (\$18.000)	10-7	Buffalo	80.272
1990	Jan. 20	Buffalo (\$18,000)	L.A. Raiders (\$18,000)	51-3	Buffalo	80,325
1989	Jan. 14	Denver (\$18,000)	Cle. Browns (\$18,000)	37-21	Denver	76.046
1988	Jan. 8	Cincinnati (\$18,000)	Buffalo (\$18,000)	21-10	Cincinnati	59,747
1987	Jan. 17	Denver (\$18,000)	Cle. Browns (\$18,000)	38-33	Denver	76,197
1986			Cle. Browns (\$18,000)	23-20*	Cleveland	79,973
1985	Jan. 11 Jan. 12	Denver (\$18,000)		23-20" 31-14	Miami	79,973 75.662
1984	Jan. 12 Jan. 6	New England (\$18,000)	Miami (\$18,000)	45-28	Miami	75,662 76,029
	Jan. 8	Miami (\$18,000)	Pittsburgh (\$18,000)	45-26 30-14		
1983 1982	Jan. 6 Jan. 23	L.A. Raiders (\$18,000)	Seattle (\$18,000)	14-0	Los Angeles Miami	91,445 67,396
		Miami (\$18,000)	N.Y. Jets (\$18,000)			
1981	Jan. 10	Cincinnati (\$9,000)	S.D. Chargers (\$9,000)	27-7	Cincinnati	46,302
1980	Jan. 11	Oakland (\$9,000)	S.D. Chargers (\$9,000)	34-27	San Diego	52,675
1979	Jan. 6	Pittsburgh (\$9,000)	Hou. Oilers (\$9,000)	27-13	Pittsburgh	50,475
1978	Jan. 7	Pittsburgh (\$9,000)	Hou. Oilers (\$9,000)	34-5	Pittsburgh	50,725
1977	Jan. 1	Denver (\$9,000)	Oakland (\$9,000)	20-17	Denver	75,044
1976	Dec. 26	Oakland (\$8,500)	Pittsburgh (\$5,500)	24-7	Oakland	53,821
1975	Jan. 4	Pittsburgh (\$8,500)	Oakland (\$5,500)	16-10	Pittsburgh	50,609
1974	Dec. 29	Pittsburgh (\$8,500)	Oakland (\$5,500)	24-13	Oakland	53,800
1973	Dec. 30	Miami (\$8,500)	Oakland (\$5,500)	27-10	Miami	79,325
1972	Dec. 31	Miami (\$8,500)	Pittsburgh (\$5,500)	21-17	Pittsburgh	50,845
1971	Jan. 2	Miami (\$8,500)	Balt. Colts (\$5,500)	21-0	Miami	76,622
1970	Jan. 3	Balt. Colts (\$8,500)	Oakland (\$5,500)	27-17	Baltimore	54,799
1969	Jan. 4	Kansas City (\$7,755)	Oakland (\$6,252)	17-7	Oakland	53,564
1968	Dec. 29	N.Y. Jets (\$7,007)	Oakland (\$5,349)	27-23	New York	62,627
1967	Dec. 31	Oakland (\$6,321)	Hou. Oilers (\$4,996)	40-7	Oakland	53,330
1966	Jan. 1	Kansas City (\$5,309)	Buffalo (\$3,799)	31-7	Buffalo	42,080
1965	Dec. 26	Buffalo (\$5,189)	S.D. Chargers (\$3,447)	23-0	San Diego	30,361
1964	Dec. 26	Buffalo (\$2,668)	S.D. Chargers (\$1,738)	20-7	Buffalo	40,242
1963	Jan. 5	S.D. Chargers (\$2,498)	Bos. Patriots (\$1,596)	51-10	San Diego	30,127
1962	Dec. 23	Dall. Texans (\$2,206)	Hou. Oilers (\$1,471)	20-17*	Houston	37,981
1961	Dec. 24	Hou. Oilers (\$1,792)	S.D. Chargers (\$1,111)	10-3	San Diego	29,556
1960	Jan. 1	Hou. Oilers (\$1,025)	L.A. Chargers (\$718)	24-16	Houston	32,183
*Overtime						

AFC CHAMPIONSHIP GAME COMPOSITE STANDINGS

	w	L	Pct.	Pts.	OP
Cincinnati Bengals	2	0	1.000	48	17
Denver Broncos	8	2	.800	235	200
Buffalo Bills	6	2	.750	180	92
Miami Dolphins	5	2	.714	152	115
New England Patriots*	11	5	.688	417	348
Kansas City Chiefs**	3	2	.600	112	98
Pittsburgh Steelers	8	8	.500	349	339
Baltimore Ravens	2	2	.500	78	62
Indianapolis Colts***	3	4	.429	132	178
Tennessee Titans#	3	5	.375	133	195
Oakland Raiders##	5	9	.357	272	304
Los Angeles Chargers###	2	7	.222	140	182
New York Jets	1	4	.200	73	114
Seattle Seahawks	0	1	.000	14	30
Jacksonville Jaguars	0	3	.000	40	77
Cleveland Browns	0	3	.000	74	98

- * One game played when franchise was in Boston (Lost 51-10)
 ** One game played when franchise was in Dallas (Texans)
 (Won 20-17)
- *** Two games played when franchise was in Baltimore (Won 27-17, lost 21-0)
- # Six games played when franchise was in Houston and known as Oilers (Won 2, lost 4)

- ## Two games played when franchise was in Los Angeles (Won 30-14, lost 51-3)
- # Eight games played when franchise was in San Diegp (won 2, lost 6)

2018

NEW ENGLAND 37, KANSAS CITY 31 (OT)-Rex Burkhead's 2-yard touchdown run in overtime lifted the Patriots to their third consecutive Super Bowl and the ninth in the Tom Brady/Bill Belichick era. The game featured a wild fourth quarter in which there were four lead changes in the final 7:45 of regulation. The Patriots controlled possession for 21 minutes, seven seconds of the first half, outgaining the Chiefs 245-32, to take a 14-0 lead. New England's game-opening drive was 15 plays, 80 yards and consumed 8:05 off the clock, capped by Sony Michel's 1-yard run. Brady's 29-yard touchdown pass to Phillip Dorsett with 27 seconds left in the half culminated a 90-yard drive. On the third play of the second half, Patrick Mahomes completed a 54-yard pass to Sammy Watkins, which was immediately followed by a 12-yard scoring pass to Travis Kelce, to cut the deficit to 14-7. After an exchange of punts, Stephen Gostkowski kicked a field goal to put the Patriots up by 10. The Chiefs answered with a 75-yard drive and pulled within three points on Damien Williams' 1-yard run with 14:51 to play. Kansas City's defense stopped Burkhead on fourth-and-1 at the Chiefs' 25 to regain possession. The Chiefs were forced to punt, but two plays later Daniel Sorensen intercepted Brady's pass and returned it 24 yards to the Patriots' 23. Two plays later, Mahomes connected with Williams to give the Chiefs their first lead, 21-17, with 7:45 to play. Brady responded with a 10play, 75-yard drive. Michel scored a 10-yard touchdown on fourth-and-1 and the Patriots led 24-21 with 3:32 remaining. The Chiefs needed just five plays, highlighted by Watkins' 38-yard catch, and retook the lead 28-24 on Williams' 2-yard run with 2:03 left. Moments later, faced with third-and-10 from the Chiefs' 34, Charvarius Ward intercepted Brady's pass, but Dee Ford was offsides. Now faced with third-and-5, Brady completed a 25-yard pass to Rob Gronkowski, and Burkhead scored on the next play for a 31-28 New England lead with 39 seconds left. Mahomes quickly completed passes of 21 yards to Spencer Ware and 27 yards to Demarcus Robinson to set up Harrison Butker's 39-yard field goal to force overtime. The Patriots won the toss, and drove 75 yards in 13 plays, with Brady completing three third-and-10 passes to Julian Edelman (20 and 15 yards) and

Gronkowski (15 yards) on the drive, and claimed the AFC title on Burkhead's 2-yard run. The Patriots ran twice as many plays (94-47) as the Chiefs. Brady completed 30 of 46 for 348 yards and 1 touchdown, with 2 interceptions. Michel carried 29 times for 113 yards. Mahomes was 16 of 31 for 295 vards and 3 touch-

New England (37)	Offense	Kansas City (31)
Dwayne Allen	TE/WR	Tyreek Hill
Trent Brown	LT	Eric Fisher
Joe Thuney	LG	Cameron Erving
David Andrews	С	Mitch Morse
Shaq Mason	RG	Andrew Wylie
Marcus Cannon	RT	Mitchell Schwartz
Rob Gronkowski	TE	Travis Kelce
Julian Edelman	WR	Sammy Watkins
Tom Brady	QB	Patrick Mahomes
Sony Michel	RB	Damien Williams
James Develin	FB/WR	Chris Conley
	Defense	
Trey Flowers	LE	Allen Bailey
Lawrence Guy	DT/NT	Derrick Nnadi
John Simon	RE	Chris Jones
Dont'a Hightower	LB/LOLB	Justin Houston
Kyle Van Noy	LB/LILB	Reggie Ragland
J.C. Jackson	CB/RILB	Anthony Hitchens
Jonathan Jones	CB/ROLB	Dee Ford
Jason McCourty	LCB	Kendall Fuller
Stephon Gilmore	RCB	Steven Nelson
Patrick Chung	S	Eric Berry
Devin McCourty	S	Daniel Sorensen

SUBSTITUTIONS

NEW ENGLAND-Specialists: K-Stephen Gostkowski. P-Ryan Allen. LS-Joe Cardona. Offense: RB-Rex Burkhead, James White. WR-Phillip Dorsett, Chris Hogan, Cordarrelle Patterson, Matthew Slater. OL-Ted Karras, LaAdrian Waddle. Defense: DL-Malcolm Brown, Adam Butler, Adrian Clayborn, LB-Ramon Humber, Brandon King, Albert McClellan, Elandon Roberts. CB-Keion Crossen DB-Nate Ebner Duron Harmon Obi Melifonwu. Did Not Play: QB-Brian Hoyer. DE-Derek Rivers. Not Active: TE-Stephen Anderson. OL-James Ferentz. DL-Keionta Davis, Danny Shelton, Deatrich Wise, Jr. DE-Ufomba Kamalu, DB-Duke Dawson.

KANSAS CITY-Specialists: K-Harrison Butker. P-Dustin Colquitt, LS-James Winchester, Offense: RB-Spencer Ware, Charcandrick West, Darrel Williams. WR-Gehrig Dieter, Marcus Kemp, Demarcus Robinson. TE-Demetrius Harris. OL-Austin Reiter. G-Jeff Allen. Defense: DT-Justin Hamilton, Xavier Williams. LB-Ben Niemann, Breeland Speaks, Frank Zombo. CB-Tremon Smith, Charvarius Ward. S-Jordan Lucas. DB-Eric Murray. Did Not Play: QB-Chad Henne. CB-Orlando Scandrick. Not Active: WR-Kelvin Benjamin. TE-Deon Yelder. C-Jimmy Murray. G-Laurent Duvernay-Tardif, Kahlil McKenzie. LB-Tanoh Kpassagnon, Dorian

OFFICIALS

Referee-Clete Blakeman. Umpire-Bryan Neale. Down Judge-Dana McKenzie. Line Judge-Kent Payne. Side Judge-Brad Freeman. Field Judge-Terry Brown. Back Judge-Greg Meyer. Replay Official-Carl Madsen.

SCORING

New England	7	7	3	14	6 —	37
Kansas City	0	0	7	24	0 —	31

- Michel 1 run (Gostkowski kick) NE
- ΝE Dorsett 29 pass from Brady (Gostkowski kick)
- KC Kelce 12 pass from Mahomes (Butker kick) - FG Gostkowski 47 NF
- Dam. Williams 1 pass from Mahomes (Butker KC kick)
- KC Dam. Williams 23 pass from Mahomes (Butker kick)
- Michel 10 run (Gostkowski kick) NE
- KC. - Dam. Williams 2 run (Butker kick) NF
- Burkhead 4 run (Gostkowski kick)
- KC - FG Butker 39
- Burkhead 2 run NF

TEAM STATISTICS	NE	KC
Total First Downs	36	18
Rushing	15	3
Passing	20	11
Penalty	1	4
Total Net Yardage	524	290
Total Offensive Plays	94	47
Average Gain Per Offensive Play	5.6	6.2
Rushes	48	12
Yards Gained Rushing (Net)	176	41
Average Yards per Rush	3.7	3.4
Passes Attempted	46	31
Passes Completed	30	16
Had Intercepted	2	0
Tackled Attempting to Pass	0	4
Yards Lost Attempting to Pass	0	46
Yards Gained Passing (Net)	348	249
Punts	2	5
Average Distance	37.5	43.4
Punt Returns	3	1
Punt Return Yardage	38	-11
Kickoff Returns	4	5
Kickoff Return Yardage	82	116
Interception Return Yardage	0	24
Total Return Yardage (not incl. kick	offs) 38	13
Fumbles	0	1
Fumbles Lost	0	0
Own Fumbles Recovered	0	1
Opponent Fumbles Recovered	0	0
Penalties	6	4
Yards Penalized	61	28
Field Goals	1	1
Field Goals Attempted	1	1
Third-Down Efficiency	13/19	4/9
Fourth-Down Efficiency	1/2	0/0
Time of Possession	43:59	20:53

INDIVIDUAL STATISTICS

RUSHING: NE: Michel 29-113-2, Burkhead 12-41-2, White 6-23-0, Brady 1-(-1)-0. KC: Dam. Williams 10-30-1. Mahomes 2-11-0.

PASSING: NE: Brady 46-30-348-1-2. KC: Mahomes 31-16-295-3-0.

RECEIVING: NE: Edelman 7-96-0. Gronkowski 6-79-0. Hogan 5-45-0. White 4-49-0. Burkhead 4-23-0. Patterson 2-18-0, Dorsett 1-29-1, Develin 1-9-0. KC: Dam. Wliliams 5-66-2, Watkins 4-114-0, Kelce 3-23-1, Hill 1-42-0, Robinson 1-27-0. Ware 1-21-0. D. Harris 1-2-0.

KICKOFF RETURNS: NE: Patterson 3-80-0. Develin 1-2-0. KC: Tr. Smith 4-99-0, Harris 1-17-0

PUNT RETURNS: NE: Edelman 3-38-0.

KC: Hill 1-(-11)-0.

PUNTING: NE: Allen 2-75-37.5.

KC: Colquitt 5-217-43.4.

INTERCEPTIONS: NE: None. KC: Sorensen 1-24-0, Ragland 1-0-0.

SACKS: NE: Van Noy 2, Flowers 1, Guy 0.5, Simon 0.5. KC: None.

NEW ENGLAND 24, JACKSONVILLE 20-Tom Brady passed for 290 yards and 2 fourth-quarter touchdowns as the Patriots rallied from a 10-point deficit to register their record 10th AFC title. The Patriots opened the game with a 10-play drive capped by Stephen Gostkowski's 31-yard field goal. Following an exchange of punts, the Jaguars needed just 7 plays to drive 76 yards, with Blake Bortles completing all 5 of his pass attempts, including 20- and 24-yard connections with Corey Grant, to set up Marcedes Lewis' 4-yard touchdown catch. The Jaquars' defense then forced a threeand-out, and Jacksonville drove 77 yards in 10 plays. with Bortles going 4-for-4, and Leonard Fournette finishing the drive with a 4-yard run for a 14-3 lead with 7:06 left in the half. Adam Butler had a key sack of Bortles on third down just before the 2-minute warning to get the ball back in Brady's hands. The Patriots needed just 67 seconds to drive 85 yards, highlighted by consecutive defensive penalties by the Jaguars covering 47 yards, with James White's 1-yard touchdown run cutting the deficit to 14-10 at the half. The Jaguars opened the second half with Josh Lambo's 54-yard field goal, and later took nearly 5 minutes off the clock

with a 66-yard drive capped by Lambo's 43-yard field goal for a 20-10 lead with 14:52 remaining. The Patriots quickly drove into Jaguars' territory but Myles Jack forced Dion Lewis to fumble and recovered the ball at the Jaguars' 33. However, Devin McCourty and Eric Rowe stopped Allen Hurns a vard short of a first down on third-and-8, giving New England the ball back with 12:03 to play. Brady engineered an 85-yard drive, including 3 passes to Danny Amendola, with the pair's 9yard connection pulling the Patriots within 3 points with 8:44 to play. The teams then exchanged punts, with Ryan Allen's 35-yard punt pinning the Jaguars on their own 10-yard line with 5:53 to play. The Patriots' defense forced a three-and-out, and Amendola received the punt at midfield and returned it 20 yards. Five plays later, Amendola's second touchdown catch of the quarter, from 4 yards, gave New England a 24-20 lead with 2:48 remaining. Bortles completed a 29-yard pass to Dede Westbrook to reach the Patriots' 38, but Kyle Van Noy sacked Bortles two plays later and Bortles' fourth-and-15 pass fell incomplete with 1:47 to play. Lewis' 18-yard run on third-and-9 iced the game. Brady was 26 of 38 for 290 yards and 2 touchdowns. Brandin Cooks had 6 receptions for 100 yards. Bortles was 23 of 36 for 293 yards and 1 touchdown.

3 3 — 20 0 14 — 24 Jacksonville 3 7 **New England**

FG Gostkowski 31

Jax Lewis 4 pass from Bortles (Lambo kick)

Jax Fournette 4 run (Lambo kick)

NF White 1 run (Gostkowski kick)

- FG Lambo 54 Jax Jax - FG Lambo 43

NE - Amendola 9 pass from Brady (Gostkowski

kick)

NE Amendola 4 pass from Brady (Gostkowski kick)

2016

NEW ENGLAND 36, PITTSBURGH 17-Tom Brady passed for 384 yards and 3 touchdowns as the Patriots never trailed en route to their record ninth AFC title Brady began the game with four consecutive completions to set up Stephen Gostkowski's first field goal, Later in the first guarter, the Patriots drove 80 yards, which included 3 third-down conversions and a 26-vard pass from Brady to Chris Hogan, and was capped by Hogan's 16-yard touchdown catch for a 10-0 lead. The Steelers answered with an 84-yard drive, keyed by three Eli Rogers receptions, and capped by DeAngelo Williams' 5-yard run. However, Chris Boswell missed the extra point and, on the drive, Le'Veon Bell left the game with an injury and had just one carry the rest of the game. New England needed less than four minutes to drive 82 yards, with Brady once again connecting with Hogan, this time from 34 yards, to take a 17-6 lead with 7:54 left in the half. The Steelers drove to the Patriots' 1, but Williams was stopped twice, losing a total of four yards, and Ben Roethlisberger's third-and-goal pass was incomplete. Boswell made a 23-yard field goal to trim the deficit to 17-9 with 1:43 remaining in the half. The Steelers' defense held, and the offense got the ball to begin the second half. But the Patriots' defense forced a three-and-out and the offense scored on its next three possessions to pull away. After a Gostkowski field goal, the defense forced another punt and the offense drove 88 yards in eight plays, highlighted by a 17-yard catch by Julian Edelman on third down, and a 39-yard pass to Hogan to set up LeGarrette Blount's 1-yard run. On the next play from scrimmage, Rogers fumbled and Rob Ninkovich recovered at the Steelers' 28. Brady's 10-vard touchdown pass to Edelman four plays later staked New England to a 33-9 lead with 1:40 left in the third quarter. Roethlisberger completed seven of nine passes on a fourth-quarter drive that concluded with Cobi Hamilton's 30-yard touchdown catch with 3:42 remaining. Brady was 32 of 42 for 384 yards and 3 touchdowns. Hogan had 9 receptions for 180 yards and 2 touchdowns, while Edelman had 8 catches for 118 yards and a score. Roethlisberger was 31 of 47 for 314 yards and 1 touchdown with 1 interception.

Pittsburah 0 9 Ω 8 __ 17 3 — 36 New England 10 7 16 — FG Gostkowski 31

ΝE Hogan 16 pass from Brady

(Gostkowski kick)

Pitt Williams 5 run (kick failed)

Hogan 34 pass from Brady NE

(Gostkowski kick) FG Boswell 23

Pitt NF FG Gostkowski 47

Blount 1 run (Gostkowski kick) NE

Edelman 10 pass from Brady (kick failed) NF

NF FG Gostkowski 26

Hamilton 30 pass from Roethlisberger Pitt (Williams pass from Roethlisberger)

2015

DENVER 20, NEW ENGLAND 18-Bradley Roby intercepted a 2-point conversion pass attempt with 12 seconds remaining as the Broncos advanced to the Super Bowl for the second time in three years. The Broncos drove 83 yards for a touchdown on their first possession, capped by Peyton Manning's 21-yard touchdown pass to Owen Daniels. Late in the first quarter, Jonathan Freeny recovered a Manning lateral at the Broncos' 22-yard line. Steven Jackson scored a few plays later, but Stephen Gostkowski missed the extra point. Early in the second quarter, Von Miller intercepted a pass and returned it four yards to the Patriots' 16. Three plays later, Manning again connected with Daniels, this time from 12 yards, to take a 14-6 lead. The Patriots responded with a field goal, but Brandon McManus made a 52-yard field goal just before halftime for a 17-9 lead. New England forced a three-and-out to begin the second half, and a 31-yard pass from Tom Brady to Rob Gronkowski set up Gostkowski's 38-yard field goal that cut the deficit to 17-12. Early in the fourth quarter, a 30-yard run by C.J. Anderson on third-and-1 led to McManus' second field goal and a 20-12 lead with 10:02 to play. The Patriots drove to the Broncos' 9-yard line with 2:30 to play, but a false start penalty on third-and-1 forced New England into a pair of passes on third-and fourth-down, both of which fell incomplete. The Patriots' defense did force a three-and-out and a 16-yard punt return by Julian Edelman gave Brady the ball at midfield with 1:52 to play. After three incompletions Brady completed a 40-yard pass to Gronkowski with 57 seconds left. On fourth-and-goal from the 4-yard line, Brady tossed a touchdown pass to Gronkowski with 12 seconds remaining. However, Roby intercepted the 2-point conversion attempt and Shiloh Keo recovered the onside kick to seal the victory. Manning was 17 of 32 for 176 yards and 2 touchdowns. Brady was 27 of 56 for 310 yards and 1 touchdown, with 2 interceptions. Gronkowski had 8 receptions for 144 yards and 1 touchdown.

New England 3 3 6 — 18 3 — 20 6 7 10 0 Denver Den Daniels 21 pass from Manning (McManus

kick) NE Jackson 1 run (kick failed)

Den Daniels 12 pass from Manning (McManus

FG Gostkowski 46 ΝE

Den FG McManus 52

NE FG Gostkowski 38

Den - FG McManus 31

NF - Gronkowski 4 pass from Brady (pass failed)

2014

NEW ENGLAND 45, INDIANAPOLIS 7-Tom Brady passed for 3 touchdowns and LeGarrette Blount rushed for 148 yards and 3 scores as the Patriots' defense allowed just 209 yards and pulled away from the Colts. A muffed punt by Josh Cribbs in the opening moments was recovered by Darius Fleming at the Colts' 26 and set up Blount's first touchdown run. The Colts responded with an 11-play drive only to have Adam Vinatieri's 51-vard field-goal attempt sail wide right. A 30-vard pass by Brady to Shane Vereen moments later set up his 1-yard touchdown pass to James Develin for a 14-0 lead. After forcing a punt, the Patriots were looking to increase the lead but D'Qwell Jackson intercepted Brady's pass at the 1-yard line which set up a 93-yard drive by the Colts that ended with Zurlon Tipton's 1-yard run to cut the deficit to 14-7. The Patriots added a field goal just before halftime, and then came out of the locker room and drove 87 yards, keyed by three third-down conversions, the last of which was Brady's 16-yard touchdown pass to tackle-eligible Nate Solder for a 24-7 lead. After forcing a three-and-out. Brady engineered a 62-vard drive that ended with Rob Gronkowski's 5-yard scoring grab. Four plays later, Darrelle Revis intercepted Andrew Luck's pass and returned it to the 13-yard line. Blount scored on the next play for a 38-7 lead with 2:08 left in the third quarter. Brady was 23 of 35 for 226 vards and 3 touchdowns. with 1 interception. Blount rushed 30 times for 148 yards and 3 touchdowns. Luck was 12 of 33 for 126 yards, with 2 interceptions.

0 Indianapolis 0 0 — 7 3 21 7 — 45 **New England** 14 NF

- Blount 1 run (Gostkowski kick) NF

Develin 1 pass from Brady (Gostkowski kick)

Tipton 1 run (Vinatieri kick) Ind

NF FG Gostkowski 21

NE Solder 16 pass from Brady (Gostkowski kick)

NE Gronkowski 5 pass from Brady (Gostkowski kick)

NF Blount 13 run (Gostkowski kick)

- Blount 2 run (Gostkowski kick) NE

2013

DENVER 26, NEW ENGLAND 16-Peyton Manning passed for 400 yards and 2 touchdowns to send the Denver Broncos to its first Super Bowl appearance in 15 years. Denver outgained the New England Patriots by almost 200 yards (507-320) and maintained possession for 35 minutes, 44 seconds of the game's 60 minutes. Leading 3-0 early in the second quarter, the Broncos' defense forced a punt for the third consecutive possession. The offense then drove 93 yards in 15 plays, consuming 7:01 off the clock, with four third-down conversions, and capped by Manning's 1-yard touchdown pass to Jacob Tamme. The Patriots answered with a field goal, but Denver responded with a 63-yard drive and Matt Prater's second field goal just before halftime for a 13-3 lead. Denver began the second half with a 13play, 80-yard drive that lasted more than seven minutes. with Demarvius Thomas' 3-vard touchdown catch staking Denver to a 20-3 lead. The Patriots drove to the Broncos' 29, but on fourth-and-3 Terrance Knighton sacked Tom Brady. The Broncos drove 60 yards and Prater's third field goal gave Denver a 23-3 lead with 12:02 remaining. Brady engineered an 80-yard touchdown drive to cut the deficit to 23-10 with 9:26 left, but Prater's fourth field goal gave Denver a 26-10 advantage with 7:00 left. Brady needed less than four minutes to drive another 80 yards, and his 5-yard scramble pulled New England to within 26-16 with 3:07 to play. The Patriots went for the 2-point conversion, but Shane Vereen was stopped on his run up the middle. New England then attempted an onside kick but Eric Decker recovered. Tamme caught a 23-yard pass for one first down and Montee Ball gained 5 yards on fourth-and-2 with 1:19 remaining to clinch the victory. Manning completed 32 of 43 passes for 400 yards and 2 touchdowns. Demarvius Thomas had 7 catches for 134 yards, Brady was 24 of 38 for 277 yards and 1 touchdown. Julian Edelman had 10 receptions for 89 yards and 1 touchdown for New England.

13 — 16 6 — 26 **New England** 0 3 7 Denver 10 3

Den - FG Prater 27

Den — Tamme 1 pass from Manning (Prater kick)

- FG Gostkowski 47 ΝE

Den FG Prater 35

— D. Thomas 3 pass from Manning (Prater kick) Den

— FG Prater 19 Den

ΝE - Edelman 7 pass from Brady (Gostkowski

kick)

FG Prater 54 Den

— Brady 5 run (run failed) NF

2012

BALTIMORE RAVENS 28, NEW ENGLAND 13—Joe Flacco threw 2 fourth-quarter touchdown passes to Anquan Boldin to overcome a six-point halftime deficit and win the second AFC title in franchise history. Stephen Gostkowski's 31-yard field goal capped a 67-yard drive in the middle of the first quarter to give New England a 3-0 lead. A 17-yard pass from Flacco to Dennis Pitta

sparked a 90-yard drive that culminated with Ray Rice's 2-yard touchdown run. New England answered with an 11-play, 79-yard drive in which Tom Brady completed 5 of 6 passes, including a 1-yard scoring pass to Wes Welker, for a 10-7 lead. The Patriots' defense forced a three-and-out with 2:32 left in the half. The Patriots reached the Ravens' 34, and on fourth-and-1 Danny Woodhead took a direct snap and ran seven yards for a first down. Gostkowski finished the drive with a 25-yard field goal as the half expired for a 13-7 lead. The Ravens marched 87 yards in 10 plays in the middle of the third quarter, with three catches by Pitta, including a 5-vard scoring reception, to give Baltimore a 14-13 lead. The Ravens' defense forced a punt, and Torrey Smith's 23-yard catch highlighted a 63-yard drive that was capped by Flacco's 3-yard touchdown pass to Boldin on the first play of the fourth quarter for a 21-13 lead. Bernard Pollard forced Stevan Ridley to fumble for the Patriots five plays later. Arthur Jones recovered at the Patriots' 47. On the next four plays, Flacco completed a 16-yard pass to Smith, scrambled for 14 yards, connected on a 6-yard pass with Jacoby Jones and finished the drive with an 11-yard scoring pass to Boldin with 11:13 to play. The Patriots drove to the Ravens' 19, but Brady threw three consecutive incomplete passes to end the threat. The Patriots' defense forced a threeand-out and Brady immediately completed a 36-yard pass to Wes Welker to reach the Ravens' 24. But on the next play, Dannell Ellerbe intercepted Brady's pass intended for Aaron Hernandez with 6:49 to play. The Patriots regained possession one last time and drove to the Ravens' 22 but Cary Williams intercepted Brady's pass intended for Brandon Lloyd in the end zone with 1:06 to play. Flacco was 21 of 36 for 240 yards and 3 touchdowns. Brady was 29 of 54 for 320 yards and 1 touchdown, with 2 interceptions, and surpassed Brett Favre for the most passing yards in NFL postseason history. Welker had 8 receptions for 117 yards.

Balt. Ravens 0 7 7 14 — 28 10 0 — 13 **New England** 3 0

FG Gostkowski 31 NE

Balt Rice 2 run (Tucker kick)

NF Welker 1 pass from Brady (Gostkowski kick)

NE FG Gostkowski 25

Pitta 5 pass from Flacco (Tucker kick) Balt

Balt - Boldin 3 pass from Flacco (Tucker kick) Balt

Boldin 11 pass from Flacco (Tucker kick)

2011

NEW ENGLAND 23, BALTIMORE RAVENS 20-Baltimore kicker Billy Cundiff's 32-yard field-goal attempt sailed wide left with 11 seconds to play as the Patriots reached the Super Bowl for the fifth time in 11 seasons. The victory marked the 16th career postseason win for Tom Brady, tying Joe Montana for the most by a starting quarterback in NFL history. An illegal contact penalty by the Ravens nullified a first-quarter interception by Bernard Pollard on a drive that culminated with Stephen Gostkowski's 29-yard field goal. Lardarius Webb intercepted Brady's pass later in the quarter that set up a 20yard field goal by Cundiff to tie the game. The Patriots responded with a 75-yard drive capped by BenJarvus Green-Ellis' 7-yard scoring run. Undaunted, Joe Flacco completed a 20-yard pass to Lee Evans and 37-yard toss to Anquan Boldin that led to Dennis Pitta's 6-yard touchdown catch to tie the game 10-10. The Patriots had a 65-yard drive late in the first half and 74-yard drive to begin the second half that both ended with Gostkowski field goals for a 16-10 lead. The Ravens responded with Flacco's 29-yard touchdown pass to Torrey Smith along the end-zone sideline for a 17-16 lead with 3:26 left in the third quarter. Danny Woodhead then fumbled the ensuing kickoff when LaQuan Williams hustled across field to strip the ball from him. Emanuel Cook recovered for the Bayens and Cundiff added a 39-yard field goal for a 20-16 lead entering the fourth quarter. Cary Williams intercepted Brady's pass two plays later, but a Ravens' offside nullified the play. Nine plays later, Brady leapt over the defensive line on a fourth-and-goal for a 1-yard touchdown and 23-20 New England lead with 11:29 remaining. Brandon Spikes' interception at midfield with 7:22 to play gave the Patriots the ball, but Jimmy Smith intercepted Brady's long pass in the end zone on the next play. The

Ravens drove to the Patriots' 30. On third-and-3, Ray Rice was tackled by Vince Wilfork for a 3-yard loss. On fourth-and-6 from the 33, the Ravens eschewed the field-goal attempt, and Flacco's pass for Pitta was incomplete. The Rayens' defense forced a punt, and Baltimore began its final possession from its own 21-vardline with 1:44 to play. Boldin had catches of 13, 9, 29, and 9 yards as the Rayens reached the Patriots' 14 with 27 seconds to play. On second-and-1, Flacco fired a pass to the right side of the end zone that was momentarily grabbed by Evans, but the Patriots' Sterling Moore quickly knocked the ball from Evans' grasp. After an incomplete pass on third-and-1. Cundiff's 32-vard gametying field-goal attempt sailed wide left. Brady completed 22 of 36 passes for 239 yards, with 2 interceptions. Flacco also was 22 of 36 for 306 yards, but with 2 touchdowns and only 1 interception. Boldin had 6 receptions for 101 yards.

 Balt. Ravens
 0
 10
 10
 0
 20

 New England
 3
 10
 3
 7
 23

 NE
 - FG Gostkowski 29

Balt — FG Gostkowski 29

NE — Green-Ellis 7 run (Gostkowski kick)

Balt — Pitta 6 pass from Flacco (Cundiff kick)

NE — FG Gostkowski 35 NE — FG Gostkowski 24

Balt - T. Smith 29 pass from Flacco (Cundiff kick)

Balt — FG Cundiff 39

NE - Brady 1 run (Gostkowski kick)

2010

PITTSBURGH 24, NEW YORK JETS 19-The Steelers jumped out to a 24-0 lead before holding off a furious second-half comeback attempt by the Jets. Pittsburgh won its record eighth AFC title, including its second in three seasons. The Steelers began the game with a 15-play, 66-yard drive, which consumed nine minutes and six seconds, and culminated in Rashard Mendenhall's 1-yard touchdown run. In the second quarter, the Steelers drove to the Jets' 2-vard line before settling for Shaun Suisham's field goal for a 10-0 lead. The Steelers' defense forced a three-andout, and Ben Roethlisberger completed passes of 24 yards (Heath Miller), 20 yards (Emmanuel Sanders), and 14 yards (Mendenhall) to set up his own 2-vard touchdown scramble for a 17-0 lead. Three plays later, Ike Taylor sacked Mark Sanchez and forced him to fumble. William Gay picked up the ball and returned it 19 yards for a touchdown and 24-0 lead with 1:13 left in the second quarter. Nick Folk kicked a field goal just before halftime, and Sanchez' 45-yard touchdown pass to Santonio Holmes five plays into the third quarter suddenly cut the lead to 24-10. Brodney Pool's interception deep in Steelers territory stopped Pittsburgh's ensuing possession. Late in the third quarter, the Jets began a 17-play, 80-yard drive, but the Steelers stopped LaDainian Tomlinson for no gain on fourth-and-goal at the 1-yard line with 7:44 to play. The Jets were not done, however, as the Steelers mishandled the snap on the next play. Roethlisberger recovered the ball but was tackled in the end zone by Mike DeVito for a safety, cutting the deficit to 24-12. Following the free kick, the Jets drove 58 yards in 10 plays, capped by Jerricho Cotchery's 4-yard touchdown catch with 3:06 to play, pulling the Jets to within five points. Mendenhall gained one first down and, facing third-and-6 with 2:00 to play, Roethlisberger completed a 14-yard pass to Antonio Brown to secure the victory. Roethlisberger was 10 of 19 for 133 yards, with 2 interceptions. Mendenhall rushed 27 times for 121 yards. Sanchez completed 20 of 33 for 233 vards and 2 touchdowns. N.Y. Jets 9 _ 19 0 3

7 0 Pittsburgh 17 0 — 24 Mendenhall 1 run (Suisham kick) Pitt Pitt FG Suisham 20 Pitt Roethlisberger 2 run (Suisham kick) Pitt Gay 19 fumble return (Suisham kick) NY.I — FG Folk 42 - Holmes 45 pass from Sanchez (Folk kick) LYN - Safety, DeVito tackled Roethlisberger in end zone NY.I

Cotchery 4 pass from Sanchez (Folk kick)

2009

INDIANAPOLIS 30, NEW YORK JETS 17-Peyton Manning passed for 377 yards and 3 touchdowns as the Colts advanced to the Super Bowl for the second time in four years. Jay Feely missed a 44-yard field goal in the first quarter. Later in the quarter, the Colts drove 82 yards, capped by Matt Stover's 25-yard field goal on the first play of the second quarter. On the next play from scrimmage, Mark Sanchez connected with Bray Ion Edwards deep down the left sideline for an 80-yard touchdown. The Colts answered with a field goal, but the Jets drove 77 yards on their next possession, keyed by Brad Smith's 45-yard pass to Jerricho Cotchery out of the Wildcat formation, and culminated with Dustin Keller's 9-yard touchdown catch on third-and-7, to give the Jets a 14-6 lead. Three plays later, Calvin Pace forced Joseph Addai to fumble. Jim Leonhard recovered, and Feely made a 48-yard field goal. The Jets led 17-6 with 2:11 left in the half. After an incompletion, Manning completed consecutive passes of 18, 46, and 16 yards, the latter two to Austin Collie, to cut the deficit to 17-13 at the half. Feely missed a 52-yard field goal to begin the third quarter. Manning completed 6 of 8 passes on the next drive, and Pierre Garcon's 4-yard touchdown catch gave the Colts a 20-17 lead. Early in the fourth quarter, Manning completed 5 of 6 passes. capped by Dallas Clark's 15-yard scoring grab, for a 27-17 lead with 8:52 to play. The Colts' defense forced a three-and-out, and Indianapolis' offense drove 71 yards and took five minutes, 33 seconds off the clock. Stover's 21-vard field goal increased the lead to 30-17 with 2:29 to play. Kelvin Hayden intercepted Sanchez's pass three plays later to secure the victory. Manning was 26 of 39 for 377 vards and 3 touchdowns. Garcon had 11 catches for 151 yards, and Collie added 7 receptions for 123 yards. Sanchez was 17 of 30 for 257 vards and 2 touchdowns, with 1 interception, Cotcherv had 5 catches for 102 yards.

nd — FG Stover 25

NYJ — Edwards 80 pass from Sanchez (Feely kick)

Ind — FG Stover 19

NYJ — Keller 9 pass from Sanchez (Feely kick)

NYJ — FG Feely 48

Ind — Collie 16 pass from Manning (Stover kick)

— Garcon 4 pass from Manning (Stover kick)

Clark 15 pass from Manning (Stover kick)

Ind — FG Stover 21

2008

PITTSBURGH 23, BALTIMORE RAVENS 14-Troy Polamalu's 40-yard interception return for a touchdown with 4:24 remaining helped propel the Steelers to their AFCleading seventh Super Bowl. Ben Roethlisberger's 45vard pass to Hines Ward on the game's third play set up Jeff Reed's 34-vard field goal. Later in the first guarter. Deshea Townsend intercepted Joe Flacco's short pass at the Ravens' 35. Reed's 42-yard field goal moments later stretched the lead to 6-0. Flacco was then stuffed for no gain on fourth-and-1 from the Steelers' 34 at the end of the first quarter. Three plays later. Roethlisberger connected on a 65-yard touchdown pass to Santonio Holmes for a 13-0 lead. Jim Leonhard's 45-vard punt return set up Willis McGahee's 3-yard touchdown run with 2:40 left in the half. The Steelers drove to the Rayens' 21 with 16 seconds left, but Roethlisberger completed a 9-vard pass to Mewelde Moore and the Steelers could not get another snap off before halftime. Reed kicked another field goal in the third guarter, and the Ravens drove 58 yards in the fourth quarter to cut the deficit to two points when McGahee scored on a 1-yard run with 9:29 to play. The Ravens' defense then forced a punt, but on third-and-13 from their own 29-yard-line, Polamalu intercepted a pass intended for Derrick Mason. Polamalu weaved through the Ravens' offense before bulling his way into the end zone for a 23-14 lead. Baltimore failed to cross midfield on its final two possessions, both ending in turnovers as Lawrence Timmons recovered a fumble and Tyrone Carter intercepted a pass. Roethlisberger was 16 of 33 for 255 yards and 1 touchdown. Flacco was 13 of 30 for 141 yards, with 3 interceptions.

 Balt. Ravens
 0
 7
 0
 7
 14

 Pittsburgh
 6
 7
 3
 7
 23

Pitt — FG Reed 34 Pitt — FG Reed 42

Pitt — Holmes 65 pass from Roethlisberger

(Reed kick)

Balt — McGahee 3 run (Stover kick)

Pitt — FG Reed 46

Balt — McGahee 1 run (Stover kick)

Pitt — Polamalu 40 interception return (Reed kick)

2007

NEW ENGLAND 21, SAN DIEGO CHARGERS 12—

Laurence Maroney rushed for 122 yards and the Patriots played a bend-but-don't-break defense to advance to their fourth Super Bowl in seven seasons. New England became the first team to win its first 18 games of a season. LaDainian Tomlinson, who injured his knee the previous week, attempted to play, but after 2 carries and a reception on the first two drives, he sat out the rest of the game. Philip Rivers, who also injured his knee against the Colts, played the entire game and three times drove the Chargers inside the Patriots' 10-yard line. It was not until afterward that it was revealed Rivers played despite having knee surgery six days earlier. Quentin Jammer's interception late in the first quarter led to Nate Kaeding's 26-yard field goal. The Patriots responded with a 65-yard touchdown drive. Vincent Jackson had catches of 15, 16, and 21 yards to reach the Patriots' 9 on their next drive, but San Diego again settled for Kaeding's field goal to pull within 7-6. With 4:36 left in the half, Asante Samuel intercepted Rivers' pass and two plays later Tom Brady completed a 12-yard touchdown pass to Jabar Gaffney for a 14-6 lead. A 26-yard run by Darren Sproles just before halftime led to Kaeding's 40-yard field goal, pulling the Chargers to within 14-9. Drayton Florence's interception to begin the second half led to the Chargers driving to the Patriots' 4. But on third-and-1, Junior Seau submarined Michael Turner for a 2-vard loss. Kaeding's fourth field goal cut the deficit to 14-12. The Patriots seemed poised to take a big lead on the next drive, but Antonio Cromartie intercepted Brady's pass in the end zone. New England forced a punt, and Maroney had a 20-yard run to set up Brady's 6-yard touchdown pass to Wes Welker for a 21-12 lead with 12:15 remaining. The Chargers punted on fourth-and-10 from the Patriots' 36 with 9:13 remaining and never got the ball back. Brady completed a swing pass to Kevin Faulk for exactly 11 yards on thirdand-11, and then connected with Faulk for 14 yards on third-and-3. Maroney had a 5-yard run on third-and-2 with 3:36 left, and clinched the game with his 5-yard run on third-and-4 just after the two-minute warning. Brady was 22 of 33 for 209 yards and 2 touchdowns, with 3 interceptions. Maroney had 25 carries for 122 yards. Rivers was 19 of 37 for 211 yards.

S.D. Chargers 3 6 3 0 — 12 New England 0 14 0 7 — 21

D — FG Kaeding 26

NE — Maroney 1 run (Gostkowski kick)

SD — FG Kaeding 23

E — Gaffney 12 pass from Brady (Gostkowski kick)

SD — FG Kaeding 40

SD — FG Kaeding 24

Welker 6 pass from Brady (Gostkowski kick)

2006

INDIANAPOLIS 38, NEW ENGLAND 34-Joseph Addai's 3-yard touchdown run with 1:00 left, and Marlin Jackson's interception with 16 seconds remaining, capped the Colts' 18-point comeback and led the franchise to its first AFC title since 1970. In the second half, the Colts outgained the Patriots 311-149 in total vards to rally from a 21-6 deficit. The Patriots had scored on touchdown drives of 75 and 72 yards for a 14-3 lead Two plays later. Asante Samuel intercepted a pass and returned it 39 vards for a touchdown and 21-3 lead with 9:25 left in the second quarter. The Colts drove 80 yards just before halftime to set up Adam Vinatieri's field goal to pull within 21-6. The Colts then had consecutive 76yard touchdown drives to begin the second half, capped by Dan Klecko's tackle-eligible 1-yard touchdown catch and Marvin Harrison's 2-point conversion grab, to tie the game 21-21. Ellis Hobbs returned the ensuing kickoff 80 yards, and Tom Brady's 6-yard

LYN

touchdown pass to Jabar Gaffney gave the Patriots a 28-21 lead. The Colts then drove to the Patriots' 2. On second-and-goal, Dominic Rhodes fumbled but center Jeff Saturday recovered the ball in the end zone to tie the game 28-28. New England left guard Logan Mankins had also recovered a fumble for a touchdown in the first quarter, in addition to Klecko's scoring grab, which meant three offensive linemen scored a touchdown in the game. Stephen Gostkowski's 28-yard field goal with 7:42 to play gave the Patriots a 31-28 lead, but Peyton Manning quickly completed a 52-yard pass to Dallas Clark to set up Vinatieri's 36-yard field goal with 5:31 left. Gostkowski's 43-yard field goal with 3:49 remaining gave New England a 34-31 lead, and the Patriots' defense forced a punt. Brady's third-and-4 pass fell incomplete, and the Colts forced a punt and got the ball on their own 20 with 2:17 to play. Manning completed an 11-yard pass to Reggie Wayne. After an incompletion, he hit Bryan Fletcher with a 32-yard pass. On the next play, Manning completed a 14-yard pass to Wayne, and with a roughing the passer penalty tacked on, the Colts got the ball on the Patriots' 11 with 1:53 to play. On third-and-2 from the 3-yard line, Addai scored up the middle for a 38-34 lead with 1:00 left. The Patriots reached the Colts' 45 with 24 seconds left, and still had a timeout, but Jackson intercepted Brady's pass to clinch the victory. Manning was 27 of 47 for 349 yards and 1 touchdown, with 1 interception. Clark had 6 catches for 137 yards. Brady was 21 of 34 for 232 yards and 1 touchdown, with 1 interception.

New England 7 14 7 34 3 3 15 17 Indianapolis 38

Mankins fumble recovery in end zone

(Gostkowski kick)

Ind FG Vinatieri 42

Dillon 7 run (Gostkowski kick) ΝE

Samuel 39 interception return NE

(Gostkowski kick)

Ind FG Vinatieri 26

Manning 1 run (Vinatieri kick) Ind

Klecko 1 pass from Manning (Harrison pass Ind from Manning)

Gaffney 6 pass from Brady (Gostkowski kick) NF

Ind - Saturday fumble recovery in end zone

(Vinatieri kick)

NF FG Gostkowski 28

Ind - FG Vinatieri 36

- FG Gostkowski 43 NF

— Addai 3 run (Vinatieri kick) Ind

2005

PITTSBURGH 34, DENVER 17-Ben Roethlisberger passed for 2 touchdowns and ran for another as the Steelers earned the sixth AFC title in franchise history. The Steelers were the first team to beat the first-, second-, and third-seed in the same postseason, and became just the second team to win three playoff road games to reach the Super Bowl (1985 Patriots). The Steelers converted 10 of 16 third-down situations to maintain possession for 36:07, and forced 4 turnovers that led to 21 points. Pittsburgh scored on each of its four first-half possessions to take a 24-3 halftime lead. On their first drive, Roethlisberger's third-and-3 pass intended for Hines Ward was nearly intercepted by Champ Bailey, but the ball was tipped and caught by Ward for a first down. Jeff Reed's 47-yard field goal completed the drive, and three plays later Joey Porter forced Jake Plummer to fumble. Casey Hampton recovered at the Broncos' 39. Five plays later, on third-and-8, Roethlisberger lofted a touchdown pass to Cedrick Wilson in the back left corner of the end zone. The Broncos answered with a field goal, but the Steelers responded with a 14-play, 80-yard drive capped by Jerome Bettis' 3-yard run with 1:55 left in the half for a 17-3 lead. On the next play from scrimmage, Ike Taylor intercepted Plummer's pass, and Ward caught Roethlisberger's 17-yard scoring toss with seven seconds left in the half for a 24-3 lead. Plummer's 32-yard pass to Rod Smith on thirdand-1 led to Ashley Lelie's 30-yard touchdown catch to pull within 24-10. Reed's 42-yard field goal capped the ensuing drive, and Larry Foote intercepted Plummer on the next play from scrimmage. Denver forced a punt and Mike Anderson scored with 7:52 left to pull within 10 points. The Broncos' defense forced a three-and-out, but on fourth-and-10 from their own 20 with 4:52 left, Brett Keisel sacked Plummer and forced him to fumble. Travis Kirschke recovered and Roethlisberger scored on a bootleg run five plays later with 2:59 remaining to clinch the victory. Roethlisberger was 21 of 29 for 275 vards and 2 touchdowns. Plummer was 18 of 30 for 223 vards and 1 touchdown, with 2 interceptions.

0 Pittsburgh 3 21 10 Denver 0 3 17

- FG Reed 47 Pitt

Pitt Wilson 12 pass from Roethlisberger (Reed kick) Den FG Flam 23

Pitt

- Bettis 3 run (Reed kick)

Ward 17 pass from Roethlisberger (Reed kick) Pitt

- Lelie 30 pass from Plummer (Elam kick) Den

Pitt - FG Reed 42

Den - Anderson 3 run (Elam kick)

— Roethlisberger 4 run (Reed kick) Pitt

2004

NEW ENGLAND 41, PITTSBURGH 27-Tom Brady passed for 2 touchdowns and the Patriots' defense forced 4 turnovers, which resulted in 24 points, as New England advanced to its third Super Bowl in four seasons. Eugene Wilson intercepted Ben Roethlisberger's first pass to set up Adam Vinatieri's 48-yard field goal just 3:40 into the game. On Pittsburgh's next possession, Jerome Bettis fumbled on fourth-and-1 and Mike Vrabel recovered. Brady completed a 60-yard touchdown pass to Deion Branch on the next play for a 10-0 lead. Leading 10-3 in the second quarter, Brady's 45yard pass to Branch set up David Givens' 9-yard scoring catch with 7:08 left in the second quarter. The Steelers responded by driving to the Patriots' 19, but on second-and-6 Rodney Harrison intercepted a pass and returned it 87 yards for a touchdown and 24-3 lead with 2:14 left in the half. Trailing 31-10 and faced with fourthand-5. Roethlisberger completed a pass to Hines Ward. who caught the ball at the 15-vard line and got a block to walk into the end zone for a 30-vard touchdown. The Steelers' defense then forced a three-and-out and the offense drove to the Patriots' 4 Bettis gained one yard on first down, and Plaxico Burress was unable to come down with an alley-oop pass on second down. Bettis gained 1 yard on third down, and faced with fourth-andgoal from the Patriots' 2, the Steelers settled for Jeff Reed's field goal to cut the deficit to 31-20. The Patriots responded with a field goal and Wilson's second interception two plays later led to Branch's 23-yard touchdown run on a reverse with 2:23 remaining for a 41-20 lead. Brady was 14 of 21 for 207 yards and 2 touchdowns. Branch had 4 receptions for 116 yards. Roethlisberger was 14 of 24 for 226 yards and 2 touchdowns, with 3 interceptions. Ward had 5 catches for 109 yards.

New England 10 14 7 10 — 41 3 0 14 10 Pittsburgh 27

- FG Vinatieri 48 NE

Branch 60 pass from Brady (Vinatieri kick)

FG Reed 43

Givens 9 pass from Brady (Vinatieri kick) NE

Harrison 87 interception return (Vinatieri kick)

Bettis 5 run (Reed kick)

Dillon 25 run (Vinatieri kick)

Pitt Ward 30 pass from Roethlisberger (Reed kick)

Pitt - FG Reed 20

NE - FG Vinatieri 31

- Branch 23 run (Vinatieri kick) NF Pitt

- Burress 7 pass from Roethlisberger (Reed kick)

NEW ENGLAND 24, INDIANAPOLIS 14-Adam Vinatieri kicked 5 field goals and the Patriots' defense forced 5 turnovers en route to New England's second Super Bowl appearance in three years. The Colts had 4 first-half possessions, and turned the hall over all four times. The Patriots began the game with a 65-yard touchdown drive. Peyton Manning was intercepted on the Colts' first two possessions, including the first one in the end zone by Rodney Harrison, to set up 2 field goals for a 13-0 lead. The Colts were then forced to punt for the first time in two and a half postseason games, and Justin Snow's snap sailed over Hunter Smith's head. Smith intentionally kicked the ball out of the end zone for a safety. A New England fumble gave Indianapolis life, but Marvin Harrison fumbled at the Patriots' 16 just before halftime, and Tyrone Poole recovered. The Colts scored on Edgerrin James' 2-yard run to open the second half, a drive that featured James' 3yard run on fourth-and-1. The Patriots drove inside the Colts' 10 on each of their next two possessions, but settled for field goals by Vinatieri for a 21-7 lead. An interception by Ty Law gave New England a chance to put the game away, but Walt Harris intercepted Tom Brady in the end zone for a touchback with 13:28 to play. The Colts took five minutes off the clock on the ensuing drive, but Law intercepted Manning's fourth-and-13 pass with 8:17 left. The Colts forced a punt, but it took them nearly four minutes to drive 67 yards to cut the deficit to 21-14 on Marcus Pollard's 7-vard catch with 2:27 to play. Christian Fauria recovered the onside kick, but the Patriots failed to gain a first down and the Colts got the ball back with 2:01 left, but Manning threw four consecutive incompletions. Vinatieri's 34-yard field goal with 50 seconds left iced the game. Brady was 22 of 37 for 237 yards and 1 touchdown, with 1 interception. Antowain Smith had 22 carries for 100 yards. Law had 3 interceptions. Manning completed 23 of 47 passes for 237 yards and 1 touchdown, with 4 interceptions.

Indianapolis 0 0 8 6 3 New England

Givens 7 pass from Brady (Vinatieri kick)

FG Vinatieri 31

FG Vinatieri 25

Safety, Snow's snap sailed over punter's head and was kicked through end zone

James 2 run (Vanderjagt kick)

ΝE FG Vinatieri 27

FG Vinatieri 21 ΝE

Pollard 7 pass from Manning (Vanderjagt kick) Ind

FG Vinatieri 34

OAKLAND 41, TENNESSEE 24-Rich Gannon passed for 3 touchdowns and ran for another and Oakland's defense forced 2 key turnovers to help catabult the Raiders to their fifth Super Bowl, Both teams scored on each of their first two possessions, but Tennessee took a 17-14 lead on Steve McNair's 9-yard touchdown run with 2:47 left in the half. The Titans reclaimed possession after forcing the Raiders to punt, but on second-and-5 from their own 16, Eric Barton forced Robert Holcombe to fumble. Anthony Dorsett recovered with 1:28 left in the half, and Gannon's 1-yard touchdown pass to Doug Jolley two plays later gave Oakland a 21-17 lead. John Simon then fumbled the ensuing kickoff return. Alvis Whitted recovered the ball at the Titans' 39 with 49 seconds remaining, and Sebastian Janikowski's 43-yard field goal as the half expired increased the lead to 24-17. On the opening drive of the second half, John Parrella's 11-yard sack of McNair on third down pushed the Titans out of field-goal range, and later in the quarter, a fierce Raiders rush forced punter Craig Hentrich to abort a punt attempt and, instead, run with the ball. Hentrich was tackled at the Titans' 19, setting up Janikowski's second field goal for a 27-17 lead. The Ti tans responded with McNair's second touchdown run, but the Raiders answered with touchdown drives of 69 and 66 yards on their next two possessions, which consumed more than 10 minutes. In the first three quarters, on 39 plays from scrimmage, the Raiders called only 1 running play, although Gannon was forced to scramble 6 times. Gannon was 29 of 41 for 286 yards and 3 touchdowns, and was the club's leading rusher with 41 yards. McNair was 21 of 36 for 194 yards and 1 touchdown.

Tennessee 7 10 7 0 — 24 Oakland 14 10 3 14 — 41

Oak — Porter 3 pass from Gannon (Janikowski kick) Bennett 33 pass from McNair (Nedney kick) Tenn

Garner 12 pass from Gannon (Janikowski kick) Oak -

FG Nedney 29 Tenn

Tenn -McNair 9 run (Nednev kick)

Oak -- Jolley 1 pass from Gannon (Janikowski kick)

Oak — FG Janikowski 43

- FG Janikowski 32 Oak

Tenn -- McNair 13 run (Hentrich kick)

Oak — Gannon 2 run (Janikowski kick)

— Crockett 7 run (Janikowski kick) Oak

2001

NEW ENGLAND 24, PITTSBURGH 17-Troy Brown returned a punt for a touchdown, made a key play on a blocked field-goal return, and had 8 receptions for 121 yards, as the Patriots advanced to their third Super Bowl. Neither team threatened early until Brown returned a punt untouched 55 yards for a touchdown to give the Patriots a 7-0 lead. The return came one play after Troy Edwards had been penalized for not attempting to get inbounds while running downfield during punt coverage, forcing the Steelers to punt again. The Steelers responded with Kris Brown's 30-yard field goal early in the second quarter to cut the deficit to 7-3. Late in the first half, Tom Brady injured his ankle while completing a 28yard pass to Troy Brown. Taking over at the Steelers' 40, Drew Bledsoe completed all 3 of his pass attempts, capped by an 11-yard touchdown pass to David Patten with 58 seconds left in the half to take a 14-3 lead. The Steelers' defense stopped the Patriots on fourth-and-7 from the Steelers' 32 early in the second half, and the offense responded by driving into field-goal range. But Brandon Mitchell blocked Kris Brown's 34-yard attempt. Troy Brown scooped up the ball and ran 11 yards before pitching the ball backwards to Antwan Harris, who raced the remaining 49 yards untouched for a touchdown and 21-3 lead. Pittsburgh answered with an 8-play, 79-yard drive, capped by Jerome Bettis' 1-yard run. The Steelers' defense forced a punt on the ensuing possession and Edwards returned it 28 yards to set up a 32-yard drive, culminating with Amos Zereoue's 11-yard scoring run, to trim the deficit to 21-17 late in the third quarter. Bledsoe responded by engineering an 11-play, 45-yard drive capped by Adam Vinatieri's 44-yard field goal with 11:12 remaining. Interceptions by Ty Law and Lawyer Milloy, the latter with 2:02 remaining, stopped the Steelers, and Antowain Smith's 19-yard run with 1:56 left allowed the Patriots to run out the clock. Brady was 12 of 18 for 115 yards, and Bledsoe was 10 of 21 for 102 yards and 1 touchdown. Stewart was 24 of 42 for 255 yards, with 3 interceptions.

New England 0 3 14 0 — Pittsburgh 17 — T. Brown 55 punt return (Vinatieri kick) Pitt - FG K. Brown 30 NE Patten 11 pass from Bledsoe (Vinatieri kick)

NE Harris 49 blocked field goal return (Vinatieri kick) Pitt Bettis 1 run (K. Brown kick)

Pitt - Zereoue 11 run (K. Brown kick)

— FG Vinatieri 44 ΝE

2000

BALTIMORE RAVENS 16, OAKLAND 3-Duane Starks intercepted 2 passes and Baltimore's defense forced 5 turnovers as the Ravens earned their first Super Bowl berth. In a battle of field position, the Ravens got the first break when Robert Bailey intercepted Rich Gannon's pass at the Raiders' 19 midway through the first quarter. However, Matt Stover missed a 36-vard field-goal attempt. In the second quarter, the Rayens were pinned on their 4-vard line and faced third-and-18 when Trent Dilfer fired a short pass over the middle to a slanting Shannon Sharpe, who streaked untouched down the middle of the field for a 96-vard touchdown and a 7-0 lead. On the Raiders' next possession, Tony Siragusa knocked down Gannon on a passing play. Gannon left the game with an injured non-throwing shoulder, and Bobby Hoying replaced him. Starks intercepted Hoying's first pass, returning it 9 yards to the Raiders' 20 to set up Stover's 31yard field goal. Three plays into the second half, Johnnie Harris intercepted a pass by Dilfer. Gannon returned for the Raiders and guided the club to first-and-goal at the Ravens' 2. However, Tyrone Wheatley lost a yard, Gannon was sacked by Jamie Sharper, and on third down Gannon's pass fell incomplete, so the Raiders had to settle for Sebastian Janikowski's 24-yard field goal. The Ravens responded with a 9-play, 51-yard drive, capped by Stover's second field goal to take a 13-3 lead. Early in the fourth quarter, Peter Boulware sacked Gannon and forced him to fumble. Ray Lewis recovered at the Raiders' 7, which set up Stover's third field goal for a 16-3 lead with 7:28 left. Hoying returned for the Raiders and drove Oakland to the Ravens' 5. Hoying's 5-yard touchdown pass to Andre Rison was nullified by offensive pass interference, and Sharper intercepted Hoying two plays later to clinch the victory. Dilfer completed 9 of 18 passes for 190 yards and 1 touchdown, with 1 interception. Gannon was 11 of 21 for 80 yards, with 2 interceptions, while Hoying was 8 of 16 for 107 yards, with 2 interceptions. The Ravens' defense limited the NFL's number-one rushing offense to 24 rushing yards.

Balt, Ravens 0 10 3 3 16 0 — Oakland 0 0 3 3 Balt - Sharpe 96 pass from Dilfer (Stover kick)

Balt FG Stover 31 - FG Janikowski 24

Oak - FG Stover 28 Balt Balt - FG Stover 21

1999

TENNESSEE 33, JACKSONVILLE 14—Steve McNair rushed for 91 yards and 2 touchdowns, and the Titans' defense forced 6 turnovers to earn the franchise's firstever trip to the Super Bowl. The Jaguars marched 62 yards with their first possession and took a 7-0 lead on Mark Brunell's 7-yard touchdown pass to Kyle Brady. The Titans responded with a 44-yard kickoff return by Derrick Mason to set up McNair's tying touchdown pass to Yancey Thigpen. The Jaguars led 14-7 with 1:34 left in the first half when Reggie Barlow fumbled a punt at his own 19 and Steve Jackson recovered to set up Al Del Greco's 34-yard field goal. Roughing-the-passer and defensive pass-interference penalties on the Titans' first drive of the second half set up McNair's 1-yard sneak to give the Titans a 17-10 lead. A fumble gave Tennessee excellent field position, but Frank Wycheck fumbled at the Jaguars' 1 and Lonnie Marts recovered. The Titans responded as Josh Evans sacked Brunell for a safety. and Derrick Mason returned the ensuing free kick 85 vards for a touchdown to give Tennessee a 26-10 lead with 4:56 remaining in the third guarter. The Jaguars committed three turnovers in the fourth quarter, one of which led to a 51-vard scramble on third down by McNair to set up his second touchdown and finish the scoring. McNair was 14 of 23 for 112 yards and 1 touchdown, with 1 interception, Brunell was 19 of 38 for 226 yards and 1 touchdown, with 2 interceptions. Fred Taylor had 19 carries for 110 yards.

7 7 3 16 Tennessee 33 0 — Jacksonville 7 7 Ο 14

Brady 7 pass from Brunell (Hollis kick) Jax

Tenn Thigpen 9 pass from McNair (Del Greco kick)

Stewart 33 run (Hollis kick) Jax

Tenn - FG Del Greco 34

McNair 1 run (Del Greco kick) Tenn -

Safety, Evans sacked Brunell in end zone Tenn - Mason 80 kickoff return (Del Greco kick)

Tenn - McNair 1 run (Del Greco kick)

DENVER 23, NEW YORK JETS 10-In John Elway's final game in Denver, Terrell Davis rushed for 167 yards, and the Broncos forced 6 Jets' turnovers en route to scoring the game's final 23 points to capture their second consecutive AFC title. The game was played in a strong wind, with the wind chill dipping to 18 degrees and causing special teams problems for both sides. John Hall missed a 42-yard field goal on the game's opening drive, but the Jets kept the game scoreless by forcing Elway to throw an incomplete pass on fourthand-goal from the Jets' 1 late in the first guarter. Tom Rouen dropped the ball while attempting to punt early in the second quarter, resulting in a 9-vard loss and giving the Jets the ball at the Broncos' 43. However, Keith Byars fumbled on the ensuing possession. Hall ended the half with a 32-vard field goal to give the Jets a 3-0 lead going into the locker room. Blake Spence blocked Rouen's punt early in the second half, and Fred Baxter recovered the ball at the Broncos' 1. Curtis Martin crashed into the end zone on the next play to give the Jets a 10-0 lead with 11:56 left in the third quarter. Elway, who had passed for just 33 yards in the first half, completed a 47yard pass to Ed McCaffrey on the first play of the next drive, and then found Howard Griffith two plays later for a touchdown. A strong wind knocked Jason Elam's next kickoff to the ground near the Jets' 25. James Farrior momentarily recovered the bouncing ball, but he fumbled and Keith Burns' recovery gave the Broncos the ball at the Jets' 31. Elam's field goal tied the game with 8:23 left, and, after forcing a punt, Elam gave the Broncos the lead with 2:58 left in the quarter. The Broncos' defense forced another punt, and Darrien Gordon returned it 36 yards. setting up Davis' 31-vard touchdown run to give the Broncos 20 points in a span of 11:38. Gordon intercepted Vinny Testaverde twice in the final five minutes, the first of which led to Elam's final field goal. Elway was 13 of 34 for 173 yards and 1 touchdown. Testaverde was 31 of 52 for 356 yards, with 2 interceptions.

O N.Y. Jets n 3 10 20 _ Denver 0 0 3 23

- FG Hall 32 NY.I

- Martin 1 run (Hall kick) NY.I

Den - Griffith 11 pass from Elway (Elam kick)

Den FG Elam 44 Den — FG Flam 48

- Davis 31 run (Elam kick) Den

Den — FG Elam 35

1997

DENVER 24, PITTSBURGH 21-John Elway threw 2 touchdown passes, and the Broncos' defense intercepted 2 passes in the end zone as Denver earned its fifth trip to the Super Bowl. Levon Kirkland intercepted Elway's pass on the second play of the game, but Norm Johnson's 38-yard field-goal attempt sailed wide left. Terrell Davis scampered 43 yards on the next play and scored five plays later to give the Broncos a 7-0 lead. The Steelers responded with a 6-play drive of their own, capped by Kordell Stewart's 33-yard option run down the right side for the game tying touchdown. Darren Perry forced and recovered Davis' fumble at the Steelers' 32 on the next drive, and Pittsburgh marched 68 yards in 11 plays, keved by 2 third-down passes by Stewart and culminating with Jerome Bettis' 1-vard run. Elway's 17-vard pass to Rod Smith on third-and-10 kept alive the next drive and allowed Jason Elam to cut the deficit to 14-10 with 8:20 left in the half. Ray Crockett intercepted Stewart's bomb in the end zone to halt a Steelers drive with 4:04 left in the half. On the strength of 3 Elway completions, and a 22yard pass interference penalty by Chad Scott, the Broncos reached the 15-yard line. Elway then threw a swing pass behind Howard Griffith, who reached back and made a one-handed grab before stepping into the end zone with 1:47 remaining. The Broncos forced a punt, and Darrien Gordon's 19-yard return gave them the ball at their own 46 with 43 seconds left in the half. Carnell Lake's 34-yard pass interference penalty put Denver in position, and Elway's 1-yard pass to Ed McCaffrey with 13 seconds left in the half gave Denver a 24-14 lead. The Steelers used nearly the first seven minutes of the second half to drive to the Broncos' 5, only to have Stewart's pass intercepted in the end zone by Allen Aldridge. The next scoring opportunity came when the Steelers got the ball back following a punt with 5:43 left in the game. Stewart threw the ball eight times and ran two times on the 10play, 79-yard drive, capped by his 15-yard touchdown pass to Charles Johnson with 2:46 left to cut the deficit to 24-21. The Steelers elected to kick deep and had the Broncos pinned at their own 15-yard line on third-and-6 with 2:00 left. But Elway fired an 18-yard pass to Shannon Sharpe. After a Steelers timeout, Elway threw a 10-yard pass to McCaffrey, and Davis broke free for a 19-yard run two plays later to ice the AFC championship. Elway was 18 of 31 for 210 yards and 2 touchdowns, with 1 interception. Davis had 26 carries for 139 yards. Stewart was 18 of 36 for 201 yards and 1 touchdown, with 3 interceptions. Bettis had 23 carries for 105 vards. In what was an evenly matched game, the teams each had 23 first downs, the Steelers had 9 more total vards, while Denver had the ball for two more seconds than Pittsburgh.

7 17 7 7 0 24 Denver 0 Pittsburgh n 21

— Davis 8 run (Elam kick) Den

Pitt Stewart 33 run (N. Johnson kick) Pitt Bettis 1 run (N. Johnson kick)

Den - FG Elam 43

Griffith 16 pass from Elway (Elam kick) Den

Den - McCaffrey 1 pass from Elway (Elam kick) Pitt C. Johnson 15 pass from Stewart

(N. Johnson kick)

1996

NEW ENGLAND 20. JACKSONVILLE 6-Otis Smith's 47-yard fumble return with 2:24 remaining gave the Patriots their second Super Bowl berth in franchise history. The Patriots received a couple big plays from their special teams. Jacksonville punted after its opening possession, but the snap was high. Larry Whigham tackled the scrambling Bryan Barker at the 4-yard line, setting up Curtis Martin's 1-yard touchdown. After a Jacksonville field goal, Ray Lucas stripped punt returner Chris Hudson of the ball. Mike Bartrum recovered it at the 20-yard line, and Adam Vinatieri kicked a 29-yard field goal to put New England ahead 10-3. Shawn Jefferson hauled in a 38-yard pass to the Jaguars' 2-yard line with eight seconds left before halftime after Ben Coates' 5-yard reception on fourth-and-2 kept a Patriots' drive alive. Vinatieri's field goal gave the Patriots a 10-point cushion. Eddie Robinson's fumble recovery led to Mike Hollis' 28-yard field goal to pull the Jaguars within 7 points. In the fourth quarter the Jaguars drove to the Patriots' 5-yard line, but Willie Clay intercepted Mark Brunell's pass in the end zone with 3:43 left to preserve the 13-6 lead. The Jaguars forced New England to punt, and Jacksonville got the ball on their own 42-yard line with 2:36 to play. However, Chris Slade stripped James Stewart of the ball, knocking it into Smith's hands. Smith streaked down the right sideline for the score. Tedy Bruschi intercepted Brunell near midfield to quell the Jaguars' third consecutive upset bid.

0 3 3 7 6 0 Jacksonville 0 — 6 New England

NF Martin 1 run (Vinatieri kick)

- FG Hollis 32 .lax NF - FG Vinatieri 29

- FG Vinatieri 20 NF .lax - FG Hollis 28

- Smith 47 fumble return (Vinatieri kick) NE

1995

PITTSBURGH 20, INDIANAPOLIS 16-Byron (Bam) Morris ran 1 yard for a touchdown with 1:34 remaining to lift the Steelers to their first AFC championship in 16 years. Despite the late touchdown, however, Pittsburgh didn't secure its Super Bowl berth until Colts quarterback Jim Harbaugh's desperation pass on the game's final play fell incomplete in the end zone. The Steelers, who lost the 1994 AFC title game to San Diego when their final possession ended three yards short of the end zone in the final minute, began their last possession in this game at their own 33-yard line and trailing 16-13 with 3:03 left. Five plays later, quarterback Neil O'Donnell kept the winning drive alive by completing a 9-yard pass to Andre Hastings on fourth-and-3 from the 47. A 37-yard pass to Ernie Mills moved the ball to the Colts' 1, and two plays later Morris bulled his way into the end zone. Indianapolis' final chance began at its 16-yard line with 1:30 to go. Harbaugh passed for 38 yards and scrambled for 17 as the Colts reached Pittsburgh's 29 with five seconds remaining. His final heave into the end zone nearly was caught by Aaron Bailey, but Bailey was not able to cradle the ball as he hit the ground. Harbaugh finished with 21 completions in 33 attempts for 267 yards and 1 touchdown. O'Donnell was 25 of 41 for 205 yards and 1 score. Upstart Indianapolis was bidding to become only the second team (the 1985 Patriots were the first) to win three consecutive road games en route to the Super Bowl.

3 7 — 16 3 7 — 20 Indianapolis 3 3 Pittsburah 3

Ind - FG Blanchard 34

Pitt - FG N. Johnson 31 - FG Blanchard 36

Pitt - Stewart 5 pass from O'Donnell (N. Johnson kick)

- FG Blanchard 37 Ind Pitt - FG N. Johnson 36

Ind - Turner 47 pass from Harbaugh (Blanchard kick)

Pitt - Morris 1 run (N. Johnson kick)

1994

Ind

SAN DIEGO CHARGERS 17, PITTSBURGH 13-Stan Humphries threw 2 second-half touchdown passes and the Chargers turned back the Steelers with a goal-line stand late in the game to earn their first trip to the Super Bowl. Neil O'Donnell's 16-yard touchdown pass to running back John L. Williams and a pair of field goals by Gary Anderson staked Pittsburgh to a 13-3 lead early in

the second half. But Humphries' 43-yard touchdown pass to tight end Alfred Pupunu pulled San Diego within 13-10 midway through the third quarter, and his 43yard strike to Tony Martin with 5:13 left in the game gave the Chargers the lead. O'Donnell tried to rally the Steelers by completing 7 consecutive passes and marching his team from its own 17-yard line to a first-and-goal at San Diego's 9. Three plays later, it was fourth-and-goal from the 3, but O'Donnell's pass, intended for running back Barry Foster, was knocked down at the goal line by Chargers linebacker Dennis Gibson with 1:04 remaining. San Diego, which came from behind to win for the second consecutive week (the Chargers beat Miami 22-21 in the divisional playoffs after trailing 21-6 at halftime), snapped a six-game losing streak in Pittsburgh despite heavy deficits in total yards (415-226), plays (80-47), and time of possession (37:13-22:47). O'Donnell passed for 349 yards for the Steelers on AFC title-game records for attempts (54) and completions

S.D. Chargers Pittsburgh J.L. Williams 16 pass from O'Donnell Pitt

(Anderson kick) FG Carney 20

SD FG Anderson 39 Pitt

Pitt FG Anderson 23

SD Pupunu 43 pass from Humphries

(Carney kick)

SD Martin 43 pass from Humphries (Carney kick)

1993

BUFFALO 30, KANSAS CITY 13-Thurman Thomas rushed for 186 yards and 3 touchdowns as the Bills qualified for an unprecedented fourth consecutive Super Bowl. Thomas, who ran for 129 yards in the first two quarters, helped stake Buffalo to a 20-6 advantage at intermission by scoring on touchdown runs of 12 and 3 yards. The Chiefs had an opportunity to cut that deficit in half, marching 75 yards to the Bills' 5-yard line in the closing seconds of the first half. But Joe Montana's pass to a wide-open Kimble Anders near the goal line bounced off the running back's hands and was intercepted in the end zone by Buffalo safety Henry Jones. Montana, who completed only 9 of 23 passes for 125 yards, sat out most of the second half after suffering a concussion on the third play of the third quarter. Backup Dave Krieg, who completed 16 of 29 passes for 198 yards, came on and led a 90-yard touchdown drive that pulled Kansas City within 20-13 late in the third quarter. But Buffalo answered with a 14-play, 79-yard march capped by Steve Christie's 18yard field goal 3:05 into the fourth quarter. Thomas' third touchdown, a 3-yard run with 5:30 remaining, put the game out of reach. Thomas averaged 5.6 yards on his 33 carries as the Bills overwhelmed the Chiefs on the ground, outrushing them 229 yards to 52.

6 0 7 0 — 7 13 0 10 — Kansas City **Buffalo**

Thomas 12 run (Christie kick) Buff

FG Lowery 31 KC FG Lowery 31

- Thomas 3 run (Christie kick) FG Christie 23

Buff Buff - FG Christie 25

KC - Allen 1 run (Lowery kick)

— FG Christie 18 Buff

- Thomas 3 run (Christie kick) Buff

BUFFALO 29, MIAMI 10-The Bills used an efficient offense and an opportunistic defense to rout the Dolphins. The Bills forced 5 turnovers, including 3 in the first half, as they built a 13-3 halftime advantage. The Dolphins fumbled away the second-half kickoff, and Buffalo recovered, then drove 24 yards to make it 20-3 on Kenneth Davis' 2-yard touchdown run. Steve Christie secured the victory with 3 more field goals, giving him a postseason-record-tving 5 for the day. Buffalo utilized a balanced attack (182 rushing yards, 176 passing yards) that held the football for more than 36 minutes. The Bills' defense limited Miami to 33 rushing yards while recording 4 sacks. Dolphins quarterback Dan Marino completed 22 of 45 passes for 268 yards and a touchdown,

but he was intercepted twice and fumbled once. Buffalo advanced to its third consecutive Super Bowl, joining the Miami Dolphins of the 1971-73 seasons as the only teams to accomplish that feat.

10 Buffalo 3 10 0 Miami 3 0

Buff - FG Christie 21

- FG Stovanovich 51

Buff Thomas 17 pass from Kelly (Christie kick) Buff - FG Christie 33

- K. Davis 2 run (Christie kick) Buff

Buff - FG Christie 21

- FG Christie 31 Buff - Duper 10 pass from Marino (Stoyanovich kick)

- FG Christie 38 Buff

1991

Mia

BUFFALO 10, DENVER 7-The Bills overcame their offensive futility to win a second straight AFC championship. Buffalo collected only 213 total yards, while allowing 304 to Denver. But the Broncos managed only 1 touchdown on seven trips into Buffalo territory, including misses on 3 field-goal attempts. The game was scoreless until 5:28 remained in the third quarter, when Buffalo's Jeff Wright tipped John Elway's screen pass over the middle. Linebacker Carlton Bailey intercepted the deflected pass and returned it 11 yards for a touchdown. The Bills made it 10-0 on Scott Norwood's 44yard field goal with 4:18 to play in the game. Denver answered with an 85-yard drive, capped by Gary Kubiak's 3-yard touchdown run with 1:43 remaining. Denver recovered the ensuing onside kick at its 49-yard line, but turned over the ball one play later when running back Steve Sewell fumbled after being hit by the Bills' Kirby Jackson. Kubiak, who entered the game in the fourth quarter when Elway was injured, completed 11 of 12 passes for 136 yards in his final NFL game.

0 0 0 7 — 0 0 7 3 — Denver 3 — Buffalo 10 Buff — Bailey 11 interception return (Norwood kick)

FG Norwood 44 Buff

- Kubiak 3 run (Treadwell kick) Den

BUFFALO 51, LOS ANGELES RAIDERS 3-The Bills' No-Huddle offense overwhelmed the Raiders as Buffalo earned its first trip to the Super Bowl. The Bills set an NFL postseason record with 41 first-half points, led by Jim Kelly's 2 scoring passes to James Lofton (13 and 8 yards). Kenneth Davis rushed for 3 touchdowns (2 in the record-setting first half) to tie an AFC playoff record. Thurman Thomas finished with 138 rushing yards (including a 12-yard touchdown) and 61 receiving yards. Linebacker Darryl Talley added a 27-yard interception return. Kelly completed 17 of 23 passes for 300 yards, while Lofton had 5 receptions for 113 yards.

L.A. Raiders 3 0 0 0 -21 20 0 10 -Buffalo 51 Buff - Lofton 13 pass from Kelly (Norwood kick)

Raid — FG Jaeger 41

— Thomas 12 run (Norwood kick)

Buff - Talley 27 interception return (Norwood kick)

K. Davis 1 run (kick blocked)

Buff - K. Davis 3 run (Norwood kick) Buff

- Lofton 8 pass from Kelly (Norwood kick) Buff - K. Davis 1 run (Norwood kick)

- FG Norwood 39 Buff

1989

DENVER 37, CLEVELAND BROWNS 21-John Elway passed for 385 yards and 3 touchdowns to lead the Broncos to their third AFC title in four seasons. Elway tossed touchdown passes of 70 yards to wide receiver Michael Young and 5 yards to tight end Orson Mobley to help Denver build a 24-7 third-quarter lead. After Cleveland scored 2 quick touchdowns to pull close at 24-21, the Broncos answered by scoring on three of their four possessions in the fourth quarter. Elway hit Sammy Winder with a 39-vard touchdown, then David Treadwell kicked 34- and 31-yard field goals to clinch the victory. Elway completed 20 of 36 passes, and set club records for passing yards and total offense (424).

0 21 0 — 21 7 14 13 — 37 Cle. Browns 0 Denver 3

FG Treadwell 39 Den

Den Young 70 pass from Elway (Treadwell kick) Cle Brennan 27 pass from Kosar (Bahr kick)

Den Mobley 5 pass from Elway (Treadwell kick)

- Winder 7 run (Treadwell kick) Den

- Brennan 10 pass from Kosar (Bahr kick) Cle

Manoa 2 run (Bahr kick) Cle

- Winder 39 pass from Elway (Treadwell kick) Den

Den - FG Treadwell 34 Den - FG Treadwell 31

1988

CINCINNATI 21, BUFFALO 10-Rookie running back Ickey Woods ran for 102 yards and 2 touchdowns to lead the Bengals to victory. Cincinnati controlled the game with its running attack, producing 175 yards on 50 rushes. The Bengals' defense chipped in with 3 interceptions, including 1 by Eric Thomas that set up Woods' first touchdown. After Buffalo tied the game at 7-7, Boomer Esiason found James Brooks for a 10-yard touchdown pass that gave Cincinnati the lead for good. Woods clinched the victory with his second scoring run, which capped a drive that was kept alive by a fake punt. The Bengals limited Buffalo to 181 total yards.

0 10 0 10 Cincinnati

-Woods 1 run (Breech kick) Cin

Buff Reed 9 pass from Kelly (Norwood kick)

Cin -Brooks 10 pass from Esiason (Breech kick)

-FG Norwood 39

Cin -Woods 1 run (Breech kick)

1987

DENVER 38, CLEVELAND BROWNS 33-Jeremiah Castille's fumble recovery at the 3-yard line with 1:05 to play preserved the Broncos' victory over the Browns. Denver built leads of 21-3 and 28-10 before Cleveland stormed back behind quarterback Bernie Kosar to tie the game at 31-31. The Broncos answered with a 75yard drive, capped by John Elway's 20-yard scoring pass to Sammy Winder, to take a 38-31 lead with 4:01 left. The Browns took the ensuing kickoff and drove 67 yards to the Broncos' 8, where Earnest Byner took a handoff and had a clear path to the tying score. But Castille stripped the ball from Byner, then recovered it at the 3-vard line to dash the Browns' hopes. Kosar completed 26 of 41 passes for 356 yards and 3 touchdowns for Cleveland, while Elway passed for 281 yards and 3 touchdowns for Denver.

3 21 9 — 7 10 7 — Cle. Browns Λ 33 Denver 14

Den Nattiel 8 pass from Elway (Karlis kick) - Sewell 1 run (Karlis kick) Den

Cle - FG Bahr 24

Den

- Lang 1 run (Karlis kick)

- Langhorne 18 pass from Kosar (Bahr kick) Cle

- Jackson 80 pass from Elway (Karlis kick) Den

Byner 32 pass from Kosar (Bahr kick) Cle

Byner 4 run (Bahr kick) Cle Den

— FG Karlis 38

Cle Slaughter 4 pass from Kosar (Bahr kick)

Den - Winder 20 pass from Elway (Karlis kick)

- Safety, Horan ran out of end zone Cle

DENVER 23, CLEVELAND BROWNS 20 (OT)-Rich Karlis' 33-yard field goal 5:38 into overtime gave the Broncos a dramatic victory over the Browns. Trailing 20-13, Denver assumed possession at its 2-yard line with 5:32 left in regulation. In 15 plays, John Elway drove the Broncos 98 yards to the tying touchdown on a 5yard pass to Mark Jackson with 37 seconds left. Elway was 6 of 9 for 78 vards on the drive, including a key 20yard completion to Jackson on third-and-18 from the Browns' 48. He also scrambled twice for 20 vards. After the Broncos forced the Browns to punt in overtime, Elway completed passes of 22 and 28 yards to lead a 60yard drive to the winning field goal. Elway finished with 22 completions in 38 attempts for 244 yards. He also rushed for 56 yards on 4 carries. The Browns' Bernie Kosar completed 18 of 32 passes for 259 yards and 2 touchdowns, including a 48-yard strike to Brian Brennan that gave Cleveland a 20-13 fourth-quarter lead.

Denver 10 Cle. Browns 7 3 0 10 0 Cle - Fontenot 6 pass from Kosar (Moseley kick) Den FG Karlis 19

Willhite 1 run (Karlis kick) Den

FG Moseley 29 Cle

FG Karlis 26 Den

FG Moselev 24 Cle

Cle Brennan 48 pass from Kosar (Moseley kick)

- Jackson 5 pass from Elway (Karlis kick) Den

- FG Karlis 33 Den

1985

NEW ENGLAND 31, MIAMI 14—The Patriots picked an opportune time to end their 18-game losing streak in the Orange Bowl, converting 4 of 6 turnovers into 24 points to win their first AFC title. A fumble recovery set up New England's first points, a field goal by Tony Franklin. Miami responded with an 80-yard touchdown drive for a 7-3 lead, the Dolphins' only lead of the day. Tony Eason answered with touchdown passes to Tony Collins, Derrick Ramsey, and Robert Weathers, giving New England a 24-7 third-quarter lead. The scoring passes to Ramsey and Weathers were set up by fumble recoveries. After Miami closed to 24-14, the Patriots clinched the victory on Mosi Tatupu's 1-yard touchdown run with 7:34 to play. Tatupu's score also was set up by a fumble recovery. The Patriots rushed for 255 yards, led by Craig James (22 carries for 105 yards) and Weathers (16 for 87). With the victory, the Patriots became the last of the original eight AFL teams to win an AFL or AFC title. Miami lost for the first time in six AFC championship games.

New England 3 14 0 Miami 0 7 7 14 FG Franklin 23 NE

Johnson 10 pass from Marino (Reveiz kick) Mia

Collins 4 pass from Eason (Franklin kick) NE NE D. Ramsey 1 pass from Eason (Franklin kick)

NE Weathers 2 pass from Eason (Franklin kick) Mia

Nathan 10 pass from Marino (Reveiz kick)

NE - Tatupu 1 run (Franklin kick)

1984

MIAMI 45, PITTSBURGH 28-Dan Marino passed for 421 yards and 4 touchdowns, both AFC Championship Game records, to lead the Dolphins to victory. Marino found Mark Clayton for a 40-yard scoring pass on Miami's first possession. The Steelers, however, used their ground attack to forge a 14-10 second-quarter lead. That lead lasted only 1:22, the time it took Marino to drive Miami 77 yards, the last 41 on his scoring toss to Mark Duper, which gave the Dolphins the lead for good. Marino finished with 21 completions in 32 attempts. His favorite targets were running back Tony Nathan (8 catches for 114 yards), Duper (5 for 148 and 2 touchdowns), and Mark Clayton (4 for 95 and 1 score). Miami amassed 569 total yards to 455 for Pittsburgh. The Steelers' Mark Malone could not keep up with Marino, despite passing for 312 yards and 3 touchdowns. John Stallworth caught 4 passes for 111 yards, including touchdowns of 65 and 19 yards, in what turned out to be the last postseason game for the Steelers' great.

Pittsburgh 7 7 7 7 7 17 14 Miami Clayton 40 pass from Marino Mia

(von Schamann kick)

Erenberg 7 run (Anderson kick)

FG von Schamann 26 Mia

Stallworth 65 pass from Malone (Anderson kick) Pitt

Mia Duper 41 pass from Marino

(von Schamann kick)

Mia Nathan 2 run (von Schamann kick) Mia

Duper 36 pass from Marino (von Schamann kick)

Stallworth 19 pass from Malone

(Anderson kick)

Mia

Bennett 1 run (von Schamann kick)

Mia Moore 6 pass from Marino (von Schamann kick)

Pitt Capers 29 pass from Malone (Anderson kick)

1983

Pitt

LOS ANGELES RAIDERS 30, SEATTLE 14-The Raiders dominated the Seahawks to avenge two regu-

lar-season defeats to Seattle. Los Angeles stacked its defensive line, limiting Seahawks running back Curt Warner to 26 rushing yards. Seattle was forced to go to the air, and the results were disastrous—5 interceptions and 4 sacks. Meanwhile, the Raiders amassed 401 total yards, led by Marcus Allen, who ran for 154 yards on 25 carries and caught 7 passes for 62 yards. Los Angeles built a 20-0 halftime lead on the strength of 2 field goals by Chris Bahr and 2 touchdown runs by Frank Hawkins. Both of Hawkins' scores were set up by passes from Jim Plunkett to Malcolm Barnwell. The Raiders clinched the victory with a 2-play drive in the third quarter. Allen broke off a 46-yard run, then caught a 3-yard touchdown pass to make it 27-0. Plunkett completed 17 of 24 passes for 214 yards, including 5 completions to Barnwell for 116 yards.

7 7 — 7 3 — Seattle 0 0 L.A. Raiders 3 17

Raid - FG Bahr 20

- Hawkins 1 run (Bahr kick) Raid

- Hawkins 5 run (Bahr kick) Raid

Raid FG Bahr 45

Allen 3 pass from Plunkett (Bahr kick) Raid

- Doornink 11 pass from Zorn (N. Johnson kick)

Sea — Young 9 pass from Zorn (N. Johnson kick)

MIAMI 14, NEW YORK JETS 0-Linebacker A.J. Duhe scored one touchdown and set up another to lead the Dolphins to victory. The day belonged to the defenses, thanks to a steady downpour that turned the field to mud and made the football slippery. Neither offense threatened in a first half that ended 0-0. On the opening drive of the third quarter, Duhe intercepted a tipped pass from Richard Todd at the Jets' 48. An eight-play drive ensued, capped by Woody Bennett's 7-yard touchdown run. In the fourth quarter, Duhe picked off a screen pass in the Jets' backfield and returned it 35 yards for the clinching touchdown. The teams combined for just 337 total yards (198 by Miami, 139 by New York)

N.Y. Jets 0 Ω n n Miami 0 0 7 - Bennett 7 run (von Schamann kick) Mia

Mia Duhe 35 interception return (von Schamann kick)

CINCINNATI 27, SAN DIEGO CHARGERS 7-The Bengals shut down the Chargers' record-setting passing attack to win one of the coldest games in NFL history. The temperature was minus-9 degrees at game time, and a 35-mile per hour wind created a wind-chill factor of minus-59 degrees. Cincinnati scored first, on a 31-yard field goal by Jim Breech. On the ensuing kickoff, San Diego's James Brooks fumbled, and the Bengals recovered to set up a touchdown that made it 10-0. San Diego cut the lead to 10-7, but the Bengals, aided by a long kickoff return, answered quickly with a short touchdown drive that gave them a 17-7 halftime lead. In the second half, Cincinnati converted a fumble recovery into a field goal, then drove 68 yards in 14 plays for the clinching touchdown. San Diego, which averaged more than 300 passing yards a game during the regular season, managed only 173.

S.D. Chargers 0 0 7 3 7 — 27 Cincinnati 10 — FG Breech 31 Cin

- M.L. Harris 8 pass from Anderson

Cin (Breech kick)

SD Winslow 33 pass from Fouts (Benirschke kick)

- Johnson 1 run (Breech kick) Cin

FG Breech 38 Cin

— Bass 3 pass from Anderson (Breech kick) Cin

1980

OAKLAND 34, SAN DIEGO CHARGERS 27-The Raiders built a 28-7 lead, then used a ball-control offense to hold off the Chargers and become the second wild-card team to qualify for the Super Bowl. The Raiders moved at will during a first half reminiscent of AFL shootouts in the 1960s. Jim Plunkett passed for 2 touchdowns and ran for 1 to give Oakland a 21-7 lead

at the end of the first quarter. After Mark van Eeghen's 3-yard run made it 28-7, the Chargers rallied to within 28-24 in the third period. But the Raiders answered with two time consuming field-goal drives to make it 34-24, and after San Diego kicked a field goal to close within 7 points, the Raiders ran the final 6:43 off the clock, Plunkett completed 14 of 18 passes for 261 yards, including 5 completions to tight end Raymond Chester for 102 vards and a score

21 7 3 3 — 34 7 7 10 3 — 27 Oakland S.D. Chargers Chester 65 pass from Plunkett (Bahr kick) Oak SD Joiner 48 pass from Fouts (Benirschke kick) Oak - Plunkett 5 run (Bahr kick) - King 21 pass from Plunkett (Bahr kick) Oak - van Eeghen 3 run (Bahr kick) Oak SD - Joiner 8 pass from Fouts (Benirschke kick) SD — FG Benirschke 26 SD - Muncie 6 run (Benirschke kick) — FG Bahr 27 Oak - FG Bahr 33 Oak SD - FG Benirschke 27

1979

PITTSBURGH 27, HOUSTON OILERS 13—The Steelers used a stifling run defense to hold off the Oilers and advance to their fourth Super Bowl. Pittsburgh limited Houston to 24 rushing yards, including only 15 yards on 17 carries by NFL rushing champion Earl Campbell. Still, Houston led 7-0 after Vernon Perry returned an interception 75 yards for a touchdown. Terry Bradshaw rebounded to fire touchdown passes to Bennie Cunningham (16 yards) and John Stallworth (20 yards) to help the Steelers take a 17-10 halftime lead. The Oilers cut the deficit to 17-13 early in the fourth guarter, but Pittsburgh answered with a long drive for a field goal. The Steelers then recovered a fumble to set up Rocky Bleier's 4-vard touchdown run that clinched the victory. The Steelers totaled 358 vards while limiting the Oilers to 227

Hou. Oilers 0 3 — 13 3 14 0 10 — 27 Pittsburgh — Perry 75 interception return (Fritsch kick) Hou Pitt - FG Bahr 21 - FG Fritsch 27 Ноп Pitt - Cunningham 16 pass from Bradshaw (Bahr kick) Pitt - Stallworth 20 pass from Bradshaw (Bahr kick) Hou - FG Fritsch 23 Pitt - FG Bahr 39 Pitt - Bleier 4 run (Bahr kick)

3

1978

PITTSBURGH 34, HOUSTON OILERS 5-The Steelers' defense and freezing rain combined to pound the Oilers. Pittsburgh collected 9 turnovers, shortening the field for the Steelers' offense (their longest drive of the day was 57 yards). Leading 14-3, Pittsburgh exploded for 17 points in the final 1:30 of the first half. Fumble recoveries set up Terry Bradshaw's touchdown passes to Lynn Swann (29 yards) and John Stallworth (17 yards), and Roy Gerela's 37-yard field goal that made it 31-3 at intermission. The Steelers recorded interceptions on 4 of the Oilers' 6 second-half possessions. The teams combined for a postseason-record 12 fumbles. 0 3 14 17 Hou. Oilers 2 0 5

3 Pittsburah 0 — 34 - Harris 7 run (Gerela kick) Pitt Bleier 15 run (Gerela kick) Pitt - FG Fritsch 19 Hou Swann 29 pass from Bradshaw (Gerela kick) Pitt Pitt Stallworth 17 pass from Bradshaw (Gerela kick) Pitt - FG Gerela 37 - FG Gerela 22 Pitt Hou — Safety, Washington tackled Bleier in end zone

1977

DENVER 20, OAKLAND 17-The Broncos used three big plays to win in their first title-game appearance. Two plays after falling behind 3-0, Craig Morton threw a 35yard pass to Haven Moses, who outraced the Raiders' secondary to complete a 74-yard touchdown pass. In the third quarter, Brison Manor recovered a fumble at the Raiders' 17 to set up Jon Keyworth's 1-yard touchdown run, which gave Denver a 14-3 lead. After Oakland cut the deficit to 14-10, Denver linebacker Bob Swenson intercepted Ken Stabler's pass and returned it to the Oakland 17, setting up Moses' second touchdown catch. Moses finished with 5 receptions for 168 yards.

Oakland 0 14 — 17 3 0 0 7 6 — 20 Denver - FG Mann 20 Oak - Moses 74 pass from Morton (Turner kick) Den Den Keyworth 1 run (Turner kick) Casper 7 pass from Stabler (Mann kick) Oak

- Moses 12 pass from Morton (pass failed) Oak Casper 17 pass from Stabler (Mann kick)

1976

Den

OAKLAND 24, PITTSBURGH 7—The Raiders played mistake-free football to end the reign of the two-time Super Bowl champion Steelers. The Raiders parlayed a partially blocked punt into a 3-0 first-quarter lead. They made it 10-0 in the second period when linebacker Willie Hall intercepted Terry Bradshaw's pass and returned it to the Steelers' 1, setting up Clarence Davis' 1yard scoring run. After Pittsburgh closed the gap to 10-7, Ken Stabler's 4-yard touchdown pass to Warren Bankston seconds before halftime gave Oakland a 17-7 lead. Stabler added a 5-yard scoring pass to Pete Banaszak in the third quarter to complete the scoring.

Pittsburgh 0 7 0 0 — Oakland - FG Mann 39 Oak

Oak Davis 1 run (Mann kick)

Pitt Harrison 3 run (Mansfield kick)

Oak - Bankston 4 pass from Stabler (Mann kick)

- Banaszak 5 pass from Stabler (Mann kick) Oak

PITTSBURGH 16, OAKLAND 10-The Steelers held off the Raiders in a game punctuated by hard hitting and a furious fourth quarter. The defenses and the playing conditions (wind, snow flurries, and 16-degree temperatures) combined to make the first three quarters a defensive struggle. Leading 3-0 in the fourth period, Pittsburgh broke through when linebacker Jack Lambert recovered a fumble in Raiders' territory to set up Franco Harris' 25-vard scoring run. After the Raiders answered with a 14-yard touchdown pass from Ken Stabler to Mike Siani, Lambert recovered another fumble (his third recovery of the day) to set up Terry Bradshaw's touchdown pass to John Stallworth. In the final minute, Oakland kicked a field goal to make it 16-10, then recovered an onside kick. Stabler completed a long pass to Cliff Branch, who made it to the Steelers' 15 but could not get out of bounds before time expired.

Oakland 0 0 0 10 — 10 0 3 0 13 Pittsburgh - FG Gerela 36 Harris 25 run (Gerela kick) Siani 14 pass from Stabler (Blanda kick) Pitt Stallworth 20 pass from Bradshaw (no kick bad snap) Oak - FG Blanda 41

1974

PITTSBURGH 24, OAKLAND 13-The Steelers won their first championship of any kind thanks to a defense that allowed only 29 rushing yards and an offense that exploded for 3 fourth-quarter touchdowns. Trailing 10-3, Pittsburgh tied the game in the fourth quarter on Franco Harris' 8-yard touchdown run. After the ensuing kickoff, linebacker Jack Ham intercepted a pass to set up Terry Bradshaw's 6-vard touchdown pass to Lynn Swann that gave Pittsburgh a 17-10 lead. The Raiders answered by driving to the Steelers' 7, but were forced to settle for a field goal. Another interception set up Harris' second touchdown run, which clinched the victory. Harris ran for 111 of the Steelers' 210 rushing yards.

Pittsburgh n 3 0 21 24 Oakland 3 0 7 3 13 — FG Blanda 40 Oak

- FG Gerela 23 Pitt

Oak - Branch 38 pass from Stabler (Blanda kick)

Pitt - Harris 8 run (Gerela kick)

Pitt Swann 6 pass from Bradshaw (Gerela kick) Oak - FG Blanda 24

Pitt — Harris 21 run (Gerela kick)

MIAMI 27, OAKLAND 10-The Dolphins used a methodical running game to pound out a victory over the Raiders. Larry Csonka gave Miami a 7-0 lead with an 11-yard touchdown run, which was set up by quarterback Bob Griese's 27-vard scramble. Csonka's second touchdown run made it 14-0 just before halftime. The teams traded field goals, then Oakland's Ken Stabler found Mike Siani for a 25-yard touchdown pass that made it 17-10. But in the fourth quarter, the Dolphins countered with another field goal and Csonka's third touchdown of the day to seal the victory. Miami averaged 5 yards a carry while compiling 266 rushing yards. Csonka gained 117 yards on 29 carries. 10

0 0 10 0 — 7 7 3 10 — Oakland Miami 27 Mia Csonka 11 run (Yepremian kick) — Csonka 2 run (Yepremian kick) Mia Oak FG Blanda 21 FG Yepremian 42 Mia Oak Siani 25 pass from Stabler (Blanda kick) Mia FG Yepremian 26 - Csonka 2 run (Yepremian kick)

1972

MIAMI 21, PITTSBURGH 17-Quarterback Bob Griese came off the bench in the second half to lead the Dolphins to victory and preserve their hopes of a perfect season. Griese, who had been sidelined for 10 weeks with an ankle injury, directed an 80-yard drive to give Miami its first lead at 14-10. The key play on the drive was Griese's 52-yard pass to Paul Warfield. Griese then led a 49-yard touchdown march that increased Miami's lead to 21-10 in the fourth guarter. Pittsburgh closed within 21-17, but the Steelers were stymied by 2 interceptions after that. Miami's first touchdown was set up by punter Larry Seiple, who ran 37 yards out of punt formation to the Steelers' 12 in the second quarter.

0 7 7 7 — 7 0 3 7 — Pittsburgh — Mullins fumble recovery in end zone Pitt (Gerela kick) Mia Csonka 9 pass from Morrall (Yepremian kick) Pitt - FG Gerela 14 - Kiick 2 run (Yepremian kick) Mia Mia - Kiick 3 run (Yepremian kick) Pitt - Young 12 pass from Bradshaw (Gerela kick)

1971

16

Miami

MIAMI 21, BALTIMORE COLTS 0—The Dolphins used big plays to upend the defending Super Bowl champion Colts. Miami took a quick 7-0 lead when the Colts' defense, frozen by Bob Griese's play-action fake, allowed Paul Warfield to get behind them for a 75-yard touchdown catch. It stayed that way until the third quarter, when the Colts' Johnny Unitas tried to go deep. His underthrown pass was intercepted by Dick Anderson, who weaved his way 62 yards for a touchdown that gave Miami a 14-0 lead. The Dolphins put the game away in the fourth quarter when Griese hit Warfield again, this time for 50 yards, to set up Larry Csonka's 5yard touchdown run. Baltimore outgained Miami 302 yards to 286.

Balt. Colts Miami Warfield 75 pass from Griese (Yepremian kick) Mia Mia - Anderson 62 interception return (Yepremian kick) Mia Csonka 5 run (Yepremian kick)

1970

BALTIMORE COLTS 27. OAKLAND 17-Johnny Unitas completed only 11 of 30 passes, but he made them count for 245 yards to lift the Colts to victory in the first AFC title game. Unitas' passing spotted Baltimore to a 10-0 lead, but the Raiders, led by 43-year-old guarterback George Blanda, tied the game on a field goal and Blanda's 38-yard scoring pass to Fred Biletnikoff. Unitas responded by leading Baltimore to a field goal and a touchdown, but Blanda came right back with another scoring pass to make it 20-17. After that, however,

Blanda suffered 2 interceptions in the Colts' end zone, and Unitas found Ray Perkins for a 68-yard scoring pass that clinched the victory. Blanda was 17 of 32 for 271 yards.

Oakland Balt. Colts - FG O'Brien 16 Balt

- Bulaich 2 run (O'Brien kick) Balt

Oak - FG Blanda 48

- Biletnikoff 38 pass from Blanda (Blanda kick) Oak

Balt - FG O'Brien 23

Balt — Bulaich 11 run (O'Brien kick)

Oak Wells 15 pass from Blanda (Blanda kick)

Balt — Perkins 68 pass from Unitas (O'Brien kick)

1969

KANSAS CITY 17, OAKLAND 7-The Chiefs used a stellar defensive effort to win their third league title in the last AFL Championship Game. The Raiders took an early 7-0 lead on Charlie Smith's 3-yard touchdown run, but they were shut out after that. Meanwhile, the Chiefs tied the game on Wendell Hayes' 1-yard scoring run, which was set up by Len Dawson's 41-yard pass to Frank Pitts. In the third period, Kansas City drove 94 yards to the tie-breaking touchdown on Robert Holmes' 5-yard run. Leading 14-7, the Chiefs tried to give the game away in the fourth quarter, fumbling 3 times inside their 40. But the defense turned the Raiders away with 2 interceptions and a sack, and then the offense added a field goal. The Chiefs held the Raiders to 233 total yards while intercepting 4 passes, all inside the Chiefs' 30.

Kansas City Oakland 0 Oak — Smith 3 run (Blanda kick)

- Hayes 1 run (Stenerud kick) KC KC - Holmes 5 run (Stenerud kick)

KC - FG Stenerud 22

1968

NEW YORK JETS 27, OAKLAND 23-A rookie mistake helped the Jets defeat the Raiders in frigid conditions. Oakland gained 443 yards to 400 for New York as the teams combined for 96 pass attempts. The Raiders rallied from deficits of 10-0 and 20-13 to take a 23-20 lead in the fourth quarter. Jets quarterback Joe Namath responded with his second scoring pass of the day to Don Maynard to reclaim the lead for New York. Daryle Lamonica, who completed 20 of 47 passes for 401 yards, marched the Raiders to the Jets' 24 with two minutes to play. He threw a backwards swing pass to rookie halfback Charlie Smith, who could not make the catch but failed to cover the loose ball. The Jets recovered the fumbled backward pass to secure the victory. Namath completed 19 of 49 passes for 266 yards and 3 touchdowns. The Raiders' Fred Biletnikoff had 7 catches for 190 yards.

Oakland 0 10 10 — 23 N.Y. Jets 10 3 7 - Maynard 14 pass from Namath NYJ (J. Turner kick)

NYJ FG J. Turner 33

Oak Biletnikoff 29 pass from Lamonica

(Blanda kick) NYJ

FG J. Turner 36

- FG Blanda 26 Oak

Oak - FG Blanda 9

- Lammons 20 pass from Namath NYJ (J. Turner kick)

— FG Blanda 20 Oak

- Banaszak 5 run (Blanda kick) Oak

- Maynard 6 pass from Namath NYJ

(J. Turner kick)

1967

OAKLAND 40. HOUSTON TEXANS 7-A touchdown on a fake field goal propelled the Raiders to an easy victory over the Oilers. Oakland built a 10-0 lead on a 37-yard field goal by George Blanda and Hewritt Dixon's 69-yard touchdown run. Late in the first half, the Raiders lined up for another field goal. This time, however, holder Daryle Lamonica rolled to his right and threw a 17-yard touchdown pass to Dave Kocourek for a 17-0 halftime lead. The Raiders coasted from there, led by a running attack that amassed 263 yards. Dixon (21 for 144 yards) and Pete Banaszak (15 for 116) led the ground game.

Hou. Texans Oakland 3 14 10 13 — 40

- FG Blanda 37 Oak

Dixon 69 run (Blanda kick) Oak

Kocourek 17 pass from Lamonica Oak

(Blanda kick)

Oak Lamonica 1 run (Blanda)

Oak - FG Blanda 40

Oak - FG Blanda 42 - Frazier 5 pass from Beathard (Wittenborn kick) Нои

Oak - FG Blanda 36

Oak - Miller 12 pass from Lamonica (Blanda kick)

1966

KANSAS CITY 31, BUFFALO 7-An interception just before halftime was the turning point as the Chiefs earned a spot in the first Super Bowl. Len Dawson fired 2 touchdown passes to give Kansas City a 14-7 lead. Near the end of the first half, Buffalo, led by quarterback Jack Kemp, advanced to the Chiefs' 10. But Kemp's bid for the tying touchdown pass was thwarted by Chiefs safety Johnny Robinson, who intercepted Kemp's pass in the end zone and returned it 72 yards to set up a field goal. Instead of a 14-14 tie, Kansas City led 17-7 at halftime, then put the game away with 2 touchdown runs by Mike Garrett in the fourth period. Dawson completed 16 of 24 passes for 227 yards. Kemp passed for 253 yards.

10 0 14 — 31 0 0 0 — 7 Kansas City 7 10 Buffalo KC - Arbanas 29 pass from Dawson (Mercer kick) — Dubenion 69 pass from Kemp (Lusteg kick) KC - Taylor 29 pass from Dawson (Mercer kick)

KC FG Mercer 32 KC - Garrett 1 run (Mercer kick)

KC - Garrett 18 run (Mercer kick)

1965

BUFFALO 23, SAN DIEGO CHARGERS 0-The Bills used a host of defensive alignments to shut out the Chargers. San Diego had outgained Buffalo 816-381 in two regular-season meetings, but in this game the Bills employed three-man lines, safety blitzes, and double coverage of receiver Lance Alworth to limit San Diego to 229 total yards. San Diego's defense was equally successful for the first 25 minutes, until the Bills broke through on Jack Kemp's 18-yard touchdown pass to Ernie Warlick. Minutes later, George (Butch) Byrd returned a punt 74 yards for a touchdown to give Buffalo a 14-0 halftime lead. The Bills added 3 field goals in the second half.

0 14 6 3 — 23 0 0 0 0 0 — 0 Buffalo S.D. Chargers Warlick 18 pass from Kemp (Gogolak kick) - Byrd 74 punt return (Gogolak kick) Buff Buff FG Gogolak 11 - FG Gogolak 39

Buff 1964

BUFFALO 20, SAN DIEGO CHARGERS 7—The Bills utilized a balanced attack to defeat the Chargers. San Diego scored on its first possession, and was threatening again, when star running back Keith Lincoln left with an injury. The Chargers struggled after that, while the Bills, led by Cookie Gilchrist (16 carries for 122 yards), took control. Jack Kemp clinched the victory in the fourth quarter by passing 48 yards to Glenn Bass, then sneaking 1 yard for a touchdown on the next play. Buffalo ran for 219 yards and passed for 168.

7 0 0 0 3 10 0 7 S.D. Chargers Buffalo Kocourek 26 pass from Rote (Lincoln kick) SD

— FG Gogolak 12 Buff

- FG Gogolak 32

Buff Carlton 4 run (Gogolak kick)

Buff - FG Gogolak 17

 Kemp 1 run (Gogolak kick) Buff

1963

SAN DIEGO CHARGERS 51. BOSTON PATRIOTS

10-Keith Lincoln put on a spectacular display as the Chargers crushed the Patriots. Lincoln rushed for 206 yards on only 13 carries (15.9-yard average per carry), including a 67-yard touchdown run that helped San Diego build a 21-7 first-quarter lead. He also caught 7 passes for 123 yards, including a 25-yard touchdown pass from John Hadl, Lincoln, with 329 total yards from scrimmage, outgained the Patriots, who had only 261. He also completed a pass for 20 yards. The Chargers finished with 610 yards of total offense, including 318 rushing yards.

7 3 0 0 — 21 10 7 13 — Bos. Patriots S.D. Chargers 51

- Rote 2 run (Blair kick) SD

SD Lincoln 67 run (Blair kick) Bos Garron 7 run (Cappelletti kick)

- Lowe 58 run (Blair kick) SD

SD - FG Blair 11

Bos - FG Cappelletti 15

SD - Norton 14 pass from Rote (Blair kick)

SD - Alworth 48 pass from Rote (Blair kick)

- Lincoln 25 pass from Hadl (pass failed)

— Hadl 1 run (Blair kick) SD

1962

DALLAS TEXANS 20, HOUSTON OILERS 17 (OT)-

Tommy Brooker's 25-yard field goal after 17:54 of overtime lifted the Texans over the Oilers in the longest game in history (to that point). Dallas built a 17-0 halftime lead behind Abner Haynes, who had a touchdown rushing and receiving. But then the Texans turned conservative, and Houston rallied to tie. In overtime, despite Haynes' gaffe on the coin toss that gave the Oilers both the football and the wind, neither team could score. Dallas finally broke through when defensive end Bill Hull intercepted a pass and returned it to midfield. The Texans drove to the Houston 18 to position Brooker for the winning kick. Dallas' defense made numerous big plays, intercepting 5 passes and blocking a potential winning field goal.

3 14 0 0 0 3 — 20 0 0 7 10 0 0 — 17 Dall. Texans Hou. Oilers

- FG Brooker 16 Dall

Haynes 28 pass from Dawson (Brooker kick) Dall

Haynes 2 run (Brooker kick) Dall

Hou — Dewveall 15 pass from Blanda (Blanda kick)

Hou - FG Blanda 31

Hou - Tolar 1 run (Blanda kick)

Dall — FG Brooker 25

1961

HOUSTON OILERS 10, SAN DIEGO CHARGERS 3-

George Blanda kicked and passed the Oilers to victory over the Chargers. The game was expected to be a shootout, but 7 turnovers by Houston and 6 by San Diego turned it into a defensive battle. The only score of the first half, Blanda's 46-yard field goal, was set up by a 9-yard punt. In the third quarter, Blanda led the Oilers 80 yards, the last 35 coming on his pass to Billy Cannon. San Diego managed a field goal early in the fourth quarter, but no more.

0 0 Hou. Oilers 0 0 0 3 — S.D. Chargers Hou — FG Blanda 46

- Cannon 35 pass from Blanda (Blanda kick)

1960

HOUSTON 24, LOS ANGELES CHARGERS 16-

George Blanda passed for 301 yards and 3 scores to lead the Oilers over the Chargers in the first AFL Championship Game. Blanda threw a 17-yard touchdown pass to Dave Smith and kicked an 18-yard field goal to give Houston a 10-9 halftime lead. Blanda made it 17-9 with a 7-yard scoring pass to Bill Groman, but the Chargers answered with a 2-yard scoring run by Paul Lowe. Blanda struck again in the fourth quarter, hitting Billy Cannon on third-and-9 from the Oilers' 12. Cannon broke a tackle and was off to the races for an 88-vard touchdown pass. Trailing 24-16, the Chargers had a chance to tie (the AFL allowed 2-point conversions), but they were stopped at Houston's 22 in the final minute. Lowe led Los Angeles with 165 yards on 21 carries.

6 3 7 0 — 16 0 10 7 7 — 24 L.A. Chargers Hou. Oilers

LA — FG Agajanian 38

	CHAMPIONSHIP GAMES
LA — FG Agajanian 22 Hou — Smith 17 pass from Blanda (Blanda kick) Hou — FG Blanda 18 LA — FG Agajanian 27 Hou — Groman 7 pass from Blanda (Blanda kick) LA — Lowe 2 run (Agajanian kick) Hou — Cannon 88 pass from Blanda (Blanda kick)	

AFC CHAMPIONSHIP GAME RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

13 Tom Brady, New England, 2001, 2003-04, 2006-07, 2011-18

Most Points, Game

18 Larry Csonka, Miami vs. Oakland, 1973 (3-r) Kenneth Davis, Buffalo vs. L.A. Raiders, 1990 (3-r) Thurman Thomas, Buffalo vs. Kansas City, 1993 (3-r) LeGarrette Blount, New England vs. Indianapolis, 2014 (3-r) Damien Williams, Kansas City vs. New England, 2018 (OT)

TOUCHDOWNS

Most Touchdowns, Game

3 Larry Csonka, Miami vs. Oakland, 1973 (3-r) Kenneth Davis, Buffalo vs. L.A. Raiders, 1990 (3-r) Thurman Thomas, Buffalo vs. Kansas City, 1993 (3-r) LeGarrette Blount, New England vs. Indianapolis, 2014 (3-r) Damien Williams, Kansas City vs. New England, 2018 (OT)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

George Blair, S.D. Chargers vs. Bos. Patriots, 1963 (6 att) Uwe von Schamann, Miami vs. Pittsburgh, 1984 (6 att) Scott Norwood, Buffalo vs. L.A. Raiders, 1990 (7 att) Stephen Gostkowski, New England vs. Indianapolis, 2014

FIELD GOALS

Most Field Goals Attempted, Game

6 George Blanda, Oakland vs. Hou. Oilers, 1967 Steve Christie, Buffalo vs. Miami, 1992

Most Field Goals, Game

5 Steve Christie, Buffalo vs. Miami, 1992 Adam Vinatieri, New England vs. Indianapolis, 2003

Longest Field Goal

54 Matt Prater, Denver vs. New England, 2013 Josh Lambo, Jacksonville vs. New England, 2017

RUSHING

ATTEMPTS

Most Attempts, Game

33 Thurman Thomas, Buffalo vs. Kansas City, 1993

Most Yards Gained, Game

206 Keith Lincoln, S.D. Chargers vs. Bos. Patriots, 1963 **Longest Run From Scrimmage**

69 Hewritt Dixon, Oakland vs. Hou. Oilers, 1967 (TD)

TOUCHDOWNS

Most Touchdowns, Game

3 Larry Csonka, Miami vs. Oakland, 1973 Kenneth Davis, Buffalo vs. L.A. Raiders, 1990 Thurman Thomas, Buffalo vs. Kansas City, 1993 LeGarrette Blount, New England vs. Indianapolis, 2014

PASSING

ATTEMPTS

Most Passes Attempted, Game

56 Tom Brady, New England vs. Denver, 2015

COMPLETIONS

Most Passes Completed, Game

32 Neil O'Donnell, Pittsburgh vs. S.D. Chargers, 1994 Peyton Manning, Denver vs. New England, 2013 Tom Brady, New England vs. Pittsburgh, 2016

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

76.2 Tom Brady, New England vs. Pittsburgh, 2016

YARDS GAINED

Most Yards Gained, Game

421 Dan Marino, Miami vs. Pittsburgh, 1984 (32-21)

Longest Pass Completion

96 Trent Dilfer (to Sharpe), Balt. Ravens vs. Oakland, 2000 (TD)

TOUCHDOWNS

Most Touchdown Passes, Game

4 Dan Marino, Miami vs. Pittsburgh, 1984

HAD INTERCEPTED

Most Attempts Without Interception, Game

54 Neil O'Donnell, Pittsburgh vs. S.D. Chargers, 1994

Most Passes Had Intercepted, Game

5 George Blanda, Hou. Oilers vs. S.D. Chargers, 1961; vs. Dall. Texans, 1962 Dan Pastorini, Hou. Oilers vs. Pittsburgh, 1978 Richard Todd, N.Y. Jets vs. Miami, 1982 Jay Schroeder, L.A. Raiders vs. Buffalo, 1990

PASS RECEIVING

RECEPTIONS

Most Receptions, Game

11 Pierre Garcon, Indianapolis vs. N.Y. Jets, 2009

YARDS GAINED

Most Yards Gained, Game

190 Fred Biletnikoff, Oakland vs. N.Y. Jets, 1968 (7 receptions)

Longest Reception

96 Shannon Sharpe (from Dilfer), Balt. Ravens vs. Oakland, 2000 (TD)

TOUCHDOWNS

Most Touchdown Receptions, Game

Don Maynard, N.Y. Jets vs. Oakland, 1968 Haven Moses, Denver vs. Oakland, 1977 Dave Casper, Oakland vs. Denver, 1977 Charlie Joiner, S.D. Chargers vs. Oakland, 1980 John Stallworth, Pittsburgh vs. Miami, 1984 Mark Duper, Miami vs. Pittsburgh, 1984 Brian Brennan, Cle. Browns vs. Denver, 1989 James Lofton, Buffalo vs. L.A. Raiders, 1990 Anguan Boldin, Balt. Ravens vs. New England, 2012 Owen Daniels, Denver vs. New England, 2015 Chris Hogan, New England vs. Pittsburgh, 2016 Danny Amendola, New England vs. Jacksonville, 2017 Damien Williams, Kansas City vs. New England, 2018 (OT)

INTERCEPTIONS

Most Interceptions By, Game

A.J. Duhe, Miami vs. N.Y. Jets, 1982 Ty Law, New England vs. Indianapolis, 2003

YARDS GAINED

Most Yards Gained, Game

87 Rodney Harrison, New England vs. Pittsburgh, 2004 (TD) Longest Return

87 Rodney Harrison, New England vs. Pittsburgh, 2004 (TD)

TOUCHDOWNS

Most Touchdowns, Game

Dick Anderson, Miami vs. Balt. Colts, 1971 Vernon Perry, Hou. Oilers vs. Pittsburgh, 1979 A.J. Duhe, Miami vs. N.Y. Jets, 1982 Darryl Talley, Buffalo vs. L.A. Raiders, 1990 Carlton Bailey, Buffalo vs. Denver, 1991 Rodney Harrison, New England vs. Pittsburgh, 2004 Asante Samuel, New England vs. Indianapolis, 2006 Troy Polamalu, Pittsburgh vs. Balt. Ravens, 2008

PUNTING

Most Punts, Game

11 Jim Norton, Hou. Oilers vs. Oakland, 1967

Longest Punt

76 Mike Horan, Denver vs. Buffalo, 1991

Highest Punting Average, Game (4 punts)

56.0 Ray Guy, Oakland vs. S.D. Chargers, 1980

PUNT RETURNS

Most Punt Returns, Game

Theo Bell, Pittsburgh vs. Hou. Oilers, 1978 Kurt Sohn, N.Y. Jets vs. Miami, 1982 Jim Leonhard, Balt. Ravens vs. Pittsburgh, 2008

YARDS GAINED

Most Yards Gained, Game

91 Theo Bell, Pittsburgh vs. Hou. Oilers, 1978

Longest Return

74 George (Butch) Byrd, Buffalo vs. S.D. Chargers, 1965 (TD)

TOUCHDOWNS

Most Touchdowns, Game

George (Butch) Byrd, Buffalo vs. S.D. Chargers, 1965 Troy Brown, New England vs. Pittsburgh, 2001

KICKOFF RETURNS

Most Kickoff Returns, Game

Lorenzo Hampton, Miami vs. New England, 1985 Eric Metcalf, Cle. Browns vs. Denver, 1989 Jamie Holland, L.A. Raiders vs. Buffalo, 1990 Ellis Hobbs, New England vs. Indianapolis, 2006

YARDS GAINED

Most Yards Gained, Game

220 Ellis Hobbs, New England vs. Indianapolis, 2006

Longest Return

Derrick Mason, Tennessee vs. Jacksonville, 1999 (TD) Ellis Hobbs, New England vs. Indianapolis, 2006

TOUCHDOWNS

Most Touchdowns, Game

1 Derrick Mason, Tennessee vs. Jacksonville, 1999

TEAM RECORDS

GAMES

Most Games

16 Pittsburgh, 1972, 1974-76, 1978-79, 1984, 1994-95, 1997, 2001, 2004-05 2008, 2010, 2016

Bos./New England Patriots, 1963, 1985, 1996, 2001, 2003-04, 2006-07, 2011-18

Most Consecutive Games

8 New England, 2011-18

Most Games Won

11 New England, 1985, 1996, 2001, 2003-04, 2007, 2011, 2014, 2016-18 Most Consecutive Games Won

4 Buffalo, 1990-93

Most Games Lost

9 Oakland/L.A. Raiders, 1968-70, 1973-75, 1977, 1990, 2000

Most Consecutive Games Lost

3 Oakland, 1968-70, 1973-75

SCORING

POINTS

Most Points, Game

51 S.D. Chargers vs. Bos. Patriots, 1963 Buffalo vs. L.A. Raiders, 1990

Fewest Points, Game

0 S.D. Chargers vs. Buffalo, 1965 Balt. Colts vs. Miami, 1971 N.Y. Jets vs. Miami, 1982

Most Points, Both Teams, Game

73 Miami (45) vs. Pittsburgh (28), 1984

Fewest Points, Both Teams, Game

13 S.D. Chargers (3) vs. Hou. Oilers (10), 1961

Most Points, By Quarters

1st: 21 S.D. Chargers vs. Bos. Patriots, 1963 Oakland vs. S.D. Chargers, 1980 Buffalo vs. L.A. Raiders, 1990 2nd: 21

Pittsburgh vs. Denver, 2005 Cle. Browns vs. Denver, 1987, 1989 3rd: 21

New England vs. Indianapolis, 2014 4th: 24 Kansas City vs. New England, 2018 (OT)

1st OT: 6 New England vs. Kansas City, 2018 (OT)

2nd OT: 3 Dall. Texans vs. Hou. Oilers, 1962

TOUCHDOWNS

Most Touchdowns, Game

S.D. Chargers vs. Bos. Patriots, 1963 (4-r, 3-p) Buffalo vs. L.A. Raiders, 1990 (4-r, 2-p, 1-int)

Fewest Touchdowns, Game

S.D. Chargers vs. Hou. Oilers, 1961; vs. Buffalo, 1965

Balt, Colts vs. Miami, 1971

Hou. Oilers vs. Pittsburgh, 1978

N.Y. Jets vs. Miami, 1982

L.A. Raiders vs. Buffalo, 1990 Jacksonville vs. New England, 1996

Oakland vs. Balt. Ravens, 2000

S.D. Chargers vs. New England, 2007

Most Touchdowns, Both Teams, Game

10 Miami (6) vs. Pittsburgh (4), 1984

Fewest Touchdowns, Both Teams, Game

S.D. Chargers (0) vs. Hou. Oilers (1), 1961 Oakland (0) vs. Balt. Ravens (1), 2000

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

6 S.D. Chargers vs. Bos. Patriots, 1963

Miami vs. Pittsburgh, 1984 Buffalo vs. L.A. Raiders, 1990

New England vs. Indianapolis, 2014

Most Points After Touchdown, Both Teams, Game

10 Miami (6) vs. Pittsburgh (4), 1984

FIELD GOALS

Most Field Goals, Game

5 Buffalo vs. Miami, 1992 (6 att)

New England vs. Indianapolis, 2003 (5 att)

Most Field Goals, Both Teams, Game

6 Buffalo (5) vs. Miami (1), 1992 (7 att)

Most Field Goals Attempted, Game

6 Oakland vs. Hou. Oilers, 1967 Buffalo vs. Miami, 1992

Most Field Goals Attempted, Both Teams, Game

Buffalo (5) vs. S.D. Chargers (2), 1965 Oakland (4) vs. N.Y. Jets (3), 1968 Buffalo (6) vs. Miami (1), 1992 Indianapolis (4) vs. Pittsburgh (3), 1995

FIRST DOWNS

Most First Downs, Game

36 New England vs, Kansas City, 2018 (OT)

Fewest First Downs, Game

9 Buffalo vs. Kansas City, 1966

Most First Downs, Both Teams, Game

54 New England (36) vs. Kansas City (18), 2018 (OT)

Fewest First Downs, Both Teams, Game

23 Buffalo (9) vs. Kansas City (14), 1966 N.Y. Jets (10) vs. Miami (13), 1982

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

610 S.D. Chargers vs. Bos. Patriots, 1963 (318-r, 292-p)

Fewest Net Yards Gained, Game

139 N.Y. Jets vs. Miami, 1982 (62-r, 77-p)

Most Net Yards Gained, Both Teams, Game

1,024 Miami (569) vs. Pittsburgh (455), 1984

Fewest Net Yards Gained, Both Teams, Game

337 N.Y. Jets (139) vs. Miami (198), 1982

RUSHING

ATTEMPTS

Most Attempts, Game

59 New England vs. Miami, 1985

Fewest Attempts, Game

11 Miami vs. Buffalo, 1992

Most Attempts, Both Teams, Game

84 Dall. Texans (54) vs. Hou. Oilers (30), 1962

Fewest Attempts, Both Teams, Game

44 New England (16) vs. Denver (28), 2013

YARDS GAINED

Most Yards Gained, Game

318 S.D. Chargers vs. Bos. Patriots, 1963

Fewest Yards Gained, Game

14 N.Y. Jets vs. Denver, 1998

Most Yards Gained, Both Teams, Game

393 S.D. Chargers (318) vs. Bos. Patriots (75), 1963

Fewest Yards Gained, Both Teams, Game

111 Pittsburgh (54) vs. New England (57), 2016 Longest Gain

69 Oakland vs. Hou. Oilers, 1967

TOUCHDOWNS

Most Touchdowns, Game

S.D. Chargers vs. Bos. Patriots, 1963 4 Buffalo vs. L.A. Raiders, 1990

New England vs. Kansas City, 2018 (OT) Most Touchdowns, Both Teams, Game

S.D. Chargers (4) vs. Bos. Patriots (1), 1963 New England (4) vs. Kansas City (1), 2018 (OT)

PASSING

ATTEMPTS

Most Attempts, Game

56 New England vs. Denver, 2015

Fewest Attempts, Game

6 Miami vs. Oakland, 1973 Most Attempts, Both Teams, Game

96 N.Y. Jets (49) vs. Oakland (47), 1968 Fewest Attempts, Both Teams, Game

29 Miami (6) vs. Oakland (23), 1973

COMPLETIONS

Most Passes Completed, Game

32 Pittsburgh vs. S.D. Chargers, 1994 Denver vs. New England, 2013 New England vs. Pittsburgh, 2016

Fewest Passes Completed, Game

3 Miami vs Oakland 1973

Most Passes Completed, Both Teams, Game

63 New England (32) vs. Pittsburgh (31), 2016

Fewest Passes Completed, Both Teams, Game

18 Miami (3) vs. Oakland (15), 1973

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 att)

76.2 New England vs. Pittsburgh, 2016 (42-32)

Lowest Completion Percentage, Game (20 att)

36.1 S.D. Chargers vs. Buffalo, 1964 (36-13)

Highest Completion Percentage, Both Teams, Game

70.8 New England (76.2) vs. Pittsburgh (66.0), 2016 (89-63)

Lowest Completion Percentage, Both Teams, Game

38.7 Oakland (37.8) vs. Kansas City (41.2), 1969 (62-24)

YARDS GAINED

Most Yards Gained, Game

435 Miami vs. Pittsburgh, 1984

Fewest Yards Gained, Game

26 Miami vs. Oakland. 1973

Most Yards Gained, Both Teams, Game

747 Miami (435) vs. Pittsburgh (312), 1984

Fewest Yards Gained, Both Teams, Game

137 Miami (60) vs. N.Y. Jets (77), 1982

Longest Gain

96 Balt. Ravens vs. Oakland, 2000 (TD)

TOUCHDOWNS

Most Touchdowns, Game

4 Miami vs. Pittsburgh, 1984

Most Touchdowns, Both Teams, Game

7 Miami (4) vs. Pittsburgh (3), 1984

INTERCEPTIONS

Most Passes Intercepted By, Game

6 S.D. Chargers vs. Hou. Oilers, 1961

Buffalo vs. L.A. Raiders. 1990 Most Passes Intercepted By, Both Teams, Game

10 S.D. Chargers (6) vs. Hou. Oilers (4), 1961

Fewest Passes Intercepted By, Both Teams, Game

Tennessee (0) vs. Oakland (0), 2002 Denver (0) vs. New England (0), 2013 New England (0) vs. Jacksonville (0), 2017

YARDS GAINED

Most Yards Gained, Game

136 Dall. Texans vs. Hou. Oilers, 1962

Most Yards Gained, Both Teams, Game

136 Dall. Texans (136) vs. Hou. Oilers (0), 1962

Longest Return

87 New England vs. Pittsburgh, 2004 (TD)

TOUCHDOWNS

Most Touchdowns, Game

1 Miami vs. Balt. Colts, 1971; vs. N.Y. Jets, 1982

Hou. Oilers vs. Pittsburgh, 1979

Buffalo vs. L.A. Raiders, 1990

Buffalo vs. Denver, 1991

New England vs. Pittsburgh, 2004

New England vs. Indianapolis, 2006

Pittsburgh vs. Balt. Ravens, 2008

PUNTING

Most Punts, Game

11 Hou. Oilers vs. Oakland, 1967

Fewest Punts, Game

1 Miami vs. Oakland, 1973

Pittsburgh vs. Hou. Oilers, 1978

Indianapolis vs. New England, 2003 Pittsburgh vs. N.Y. Jets, 2010

Denver vs. New England, 2013

Most Punts, Both Teams, Game

20 Miami (10) vs. N.Y. Jets (10), 1982

Fewest Punts, Both Teams, Game

Miami (1) vs. Oakland (2), 1973 Indianapolis (1) vs. New England (2), 2003

AVERAGE YARDAGE

Highest Punting Average, Game

56.0 Oakland vs. S.D. Chargers, 1980

Lowest Punting Average, Game

29.5 S.D. Chargers vs. Cincinnati, 1981

Highest Punting Average, Both Teams, Game

52.0 New England (51.4) vs. Indianapolis (52.8), 2006

Lowest Punting Average, Both Teams, Game

30.2 S.D. Chargers (29.5) vs. Cincinnati (30.7), 1981

PUNT RETURNS

Most Punt Returns, Game

6 Oakland vs. Hou. Oilers, 1967

Pittsburgh vs. Hou. Oilers, 1978

N.Y. Jets vs. Miami, 1982

Balt. Ravens vs. Pittsburgh, 2008

Fewest Punt Returns, Game

0 Accomplished 21 times. Last: Jacksonville vs. New England, 2017

Most Punt Returns, Both Teams, Game

11 Balt. Ravens (6) vs. Pittsburgh (5), 2008

Fewest Punt Returns, Both Teams, Game

Bos. Patriots vs. S.D. Chargers, 1963 Denver vs. New England, 2013

YARDS GAINED

Most Yards Gained, Game

91 Pittsburgh vs. Hou. Oilers, 1978

Most Yards Gained, Both Teams, Game

122 Denver (79) vs. N.Y. Jets (43), 1998

Longest Return

74 Buffalo vs. S.D. Chargers, 1965 (TD)

KICKOFF RETURNS

Most Kickoff Returns, Game

9 Bos. Patriots vs. S.D. Chargers, 1963 Hou, Oilers vs. Oakland, 1967

L.A. Raiders vs. Buffalo, 1990

Fewest Kickoff Returns, Game

Hou. Oilers vs. S.D. Chargers, 1961 Denver vs. Cle. Browns, 1989

New England vs. Denver. 2013

Most Kickoff Returns, Both Teams, Game 13 Pittsburgh (8) vs. New England (5), 2004

New England (8) vs. Indianapolis (5), 2006

Fewest Kickoff Returns, Both Teams, Game

1 New England (0) vs. Denver (1), 2013

YARDS GAINED

Most Yards Gained, Game

231 New England vs. Indianapolis, 2006

Most Yards Gained, Both Teams, Game

323 New England (231) vs. Indianapolis (92), 2006

Longest Return

Tennessee vs. Jacksonville, 1999 New England vs. Indianapolis, 2006

AFC/AFL CHAMPIONSHIP GAME TOP PERFORMANCES RUSHING YARDS

Keith Lincoln, S.D. Chargers vs. Bos. Patriots, 1963

Thurman Thomas, Buffalo vs. Kansas City, 1993 186

Terrell Davis, Denver vs. N.Y. Jets, 1998

Paul Lowe, L.A. Chargers vs. Hou. Oilers, 1960

Marcus Allen, L.A. Raiders vs. Seattle, 1983

PASSING YARDS

Dan Marino, Miami vs. Pittsburgh, 1984

Daryle Lamonica, Oakland vs. N.Y. Jets, 1968 401

Peyton Manning, Denver vs. New England, 2013 385

John Elway, Denver vs. Cle. Browns, 1989 Tom Brady, New England vs. Pittsburgh, 2016

RECEPTIONS

Pierre Garcon, Indianapolis vs. N.Y. Jets, 2009 11

10 Julian Edelman, New England vs. Denver, 2013

Cliff Branch, Oakland vs. Pittsburgh, 1974

Tim Brown, Oakland vs. Tennessee, 2002

Aaron Hernandez, New England vs. Balt. Ravens, 2012

Julian Edelman, New England vs. Indianapolis, 2014

Chris Hogan, New England vs. Pittsburgh, 2016

RECEIVING YARDS

Fred Biletnikoff, Oakland vs. N.Y. Jets, 1968 190 Cliff Branch, Oakland vs. Pittsburgh, 1974 186

Chris Hogan, New England vs. Pittsburgh, 2016 180

Haven Moses, Denver vs. Oakland, 1977 168 151 Pierre Garcon, Indianapolis vs. N.Y. Jets, 2009

NFC CHA	MPIONSHIP G	SAMES				
	Championship Gam					
Season	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
2018	Jan. 20	L.A. Rams (\$54,000)	New Orleans (\$54,000)	26-23*	New Orleans	73,028
2017	Jan. 21	Philadelphia (\$51,000)	Minnesota (\$51,000)	38-7	Philadelphia	69,596
2016	Jan. 22	Atlanta (\$49,000)	Green Bay (\$49,000)	44-21	Atlanta	71,127
2015	Jan. 24	Carolina (\$46,000)	Arizona (\$46,000)	49-15	Charlotte	74,294
2014	Jan. 18	Seattle (\$44,000)	Green Bay (\$44,000)	28-22*	Seattle	68,538
2013	Jan. 19	Seattle (\$42,000)	San Francisco (\$42,000)	23-17	Seattle	68,454
2012	Jan. 20	San Francisco (\$40,000)	Atlanta (\$40,000)	28-24	Atlanta	70,863
2011	Jan. 22	N.Y. Giants (\$40,000)	San Francisco (\$40,000)	20-17*	San Francisco	69,732
2010	Jan. 23	Green Bay (\$38,000)	Chi. Bears (\$38,000)	21-14	Chicago	62,377
2009	Jan. 24	New Orleans (\$38,000)	Minnesota (\$38,000)	31-28*	New Orleans	71,276
2008	Jan. 18	Arizona (\$37,500)	Philadelphia (\$37,500)	32-25	Glendale	70,650
2007	Jan. 20	N.Y. Giants (\$37,500)	Green Bay (\$37,500)	23-20*	Green Bay	72,740
2006	Jan. 21	Chi. Bears(\$37,000)	New Orleans (\$37,000)	39-14	Chicago	61,817
2005	Jan. 22	Seattle (\$37,000)	Carolina (\$37,000)	34-14	Seattle	67,837
2004	Jan. 23	Philadelphia (\$36,500)	Atlanta (\$36,500)	27-10	Philadelphia	67,717
2003	Jan. 18	Carolina (\$36,500)	Philadelphia (\$36,500)	14-3	Philadelphia	67,862
2002	Jan. 19	Tampa Bay (\$35,000)	Philadelphia (\$35,000)	27-10	Philadelphia	66,713
2001	Jan. 27	St.L. Rams (\$34,500)	Philadelphia (\$34,500)	29-24	St. Louis	66,502
2000	Jan. 14	N.Y. Giants (\$34,500)	Minnesota (\$34,500)	41-0	East Rutherford	79,310
1999	Jan. 23	St.L. Rams (\$33,000)	Tampa Bay (\$33,000)	11-6	St. Louis	66,396
1998	Jan. 17	Atlanta (\$32,500)	Minnesota (\$32,500)	30-27*	Minnesota	64,060
1997	Jan. 11	Green Bay (\$30,000)	San Francisco (\$30,000)	23-10	San Francisco	68,987
1996	Jan. 12	Green Bay (\$29,000)	Carolina (\$29,000)	30-13	Green Bay	60,216
1995	Jan. 14	Dallas (\$27,000)	Green Bay (\$27,000)	38-27	Dallas	65,135
1994	Jan. 15	San Francisco (\$23,500)	Dallas (\$23,500)	38-28	San Francisco	69,125
1993	Jan. 23	Dallas (\$23,500)	San Francisco (\$23,500)	38-21	Dallas	64,902
1992	Jan. 17	Dallas (\$18,000)	San Francisco (\$18,000)	30-20	San Francisco	64,920
1991	Jan. 12	Washington (\$18,000)	Detroit (\$18,000)	41-10	Washington	55,585
1990	Jan. 20	N.Y. Giants (\$18,000)	San Francisco (\$18,000)	15-13	San Francisco	65,750
1989	Jan. 14	San Francisco (\$18,000)	L.A. Rams (\$18,000)	30-3	San Francisco	65,634
1988	Jan. 8	San Francisco (\$18,000)	Chi. Bears (\$18,000)	28-3	Chicago	66,946
1987	Jan. 17	Washington (\$18,000)	Minnesota (\$18,000)	17-10	Washington	55,212
1986	Jan. 11	N.Y. Giants (\$18,000)	Washington (\$18,000)	17-0	New York	76,891
1985	Jan. 12	Chi. Bears(\$18,000)	L.A. Rams (\$18,000)	24-0	Chicago	66,030
1984	Jan. 6	San Francisco (\$18,000)	Chi. Bears (\$18,000)	23-0	San Francisco	61,336
1983	Jan. 8	Washington (\$18,000)	San Francisco (\$18,000)	24-21	Washington	55,363
1982	Jan. 22	Washington (\$18,000)	Dallas (\$18,000)	31-17	Washington	55,045
1981	Jan. 10	San Francisco (\$9,000)	Dallas (\$9,000)	28-27	San Francisco	60,525
1980	Jan. 11	Philadelphia (\$9,000)	Dallas (\$9,000)	20-7	Philadelphia	71,522
1979	Jan. 6	L.A. Rams (\$9,000)	Tampa Bay (\$9,000)	9-0	Tampa	72,033
1978	Jan. 7	Dallas (\$9,000)	L.A. Rams (\$9,000)	28-0	Los Angeles	71,086
1977	Jan. 1	Dallas (\$9,000)	Minnesota (\$9,000)	23-6	Dallas	64,293
1976	Dec. 26	Minnesota (\$8,500)	L.A. Rams (\$5,500)	24-13	Minnesota	48,379
1975	Jan. 4	Dallas (\$8,500)	L.A. Rams (\$5,500)	37-7	Los Angeles	88,919
1974	Dec. 29	Minnesota (\$8,500)	L.A. Rams (\$5,500)	14-10	Minnesota	48,444
1973	Dec. 30	Minnesota (\$8,500)	Dallas (\$5,500)	27-10	Dallas	64,422
1972	Dec. 31	Washington (\$8,500)	Dallas (\$5,500)	26-3	Washington	53,129
1971	Jan. 2	Dallas (\$8,500)	San Francisco (\$5,500)	14-3	Dallas	63,409
1970	Jan. 3	Dallas (\$8,500)	San Francisco (\$5,500)	17-10	San Francisco	59,364
1969	Jan. 4	Minnesota (\$7,930)	Cle. Browns (\$5,118)	27-7	Minnesota	46,503
1968	Dec. 29	Balt. Colts (\$9,306)	Cle. Browns (\$5,963)	34-0	Cleveland	78,410
1967	Dec. 31	Green Bay (\$7,950)	Dallas (\$5,299)	21-17	Green Bay	50,861
1966	Jan. 1	Green Bay (\$9,813)	Dallas (\$6,527)	34-27	Dallas	74,152
1965	Jan. 2	Green Bay (\$7,819)	Cle. Browns (\$5,288)	23-12	Green Bay	50,777
1964	Dec. 27	Cle. Browns (\$8,052)	Balt. Colts (\$5,571)	27-0	Cleveland	79,544
1963	Dec. 29	Chi. Bears (\$5,899)	N.Y. Giants (\$4,218)	14-10	Chicago	45,801
1962	Dec. 30	Green Bay (\$5,888)	N.Y. Giants (\$4,166)	16-7	New York	64,892
1961	Dec. 31	Green Bay (\$5,195)	N.Y. Giants (\$3,339)	37-0	Green Bay	39,029
1960	Dec. 26	Philadelphia (\$5,116)	Green Bay (\$3,105)	17-13	Philadelphia	67,325
1959	Dec. 27	Balt. Colts (\$4,674)	N.Y. Giants (\$3,083)	31-16	Baltimore	57,545
1958	Dec. 28	Balt. Colts (\$4,718)	N.Y. Giants (\$3,111)	23-17*	New York	64,185
1957	Dec. 29	Detroit (\$4,295)	Cle. Browns (\$2,750)	59-14	Detroit	55,263
1957	Dec. 29 Dec. 30	N.Y. Giants (\$3,779)	Chi. Bears (\$2,485)	59-14 47-7	New York	56,836
1955	Dec. 30 Dec. 26	Cle. Browns (\$3,779)	L.A. Rams (\$2,316)	38-14	Los Angeles	85,693
1955	Dec. 26	Cle. Browns (\$3,506)	Detroit (\$1,585)	56-10	Cleveland	43,827
1954	Dec. 26 Dec. 27	Detroit (\$2,478)	Cle. Browns (\$1,654)	17-16	Detroit	43,827 54,577
1953	Dec. 27 Dec. 28	Detroit (\$2,424) Detroit (\$2,274)	Cle. Browns (\$1,654)	17-16	Cleveland	50,934
		L.A. Rams (\$2,108)				
1951	Dec. 23	(, , ,	Cle. Browns (\$1,483)	24-17	Los Angeles	57,522
1950	Dec. 24	Cle. Browns (\$1,113)	L.A. Rams (\$686)	30-28	Cleveland	29,751
1949	Dec. 18	Philadelphia (\$1,094)	L.A. Rams (\$739)	14-0	Los Angeles	27,980
1948	Dec. 19	Philadelphia (\$1,540)	Chi. Cardinals (\$874)	7-0	Philadelphia	36,309
1947	Dec. 28	Chi. Cardinals (\$1,132)	Philadelphia (\$754)	28-21	Chicago	30,759
1946	Dec. 15	Chi. Bears (\$1,975)	N.Y. Giants (\$1,295)	24-14	New York	58,346
1945	Dec. 16	Cle. Browns (\$1,469)	Washington (\$902)	15-14	Cleveland	32,178
1944	Dec. 17	Green Bay (\$1,449)	N.Y. Giants (\$814)	14-7	New York	46,016
1943	Dec. 26	Chi. Bears (\$1,146)	Washington (\$765)	41-21	Chicago	34,320
1942	Dec. 13	Washington (\$965)	Chi. Bears (\$637)	14-6	Washington	36,006
1941	Dec. 21	Chi. Bears (\$430)	N.Y. Giants (\$288)	37-9	Chicago	13,341

1940	Dec. 8	Chi. Bears (\$873)	Washington (\$606)	73-0	Washington	36,034
1939	Dec. 10	Green Bay (\$703.97)	N.Y. Giants (\$455.57)	27-0	Milwaukee	32,279
1938	Dec. 11	N.Y. Giants (\$504.45)	Green Bay (\$368.81)	23-17	New York	48,120
1937	Dec. 12	Washington (\$225.90)	Chi. Bears (\$127.78)	28-21	Chicago	15,870
1936	Dec. 13	Green Bay (\$250)	Bos. Redskins (\$180)	21-6	New York	29,545
1935	Dec. 15	Detroit (\$313.35)	N.Y. Giants (\$200.20)	26-7	Detroit	15,000
1934	Dec. 9	N.Y. Giants (\$621)	Chi. Bears (\$414.02)	30-13	New York	35,059
1933	Dec. 17	Chi. Bears (\$210.34)	N.Y. Giants (\$140.22)	23-21	Chicago	26,000
*Overtime					_	

NFC CHAMPIONSHIP GAME COMPOSITE STANDINGS

	W	L	Pct.	Pts.	OP	
Seattle Seahawks	3	0	1.000	85	53	
Baltimore Colts	3	1	.750	88	60	
Detroit Lions	4	2	.667	139	141	
Green Bay Packers	11	6	.647	387	286	
Washington Redskins*	7	5	.583	222	255	
Philadelphia Eagles	6	5	.545	206	167	
Chicago Bears	8	7	.533	339	280	
Arizona Cardinals**	2	2	.500	75	102	
Atlanta Falcons	2	2	.500	108	103	
Carolina Panthers	2	2	.500	90	82	
Dallas Cowboys	8	8	.500	361	319	
New York Giants	8	11	.421	324	359	
San Francisco 49ers	6	9	.400	307	289	
Minnesota Vikings	4	6	.400	170	220	
Cleveland Browns	4	7	.364	224	253	
Los Angeles Rams***	6	9	.357	189	323	
New Orleans Saints	1	2	.333	68	93	
Tampa Bay Buccaneers	1	2	.333	33	30	
* One game played when franchise was in Boston						

- * One game played when franchise was in Boston (Lost 21-6)
- ** Two games played when franchise was in Chicago (Won 28-21, lost 7-0)
- *** One game played when franchise was in Cleveland (Won 15-14), two games played when franchise was in St. Louis (Won 11-6, won 29-24) and 11 games played when franchise was in Los Angeles (Won 2, lost 9, scored 108 points, allowed 256 points).

2018

L.A. RAMS 26, NEW ORLEANS 23 (OT)-John Johnson's interception in overtime set up Greg Zuerlein's 57yard game-winning kick to propel the Rams to their first Super Bowl in 17 years. The Saints began the game with a scoring drive that resulted in a Wil Lutz field goal. Three plays later, Demario Davis intercepted a pass at the Rams' 17, but the Rams' defense held the Saints to another field goal. The Saints' defense forced a threeand-out, and Drew Brees engineered a 68-yard touchdown drive to give New Orleans a 13-0 lead with 1:35 left in the first quarter. The Saints' defense forced another three-and-out, but on fourth-and-5 punter Johnny Hekker completed a 12-yard pass to Sam Shields for Los Angeles' first first down of the game. The ensuing drive resulted in a field goal. Just before halftime Jared Goff connected on a 36-yard pass to Brandin Cooks, followed by Todd Gurley's 6-yard run, to cut the deficit to 13-10 at halftime. The Saints' defense opened the second half forcing another three-and-out, and the offense drove 71 yards to take a 20-10 lead on Brees' short pass to Taysom Hill. The Rams answered with a 75-yard drive that ended with Tyler Higbee's 1-yard catch, to trim the deficit to three points entering the fourth quarter. Goff completed a 39-yard pass to Gerald Everett and had a 33-yard connection with Josh Reynolds to set up Zuerlein's game-tying 24-yard field goal with 5:03 to play. Brees completed four consecutive passes, the last a 43yard toss to Ted Ginn leading into the 2-minute warning. Following two incompletions and a run for no gain, Lutz kicked a 31-yard field goal with 1:41 remaining to give the Saints a 23-20 lead. The Rams still had one timeout and Goff engineered a 9-play, 45-yard drive, keyed by Robert Woods' 16-yard catch on third-and-3, to set up Zuerlein's game-tying 48-yard kick with 15 seconds left. The Saints won the overtime toss. After Aaron Donald dropped Mark Ingram for a 6-yard loss, on second-and-16 from the Saints' 34, Brees was pressured by Dante Fowler and Johnson intercepted his pass at the Rams' 46. Higbee had a pair of catches to help the Rams get to the Saints' 39, where Zuerlein's 57-yard kick was the longest game-wiinning kick in NFL postseason history. Goff was 25 of 40 for 297 yards and 1 touchdown, with 1 interception. Cooks had 7 receptions for 107 yards. Brees was 26 of 40 for 249 yards and 2 touchdowns, with 1 interception.

L.A. Rams (26)	Offense	New Orleans (23)
Brandin Cooks	WR	Tre'Quan Smith
Andrew Whitworth	LT	Terron Armstead
Rodger Saffold	LG	Andrus Peat
John Sullivan	С	Max Unger
Austin Blythe	RG	Larry Warford
Rob Havenstein	RT	Ryan Ramczyk
Gerald Everett	TE	Garrett Griffin
Robert Woods	WR	Michael Thomas
Jared Goff	QB	Drew Brees
Todd Gurley	HB/RB	Mark Ingram
Tyler Higbee	TE/WR	Ted Ginn
	Defense	
Michael Brockers	LDE/DE	Cameron Jordan
Ndamukong Suh	NT	Tyeler Davison
Aaron Donald	DT	David Onyemata
Dante Fowler	RDE/DE	Alex Okafor
Cory Littleton	ILB/WILL	Demario Davis
Mark Barron	ILB/SAM	A.J. Klein
Nickell Robey-Colen	nan CB	P.J. Williams
Marcus Peters	LCB	Eli Apple
Aqib Talib	RCB/CB	Marshon Lattimore
John Johnson	SS/S	Vonn Bell
Lamarcus Joyner	FS	Marcus Williams

SUBSTITUTIONS

L.A. RAMS—Specialists: K—Greg Zuerlein. P—Johnny Hekker. LS—Jake McQuaide. Offense: RB—C.J. Anderson, John Kelly. WR—Khadarel Hodge, JoJo Natson, Josh Reynolds. TE—Johnny Mundt. T—Joseph Noteboom. C—Brian Allen. Defense: DT—John Franklin-Myers, Justin Lawler, Ethan Westbrooks. LB—Samson Ekuban, Bryce Hager, Micah Kiser, Matt Longacre, Ramik Wilson. CB—Blake Countess, Troy Hill, Sam Shields. S—Marqui Christian. Did Not Play: QB—Sean Mannion. Not Active: RB—Justin Davis. OL—Jamil Demby. DT—Sebastian Joseph-Day, Tanzel Smart. LB—Ogbonnia Okoronkwo, Trevon Young. DB—Darious Williams.

NEW ORLEANS—Specialists: K—Wil Lutz. P—Thomas Morstead. LS—Zach Wood. Offense: QB—Taysom Hill. RB—Alvin Kamara. FB—Zach Line. WR—Austin Carr, Tommylee Lewis. TE—Dan Arnold, Josh Hill. C—Cameron Tom. T—Jermon Bushrod. Defense: DT—Trey Hendrickson, Taylor Stallworth. DE—Marcus Davenport. LB—Alex Anzalone, Vince Biegel, Craig Robertson. DB—Justin Hardee, Patrick Robinson. S—Chris Banjo, Kurt Coleman. Did Not Play: QB—Teddy Bridgewater. CB—Ken Crawley. Not Active: RB—Dwayne Washington. WR—Keith Kirkwood. TE—Benjamin Watson. C—Will Clapp. T—Derek Newton. DE—Tyrunn Walker. LB—Manti Te'o.

OFFICIALS

Referee—Bill Vinovich. Umpire—Bruce Stritesky. Down Judge—Patrick Turner. Line Judge—Rusty Baynes. Side Judge—Gary Cavaletto. Field Judge—Tom Hill. Back Judge—Todd Prukop. Replay Official—Mike Wimmer.

SCORING

L.A. Rams 0 10 7 6 3 — 26

New Orleans 13 0 7 3 0 — 23

NO — FG Lutz 37

NO — FG Lutz 29

NO — Griffin 5 pass from Brees (Lutz kick)

LAR — FG Zuerlein 36 LAR — Gurley 6 run (Zuerlein kick)

NO — T. Hill 2 pass from Brees (Lutz kick)

LAR — Higbee 1 pass from Goff (Zuerlein kick)

LAR — FG Zuerlein 24 NO — FG Lutz 31 LAR — FG Zuerlein 48

LAR — FG Zuerlein 57

TEAM STATISTICS	LAR	NO
Total First Downs	19	19
Rushing	5	5
Passing	14	12
Penalty	0	2
Total Net Yardage	378	290
Total Offensive Plays	68	64
Average Gain Per Offensive Play	5.6	4.5
Rushes	26	21
Yards Gained Rushing (Net)	77	48
Average Yards per Rush	3.0	2.3
Passes Attempted	41	41
Passes Completed	26	26
Had Intercepted	1	1
Tackled Attempting to Pass	1	2
Yards Lost Attempting to Pass	8	7
Yards Gained Passing (Net)	301	242
Punts	4	4
Average Distance	45.8	42.8
Punt Returns	1	1
Punt Return Yardage	0	0
Kickoff Returns	1	4
Kickoff Return Yardage	17	119
Interception Return Yardage	0	1
Total Return Yardage (excluding Kick	offs) 0	1
Fumbles	1	2
Fumbles Lost	0	0
Own Fumbles Recovered	1	0
Opponent Fumbles Recovered	0	0
Penalties	7	3
Yards Penalized	64	20
Field Goals	4	3
Field Goals Attempted	4	3
Third-Down Efficiency	6/16	6/14
Fourth-Down Efficiency	1/1	0/0
Time of Possession	32:36	30:41
5. 1 0000001011	JL.00	50.11

INDIVIDUAL STATISTICS

1-5-0. T. Hill 1-2-1.

RUSHING: LAR: Anderson 16-44-0, Reynolds 1-16-0, Gurley 4-10-1, Goff 3-10-0, Woods 2-(-3)-0. NO: Ingram 9-31-0, Kamara 8-15-0, Line 1-4-0, T. Hill 1-0-0, Brees 2-(-2)-0.

PASSING: LAR: Goff 40-25-297-1-1; Hekker 1-1-12-0-0. NO: Brees 40-26-249-2-1, T. Hill 1-0-0-0-0. RECEIVING: LAR: Cooks 7-107-0, Woods 6-33-0, Reynolds 4-74-0, Hlgbee 4-25-1, Everett 2-50-0, Shields 1-12-0, Anderson 1-5-0, Gurley 1-3-0. NO: Kamara 11-96-0, Thomas 4-36-0, Ginn 3-58-0, Girffin 2-12-1, Ingram 2-6-0, J. Hill 1-24-0, Smith 1-10-0, Carr

KICKOFF RETURNS: LAR: Natson 1-17-0. NO: Kamara 4-119-0.

PUNT RETURNS: LAR: Natson 1-0-0. NO: Lewis 1-0-0. PUNTING: LAR: Hekker 4-183-45.8. NO: Morstead 4-171-42.8.

INTERCEPTIONS: LAR: Johnson 1-0-0. NO: Davis 1-1-0.

SACKS: LAR: Suh 1.5, Fowler 0.5. NO: Jordan 1.

PHILADELPHIA 38, MINNESOTA 7—Nick Foles passed for 352 yards and 3 touchdowns as the Eagles scored on four consecutive possessions to earn the third Super Bowl trip in franchise history. The Vikings started quickly, with a 75-yard drive to open the game capped by Case Keenum's 25-yard touchdown pass to Kyle Rudolph. The Vikings' defense then forced a punt and the offense had the ball near midfield and was driving. But Patrick Robinson shifted the game's momentum with an interception on the left sideline and an electrifying cross-field 50-yard return for a touchdown to tie the score with 6:26 left in the first quarter. On the ensuing possession the Eagles' defense forced a punt. The offense drove 75 yards, aided by three catches by Zach Ertz, including two on third down, and culminating with LeGarrette Blount's 11-yard touchdown for a 14-7 lead. Later in the quarter, the Vikings threatened to tie the game, but Derek Barnett sacked Keenum, forcing him to fumble. Chris Long recovered at the Eagles' 24 and seven plays later, Foles completed a 53-yard touchdown pass to Alshon Jeffery for a 21-7 lead with 1:09 left in the half. The Eagles got the ball back with 29 seconds left following a punt, and Foles completed passes of 11, 36, and 13 vards to set up Jake Elliott's 38-vard field goal as the half expired for a 24-7 lead. The Eagles then drove 75 yards to begin the second half, with Torrey Smith catching four passes, including a 41-yard touchdown, giving Philadelphia 17 points in just over six minutes of game action and a commanding 31-7 lead. The Vikings drove to the Eagles' 7, but Keenum's fourth-down pass fell incomplete, and the Philadelphia offense responded with a 92-yard drive that featured seven carries by Jay Ajayi and finished with Jeffery's 5yard touchdown catch with 14:10 to play. Corey Graham intercepted a pass in the end zone with 5:52 remaining to quell the Vikings' final threat. Foles was 26 of 33 for 352 yards and 3 touchdowns. Ertz had 8 receptions for 93 yards. Keenum was 28 of 48 for 271 yards and 1 touchdown, with 2 interceptions. Jerick McKinnon had 11 catches for 86 yards.

SCORING

7 17 7 Philadelphia

Minn — Rudolph 25 pass from Keenum

(Forbath kick)

Robinson 50 interception return (Elliott kick)

Blount 11 run (Elliott kick) Phil

Phil Jeffery 53 pass from Foles (Elliott kick)

Phil - FG Elliott 38

- Smith 41 pass from Foles (Elliott kick) Phil

Phil Jeffery 5 pass from Foles (Elliott kick)

ATLANTA 44, GREEN BAY 21-Matt Ryan passed for 392 yards and 4 touchdowns, and Atlanta's defense forced 2 key first-half turnovers, as the Falcons won the NFC for the first time in 18 years. Ryan completed 3 third-down passes on the opening 80-yard drive, the last of which was a 2-yard pass to Mohamed Sanu on third-and-goal, to give the Falcons a 7-0 lead. The Packers responded with a drive to the Falcons' 23, but missed a field goal. Atlanta answered with a field goal for a 10-0 lead, but the Packers once again reached the Falcons' 23, only to have Jalen Collins strip Aaron Ripkowski of the ball near the Falcons' 10-yard line and force a fumble. Collins ended up falling on the loose ball in the end zone for a touchback. Rvan completed 3 passes to Julio Jones on the following drive, capped by Rvan's 14-vard scramble, for a 17-0 lead with 7:31 left in the half. Ricardo Allen's interception just after the 2minute warning sparked a 68-yard drive that ended with Jones' 5-yard scoring grab with seven seconds left in the half for a 24-0 lead. The Falcons' defense forced a three-and-out to begin the second half, and two plays later Jones caught a short pass over the middle for a 73-yard touchdown and 31-0 lead. The Packers' offense did score touchdowns on its next two possessions, but the Falcons answered both times, with Tevin Coleman's 3-yard run giving Atlanta a 44-15 lead with 12:11 to play. Aaron Rodgers guided the Packers to a third consecutive scoring drive, with Jared Cook's 1yard catch finishing a 75-yard drive that took more than five minutes off the clock, to pull to within 44-21. But for the second time in the half, Sanu recovered an onside kick to guell any further scoring opportunities. Jones had 9 receptions for 180 yards and 2 touchdowns. Rodgers completed 27 of 45 passes for 287 vards and 3 touchdowns with 1 interception.

0 15 14 13 Green Bay 0 6 - 217 — 44 **Atlanta** 10 Sanu 2 pass from Ryan (Bryant kick) Atl

Atl - FG Bryant 28

Atl Ryan 14 run (Bryant kick)

 Jones 5 pass from Ryan (Bryant kick) Atl Atl Jones 73 pass from Ryan (Bryant kick)

- Adams 2 pass from A. Rodgers

(Crosby kick)

Atl - Freeman 4 pass from Ryan (kick failed) GB

- Nelson 3 pass from A. Rodgers (Ripkowski run)

Atl — Coleman 3 run (Bryant kick) GB

— Cook 1 pass from A. Rodgers (run failed)

2015

GB

CAROLINA 49, ARIZONA 15-Cam Newton passed for 335 yards and 2 touchdowns, and ran for two additional touchdowns, and the Panthers' defense forced seven turnovers, as Carolina won its second NFC championship. The Panthers began the game with a Graham Gano field goal. The defense then forced a punt, Ted Ginn Jr. returned the punt 32 yards and Ginn ended the drive with a 22-yard end around for a touchdown and 10-0 lead. Following another punt, on thirdand-8, Newton completed a deep pass to Corey Brown for an 86-yard touchdown and 17-0 advantage. The Cardinals got on the board in the middle of the second quarter as J.J. Nelson had two key receptions that led to David Johnson's 1-yard touchdown run. Jonathan Stewart had runs of 17 and 23 yards later in the second quarter to set up a 1-yard sneak by Newton for a 24-7 lead. The Panthers then held the ball for more than seven minutes to begin the second half and capped the drive with Gano's second field goal. The defense then forced a three-and-out and Newton concluded the 79vard drive with a 12-vard run for a 34-7 lead. Carson Palmer engineered an 80-yard touchdown drive to pull within 34-15. The Cardinals forced a punt, and then drove to the Panthers' 44. Palmer lofted a deep pass that Kurt Coleman intercepted at the 1-vard line. Newton completed a 54-yard pass to Greg Olsen on third down that led to his 5-yard touchdown pass to Devin Funchess. Mike Tolbert converted the 2-point conversion with 5:26 to play, and on the next play from scrimmage Luke Kuechly intercepted Palmer and returned the ball 22 yards for a touchdown and 49-15 lead. Newton was 19 of 28 for 335 yards and 2 touchdown passes and added two rushing scores. Brown had 4 receptions for 113 yards and 1 touchdown, and Olsen had 6 catches, also for 113 yards. Palmer was 23 of 40 for 235 yards and 1 touchdown, with 4 interceptions.

Arizona 0 7 0 8 — 10 15 — 49 Carolina

- FG Gano 45 Car

Car Ginn 22 run (Gano kick)

Car Brown 86 yard pass from Newton (Gano kick)

— D. Johnson 1 run (Catanzaro kick)

Car - Newton 1 run (Gano kick)

- FG Gano 21 Car

Car Newton 12 run (Gano kick)

- Fells 21 pass from Palmer (Nelson run) Ariz Car

- Funchess 5 pass from Newton

(Tolbert pass from Newton)

Car Kuechly 22 interception return (Gano kick)

2014

SEATTLE 28, GREEN BAY 22 (OT)-Russell Wilson completed a 35-yard touchdown pass to Jermaine Kearse on the first possession of overtime as the Seahawks rallied to win their second consecutive NFC crown. The Seahawks scored 15 points in a 44-second span late in regulation to overcome a 12-point deficit. only to have the Packers tie the game to force overtime. The Packers completely dominated the first half, limiting Seattle to 59 yards of offense and forcing 4 turnovers. However, Green Bay settled for two field goals of less than 20 yards and scored just one touchdown for a 16-0 halftime lead. Ha Ha Clinton-Dix's first

interception gave Green Bay the ball at the Seahawks' 19, but settled for Mason Crosby's 18-yard field goal. Doug Baldwin fumbled the ensuing kickoff and Morgan Burnett recovered at the Seahawks' 23, but the Packers settled for Crosby's 19-yard field goal. The Packers' defense then forced a three-and-out and Aaron Rodgers engineered a 56-vard drive capped by his 13-vard touchdown pass to Randall Cobb for a 13-0 lead as the first quarter expired. After another Seattle punt and Crosby field goal, Clinton-Dix intercepted his second pass of the half. However, Byron Maxwell thwarted the threat by intercepting Rodgers. In the third quarter the Seahawks drove to the Packers' 19. Faced with fourthand-10, Seattle faked the field-goal attempt. Holder/punter Jon Ryan rolled left and lofted a 19-yard touchdown pass to lineman Gary Gilliam to cut the deficit to 16-7. Crosby made a 48-yard field goal early in the fourth quarter. With 5:13 to play Burnett intercepted Wilson's pass at the Packers' 39 and began to run downfield but with a 19-7 lead he quickly slid to the ground at the Packers' 43. The Seahawks' defense forced a punt and the offense started at their own 31-yard-line with 3:52 to play. Wilson completed passes of 20 yards to Baldwin and 26 yards to Marshawn Lynch before scoring on a 1-yard run with 2:09 to play. The Seahawks attempted an onside kick and Brandon Bostick mishandled the bouncing ball. Chris Matthews recovered. Four plays later, Lynch ran 24 yards for a touchdown and 20-19 lead. On the 2-point conversion attempt, Wilson was flushed right and lofted a pass across field at the goal line where Luke Willson caught the pass for two points and a 22-19 lead with 1:25 remaining. Rodgers completed a pair of 15-yard passes and hobbled on an injured leg 12 yards for another first down to set up Crosby's game-tying 48-yard field goal with 14 seconds left. In overtime, Seattle won the toss. On third-and-7 from their own 30, Wilson completed a 35-vard pass to Baldwin down the right side. On the next play. Wilson lofted a pass toward the end zone which fell perfectly into a diving Kearse's hands despite excellent coverage just 3:19 into overtime, sending Seattle to its second consecutive Super Bowl, Wilson was 14 of 29 for 209 yards and 1 touchdown, with 4 interceptions. Lynch rushed 25 times for 157 yards and a touchdown and Baldwin had 6 catches for 106 vards. Rodgers was 19 of 34 for 178 yards and 1 touchdown, with 2 interceptions.

Green Bay 13 3 6 0 - 226 — 28 Seattle 0 0 7 15

GB FG Crosby 18 GB - FG Crosby 19

GB Cobb 13 pass from A. Rodgers (Crosby kick)

GB FG Crosby 40

Sea Gilliam 19 pass from Ryan (Hauschka kick)

GB FG Crosby 48

Wilson 1 run (Hauschka kick) Sea

- Lynch 24 run (Willson pass from Wilson)

GB FG Crosby 48

Kearse 35 pass from Wilson Sea

2013

SEATTLE 23, SAN FRANCISCO 17-Richard Sherman tipped a pass and Malcolm Smith intercepted the ball in the end zone with 22 seconds remaining to propel the Seattle Seahawks to their second Super Bowl appearance. The San Francisco 49ers, playing in their third consecutive NFC Championship Game, began quickly. Aldon Smith sacked Russell Wilson on the game's first play, forcing him to fumble and recovering the ball at the Seahawks' 15. Seattle's defense limited the damage by allowing a 25-yard field goal to Phil Dawson, Early in the second quarter, Colin Kaepernick scrambled for 58 yards to help the 49ers reach the Seahawks' 1-vard line. On fourth-and-goal, Anthony Dixon scored on a 1-yard plunge for a 10-0 lead. Wilson responded with a 51-yard pass to Doug Baldwin to set up Steven Hauschka's 32-yard field goal. The 49ers began the third guarter with the ball but were forced to punt. Four plays later, on third-and-1. Marshawn Lynch rumbled 40 yards for a game-tying touchdown. On the 49ers' next possession, Michael Bennett forced Kaepernick to fumble but center Jonathan Goodwin recovered and advanced the ball 6 yards to the Seahawks' 26. On the following play, Kaepernick complet-

ed a 26-yard touchdown pass to Anquan Boldin to give the 49ers a 17-10 lead with 6:29 left in the third quarter. Baldwin returned the ensuing kickoff 69 yards to set up Hauschka's second field goal, and the Seahawks' defense forced a three-and-out. Seattle drove to the 49ers' 35 and, on fourth-and-7. San Francisco jumped offside. Knowing he had a free play, Wilson launched a pass into coverage in the end zone where Jermaine Kearse made a leaping catch to give Seattle's first lead. 20-17. with 13:44 to play. A few plays later, Cliff Avril sacked Kaepernick and forced him to fumble. Bennett recovered the ball and returned it to the 49ers' 6. The 49ers' defense held as, on fourth-and-goal from the 1-vard line, Wilson and Lynch fumbled the handoff exchange. Two plays later, Kam Chancellor intercepted a pass at the 49ers' 40, setting up Hauschka's 47-yard field goal for a 23-17 lead with 3:37 remaining. The 49ers began their final drive on their own 22. On fourth-and-2 from the 30-yard-line Kaepernick completed a 17-yard pass to Frank Gore. A 16-yard pass to Michael Crabtree on third-and-2 and an 11-yard pass to Vernon Davis put the 49ers at the Seahawks' 18 with 30 seconds left and two timeouts. Kaepernick lofted a pass to the back corner of the right end zone. Crabtree was a step behind Sherman, but Sherman leaped and with one hand tipped the ball slightly back toward the field. Smith was trailing the play and cradled the ball in his hands in the end zone for a touchback with 22 seconds left. Wilson was 16 of 25 for 215 yards and 1 touchdown. Lynch carried 22 times for 109 yards. Baldwin had 6 receptions for 109 yards. Kaepernick was 14 of 24 for 153 yards and 1 touchdown, with 2 interceptions, along with his gamehigh 130 rushing yards on 11 carries.

San Francisco 3 7 7 0 3 10 10 — 23 Seattle

SF FG Dawson 25

SF Dixon 1 run (Dawson kick)

FG Hauschka 32 Sea

Lvnch 40 run (Hauschka kick) Sea

SF Boldin 26 pass from Kaepernick (Dawson kick)

Sea FG Hauschka 40 Sea

- Kearse 35 pass from Wilson (Hauschka kick)

Sea — FG Hauschka 47

2012

SAN FRANCISCO 28, ATLANTA 24-Frank Gore rushed for 2 touchdowns and the 49ers rallied from a 17-0 deficit to register the franchise's first NFC championship in 18 years. The Falcons rolled up 297 total yards in the first half, scoring on their first three possessions. On their first drive, Matt Ryan completed a 16yard pass to Roddy White on third-and-9 to set up his 46-yard touchdown pass deep down the left side to Julio Jones. The Falcons' defense forced a three-andout and Jones caught a 27-yard pass on third down to keep alive a 65-yard drive capped by Matt Bryant's 35yard field goal for a 10-0 lead. After another three-andout by the Falcons' defense, Jones stayed in-bounds with his 20-yard touchdown catch along the left side of the end zone for a 17-0 lead one play into the second quarter. The 49ers responded with touchdown drives of 80 and 82 yards on their next two possessions. Vernon Davis had a 27-yard catch on third-and-7 to keep the first drive going to set up LaMichael James' 15-yard scoring run. Davis had a pair of 25-yard catches on the second drive before his 4-yard scoring grab trimmed the deficit to 17-14 with 1:55 left in the half. The Falcons answered, as Ryan completed 6 of 7 passes on the ensuing drive, capped by Tony Gonzalez' 10-yard catch with 25 seconds left in the half to stretch the halftime lead to 24-14. Colin Kaepernick completed passes of 21 and 17 yards to Randy Moss to begin the second half, and Gore culminated the 82-yard drive with his 5yard touchdown run to pull within 24-21. The 49ers' defense then forced turnovers on each of the Falcons' next two possessions, but San Francisco failed to capitalize as David Akers missed a field-goal attempt to conclude the first drive and Dunta Robinson forced Michael Crabtree to fumble near the goal line and Stephen Nicholas recovered at the 1-yard line. Three plays later, Carlos Rogers forced Gonzalez out of bounds 1-yard shy of a first down, forcing the Falcons to punt from their own end zone with 11:46 to play. Ted Ginn Jr. returned the punt 20 yards, and Gore's 9-yard run around right end gave San Francisco its first lead. 28-24, with 8:23 to play. The Falcons drove more than seven minutes, converted two third downs, and reached the 49ers' 10-vard-line, but Rvan's pass on fourth-and-4 was incomplete with 1:09 to play. Kaepernick completed 16 of 21 passes for 233 yards and 1 touchdown. Davis had 5 catches for 106 vards. Rvan was 30 of 42 for 396 yards and 3 touchdowns, with 1 interception. Jones had 11 catches for 182 yards and White added 7 catches for 100 yards.

San Francisco 0 14 0 — 24 10 14 0 **Atlanta**

Atl Jones 46 pass from Ryan (Bryant kick) Δtl

FG Bryant 35

Atl - Jones 20 pass from Ryan (Bryant kick)

James 15 run (Akers kick)

SF Davis 4 pass from Kaepernick (Akers kick)

Atl Gonzalez 10 pass from Ryan (Bryant kick)

SF Gore 5 run (Akers kick)

- Gore 9 run (Akers kick)

2011

NEW YORK GIANTS 20, SAN FRANCISCO 17 (OT)-

Lawrence Tynes kicked a 31-yard field goal in overtime as the New York Giants advanced to the Super Bowl for the second time in five seasons. Midway through the first quarter, Alex Smith completed a 73-yard touchdown pass to Vernon Davis, who got open deep down the right sideline, to stake the 49ers to a 7-0 lead. On their next possession, the Giants were stopped on downs at the 49ers' 34, but following a San Francisco punt, Eli Manning capped a 10-play, 69-yard drive with a 6-yard scoring pass to Bear Pascoe. Just before halftime, Manning completed passes of 15, 11, 17, and 13 yards to Victor Cruz to set up Tynes' 31-yard field goal for a 10-7 halftime lead. Kyle Williams' 24-yard punt return to the 49ers' 46 in the third quarter was followed by Smith's 24-vard pass to Frank Gore and 28-vard scoring pass to Davis for a 14-10 49ers' lead. With 11:17 to play in the game, Steve Weatherford punted for the Giants. The bouncing ball skimmed off punt returner Williams at the 49ers' 36 and was recovered by Devin Thomas at the 49ers' 29-yard-line. Manning completed a 14-vard pass to Hakeem Nicks on third-and-7 and, on third-and-15, connected with Mario Manningham on a 17-yard crossing pass for a touchdown and 17-14 Giants lead with 8:34 to play. Williams returned the ensuing kickoff 40 yards, and Kendall Hunter had an 18-yard run to set up David Akers' game-tying 25-yard field goal with 5:39 remaining. There were five punts in the final 4:15 of regulation, and 22 punts in the game. On the Giants' second overtime possession, Weatherford punted from his own 44-yard line. Williams returned the punt five yards before Jacquian Williams knocked the ball from his hands and Thomas recovered at the 49ers' 24. Two Ahmad Bradshaw carries netted a first down and Tynes made the game-winning 31-yard field goal. The Giants' defense allowed just 1 of 13 thirddown conversions, while the 49ers' defense sacked Manning six times. Manning completed 32 of 58 passes for 316 yards and 2 touchdowns. Cruz had 10 receptions for 142 yards. Smith was 12 of 26 for 196 yards and 2 touchdowns. Davis caught 3 passes for 112 yards. N.Y. Giants

0 10 0 7 7 0 7 3 3 — 20 0 — 17 San Francisco

V. Davis 73 pass from Al. Smith (Akers kick) - Pascoe 6 pass from Manning (Tynes kick)

NYG - FG Tynes 31

V. Davis 28 pass from Al. Smith (Akers kick)

NYG Manningham 17 pass from Manning

(Tynes kick) - FG Akers 25

NYG — FG Tynes 31

GREEN BAY 21, CHICAGO BEARS 14-Aaron

Rodgers passed for 244 yards and ran for a touchdown as the Packers won their first NFC title since 1997. With the game played in 7-degree wind chill, the Packers drove 84 yards with their opening possession, sparked by 22- and 26-yard passes to Greg Jennings, and capped by Rodgers' 1-yard touchdown run. Late in the quarter, Brandon Underwood downed Tim Masthay's punt at the Bears' 3-yard line. The Packers' defense then forced a punt, and the offense only needed 44 yards to score, capped by James Starks' 4-yard scoring run, for a 14-0 lead with 11:13 left in the half. Lance Briggs intercepted a pass at the Bears' 42 with 49 seconds left in the half, but two plays later Sam Shields intercepted Jay Cutler's long pass intended for Johnny Knox to secure Green Bay's 14-0 lead going into the locker room. The Packers drove to the Bears' 6 in the third quarter, but Brian Urlacher intercepted a pass and returned it 39 vards. Todd Collins replaced an injured Cutler for two possessions, and Caleb Hanie replaced Collins late in the third quarter with the score still 14-0. Hanie promptly engineered an 8-play, 67-yard drive, highlighted by his 32-yard pass to Knox, and culminating with Chester Taylor's 1-yard touchdown run with 12:02 to play. With 6:12 remaining, the Bears had the ball at their own 15-yard line facing third-and-5. Hanie's short pass intended for Matt Forté was intercepted by B.J. Raji, who rumbled 18 yards for a touchdown and 21-7 lead. Undaunted, Hanie needed just four plays, capped by his 35-yard touchdown pass to Earl Bennett, to trim the deficit to 21-14 with 4:43 remaining. The Bears' defense forced a three-and-out, and Chicago's offense drove to the Packers' 29. On fourth-and-5 with 47 seconds to play, Shields nabbed his second interception of the game, thus sending the Packers to the Super Bowl. Rodgers was 17 of 30 for 244 yards, with 2 interceptions. Jennings had 8 catches for 130 yards. Cutler was 6 of 14 for 80 yards, with 1 interception. Hanie was 13 of 20 for 153 yards and 1 touchdown, with 2 interceptions. Forté had 10 receptions for 90 yards.

Green Bay 0 7 — 21 0 14 — 14 7 7 Chi. Bears 0 0

- Rodgers 1 run (Crosby kick) GB

Starks 4 run (Crosby kick) GB

Chi Taylor 1 run (Gould kick)

Raji 18 interception return (Crosby kick) GB

- Bennett 35 pass from Hanie (Gould kick) Chi

NEW ORLEANS 31, MINNESOTA 28 (OT)-Garrett Hartley made a 40-yard field goal on the first possession of overtime and the Saints' defense forced 5 turnovers en route to earning the franchise's first-ever Super Bowl appearance. The Vikings scored on their first two possessions, driving 80 and 76 yards, to take a 14-7 lead. In the second guarter, Drew Brees completed a 28-yard pass to Reggie Bush on third-and-10 to set up Devery Henderson's game-tying 9-yard touchdown grab. Just before halftime, Bush muffed a punt and Kenny Onatolu recovered at the Saints' 10. However, two plays later, Brett Favre and Adrian Peterson had trouble with a handoff, and Scott Fujita recovered to keep the score 14-14 at halftime. Courtney Roby returned the second half's opening kickoff 61 yards to set up Pierre Thomas' 9-yard touchdown run for the Saints' first lead. The Vikings responded with an 80-yard touchdown drive to tie the game. Late in the third guarter, Jonathan Vilma intercepted Favre's short pass at the Saints' 28 to quell a drive. The Vikings' defense forced a punt, but two plays later, Will Smith forced Percy Harvin to fumble, and Remi Ayodele recovered and returned the ball five yards to the Vikings' 7. Brees completed a 5-yard touchdown pass to Bush for a 28-21 lead with 12:39 to play. The Vikings drove to the Saints' 18, but Tracy Porter forced Bernard Berrian to fumble at the Saints' 10. Vilma recovered to end another scoring threat, Peterson scored on a 2-yard run with 4:58 remaining, capping a drive that was highlighted by Visanthe Shiancoe's 16-vard vard catch on third-and-6, to tie the game 28-28. The Vikings' defense then forced its fourth threeand-out of the second half. Favre completed a 10-vard pass to Berrian and 20-vard toss to Sidney Rice, and Chester Taylor gained 14 yards to the Saints' 33 with 1:06 left. Back-to-back running plays gained no yards. On third-and-10, a 12-men-in-the-huddle penalty pushed the Vikings back to the Saints' 38. With 19 seconds left. Favre rolled right and threw across the middle. Porter intercepted the pass to force overtime. The Saints won the coin toss, and Thomas returned the kickoff 40 yards. Brees completed a key 12-yard pass to Robert Meachem to set up Hartley's winning kick. Brees was 17 of 31 for 197 yards and 3 touchdowns. Favre was 28 of 46 for 310 yards and 1 touchdown, with

2 interceptions. Peterson rushed 25 times for 122 yards. Berrian had 9 receptions for 102 yards.

 Minnesota
 14
 0
 7
 7

 New Orleans
 7
 7
 7
 7
 3 - 31

Minn — Peterson 19 run (Longwell kick)

NO — P. Thomas 38 pass from Brees (Hartley kick) Minn — Rice 5 pass from Favre (Longwell kick)

NO Henderson 9 pass from Brees (Hartley kick)

 P Thomas 9 run (Hartley kick) NO Minn — Peterson 1 run (Longwell kick)

NO - Bush 5 pass from Brees (Hartley kick)

Minn — Peterson 2 run (Longwell kick)

NO - FG Hartley 40

2008

ARIZONA 32, PHILADELPHIA 25—Kurt Warner passed for four touchdowns, including an 8-yard pass to Tim Hightower with 2:53 remaining, as the Cardinals, who had allowed 19 consecutive points, rallied to defeat the Eagles. The victory propelled the Cardinals to their first-ever Super Bowl appearance. Larry Fitzgerald caught three touchdown passes for the Cardinals, the first of which capped a game-opening 9-play, 80-yard drive. Early in the second quarter, David Akers missed a 47-yard field-goal attempt wide right. On the next play, Warner pitched the ball to running back J.J. Arrington, who threw a backward pass across the field to Warner, who then launched a 62-yard touchdown pass to Fitzgerald for a 14-3 lead. Akers made his second field goal of the half, but Arizona answered with a 73-yard drive capped by Fitzgerald's third touchdown catch of the half for a 21-6 lead with 3:06 remaining in the second quarter. Neil Rackers made a 49-yard field goal as the half expired, and Donovan McNabb fumbled on the Eagles' first possession of the second half. But Philadelphia scored on its next three drives. Kevin Curtis caught a 50-vard pass on third-and-18 to set up Brent Celek's 6-vard touchdown catch with 4:08 left in the third quarter. The Eagles' defense forced a three-and-out, and after DeSean Jackson caught a 9-yard pass on third-and-6. McNabb connected with Celek on a 31-vard touchdown catch with 49 seconds left in the third quarter However, Akers' extra-point attempt was wide right, and the scored remained 24-19. After another Cardinals' punt, McNabb needed just four plays to take the lead, finding Jackson for a 62-yard touchdown deep down the right side. It was the Eagles' third touchdown in eight minutes, 23 seconds, but McNabb's two-point conversion attempt pass for Brian Westbrook was incomplete, limiting the Eagles' lead to 25-24. The Cardinals drove to midfield, where Tim Hightower gained 6 yards on fourth-and-1 to keep the drive alive. On thirdand-goal, Warner connected with Hightower on an 8-yard touchdown. Along with the subsequent twopoint conversion pass to Ben Patrick, the Cardinals led 32-25 with 2:53 remaining. The Eagles drove to the Cardinals' 47, but McNabb had four consecutive passes fall incomplete. Warner was 21 of 28 for 279 yards and 4 touchdowns. Fitzgerald had 9 receptions for 152 yards. McNabb was 28 of 47 for 375 yards and 3 touchdowns, with 1 interception. Philadelphia 3 13 6 — 25

Arizona 7 17 0 8 — 32 Ariz - Fitzgerald 9 pass from Warner (Rackers kick) Phil FG Akers 45 Ariz Fitzgerald 62 pass from Warner (Rackers kick) Phil FG Akers 33 Fitzgerald 1 pass from Warner (Rackers kick) Ariz Ariz FG Rackers 49 Phil Celek 6 pass from McNabb (Akers kick)

Celek 31 pass from McNabb (kick failed) Phil

Jackson 62 pass from McNabb (pass failed) Phil

- Hightower 8 pass from Warner Ariz (Patrick pass from Warner)

2007

NEW YORK GIANTS 23, GREEN BAY 20 (OT)-After missing 2 fourth-quarter field goals, Lawrence Tynes made a 47-yard field goal 2:35 into overtime as the Giants earned their second Super Bowl appearance in 17 years. Playing in sub-zero temperatures, the kickoff wind chill of minus-23 made this the third coldest game in NFL postseason history, trailing just the 1967 NFL Championship Game (The Ice Bowl), and the 1981 AFC

Championship Game. The Giants outgained the Packers 377-264 in total yards, and maintained possession for 40:01 of the game's 62:35. Tynes' second field goal of the first half gave the Giants a 6-0 lead. On the next play. Brett Favre completed a 90-yard touchdown pass to Donald Driver for a 7-6 lead. The Packers added a field goal just before halftime, but the Giants opened the second half with a 12-play, 69-yard touchdown drive. capped by Brandon Jacobs' 1-yard scoring plunge for a 13-10 lead. Tramon Williams returned the ensuing kickoff 49 yards, and Favre completed a 12-vard touchdown pass to Donald Lee moments later for a 17-13 lead with 5:00 left in the third guarter. Domenik Hixon answered with a 33-yard kickoff return, and Eli Manning completed a 23-yard pass to Amani Toomer to set up Ahmad Bradshaw's 4-yard scoring run for a 20-17 advantage. The Packers drove to the Giants' 31. but R.W. McQuarters intercepted a pass. However. Ryan Grant forced McQuarters to fumble the return, and Mark Tauscher recovered at the Giants' 19. Mason Crosby tied the game four plays later with a 37-yard field goal with 11:46 remaining. Tynes missed a 43-yard field-goal attempt wide left with 6:49 left, and his 36-yard field-goal attempt as time expired also went wide left, forcing overtime. The Packers won the coin toss, but on the second play of overtime Corey Webster intercepted Favre's pass and returned the ball 9 yards to the Packers' 34. On fourth-and-5, Tynes kicked a 47-yard field goal for victory. Manning was 21 of 40 for 251 yards. Plaxico Burress had 11 receptions for 151 yards. Favre was 19 of 35 for 236 yards and 2 touchdowns, with 2 interceptions. Driver had 5 catches for 141 vards.

N.Y. Giants 3 14 0 3 — 23 0 10 7 3 0 — 20 Green Bay

NYG — FG Tynes 37

GB Driver 90 pass from Favre (Crosby kick)

— FG Crosby 36 GR

NYG — Jacobs 1 run (Tynes kick)

GB — Lee 12 pass from Favre (Crosby kick)

NYG — Bradshaw 4 run (Tynes kick)

GB - FG Crosby 37

NYG - FG Tynes 47

2006

CHICAGO BEARS 39, NEW ORLEANS 14—Thomas Jones rushed for 2 touchdowns and the Bears' defense forced 4 turnovers in windy, cold, wet conditions en route to Chicago's first NFC title since 1985. The gametime temperature was 28 degrees, with a wind chill of 13 degrees. A pair of first-quarter fumbles led to field goals and gave Chicago a 6-0 lead. With the score 9-0, Jones carried the ball all 8 plays of a 69-yard drive, capped by his 2-yard run, for a 16-0 lead with 1:56 left in the half. The Saints drove 73 yards in 1:10 to pull within 16-7 just before halftime. Then, on the Saints' second play of the third quarter, Drew Brees lofted a pass down the left sideline to Reggie Bush, who cut across the field and raced 88 yards for a touchdown to pull within 16-14. The Saints had a chance to take the lead during their next possession, but long-distance kicker Billy Cundiff's 47-yard field-goal attempt was short. The Saints forced another punt, but Brad Maynard's punt went out of bounds at the 5-yard line. Two plays later, Brees was pressured in the end zone and tossed a pass out into the flat, but with no receiver in the area he was flagged for intentional grounding, resulting in a safety. Two plays into the fourth quarter, Rex Grossman completed a 33-vard touchdown pass to leaping Bernard Berrian for a 25-14 lead. Adewale Ogunleve forced Brees to fumble two plays later, leading to Cedric Benson's 12vard scoring run. Later in the guarter, following Brees' fourth-down incomplete pass. Jones added a 15-vard touchdown with 4:19 to play. Grossman was 11 of 26 for 144 yards and 1 touchdown, Jones rushed 19 times for 123 yards. Brees was 27 of 49 for 354 yards and 2 touchdowns, with 1 interception. Bush had 7 catches for 132 vards.

New Orleans n 0 — 14 3 13 2 21 — 39 Chi. Bears - FG Gould 19 Chi Chi FG Gould 43

Chi - FG Gould 24

- Jones 2 run (Gould kick)

Colston 13 pass from Brees (Carney kick) NO

NO Bush 88 pass from Brees (Carney kick) Chi

Safety, Brees flagged for intentional grounding in end zone

Berrian 33 pass from Grossman (Gould kick) Chi

- Benson 12 run (Gould kick) Chi - Jones 15 run (Gould kick) Chi

2005

SEATTLE 34, CAROLINA 14—Matt Hasselbeck passed for 2 touchdowns and Shaun Alexander rushed for 132 yards and 2 scores as the Seahawks earned their first-ever Super Bowl appearance. The Seahawks forced 4 turnovers, outgained the Panthers 393-212 total vards, and held the ball for 41:51. The Seahawks scored 17 points in a span of 5:38 in the first half to pull away. Midway through the first quarter, Hasselbeck completed a 28-yard pass to backup quarterback Seneca Wallace, who had lined up split left. On the next play, Jerramy Stevens caught a 17-yard touchdown pass. Three plays later, Lofa Tatupu intercepted Jake Delhomme's pass to set up Josh Brown's 24-yard field goal. After Marquand Manuel intercepted Delhomme's pass, Alexander scored four plays later for a 17-0 lead with 14:53 left in the half. Steve Smith returned a punt 59 yards for a touchdown with 9:05 remaining in the half, but the Seahawks responded with a 10-play drive to set up Brown's second field goal. Seattle opened the second half with a 65-yard drive capped by Darrell Jackson's 20-yard touchdown catch for a 27-7 lead with 11:09 left in the third quarter. The Panthers never ran a play inside the Seahawks' 32. Hasselbeck was 20 of 28 for 219 yards and 2 touchdowns. Delhomme was 15 of 35 for 196 yards and 1 touchdown, with 3 interceptions.

Carolina Seattle Stevens 17 pass from Hasselbeck Sea

(J. Brown kick) - FG J. Brown 24

Sea - Alexander 1 run (J. Brown kick) Sea

S. Smith 59 punt return (Kasay kick) Car

— FG J. Brown 39 Sea

Sea Jackson 20 pass from Hasselbeck

(J. Brown kick)

— Alexander 1 run (J. Brown kick) Sea

Car — Carter 47 pass from Delhomme (Kasay kick)

2004

PHILADELPHIA 27, ATLANTA 10—Donovan McNabb completed 2 touchdown passes as the Eagles reached their first Super Bowl since Super Bowl XV after the 1980 season. The Eagles, who had lost the previous three NFC Championship Games, allowed just 202 yards in a game played in a wind chill between 0 and -5 degrees. The Eagles had the wind in the first quarter, but used a 36-yard run by Brian Westbrook to set up Dorsey Levens' touchdown run. The Falcons responded with a 17-play drive, but after reaching the 2-yard line, the Falcons had to settle for a field goal after Hollis Thomas sacked Michael Vick on third-and-goal from the Eagles' 3. The Eagles drove into the 35-mile-perhour wind and drove 72 yards, keyed by Freddie Mitchell's 13-yard reception on third-and-11 near midfield, and Greg Lewis' 45-yard catch that led to Chad Lewis' 3-yard scoring grab. Atlanta needed just five plays late in the half to pull within 14-10 on Warrick Dunn's 10-yard run. The Eagles added a field goal to begin the second half, and Brian Dawkins' interception and 19-vard return to the Falcons' 11 led to David Akers' second field goal and a 20-10 lead. The Falcons were unable to take advantage of the wind in the fourth quarter, failing to drive beyond the Eagles' 37 in three possessions. Philadelphia extended the lead on an 11play, 65-yard drive that culminated with Chad Lewis' 2yard catch with 3:21 remaining. McNabb was 17 of 26 for 180 yards and 2 touchdowns. Vick was 11 of 24 for 136 yards, with 1 interception.

Atlanta 0 10 0 0 — 10 Philadelphia 7 6

Phil Levens 4 run (Akers kick)

ΔŧΙ - FG Feely 23

Phil C. Lewis 3 pass from McNabb (Akers kick)

— Dunn 10 run (Feely kick) Atl

Phil — FG Akers 31 Phil — FG Akers 34

Phil — C. Lewis 2 pass from McNabb (Akers kick)

2003

CAROLINA 14, PHILADELPHIA 3-Jake Delhomme passed for a touchdown and the Panthers forced 4 turnovers to advance to their first Super Bowl appearance. After a scoreless first quarter. Delhomme engineered an 8-play, 79-yard drive with 2 third-down conversions and capped by Muhsin Muhammad's 24-yard touchdown catch. The Eagles responded with a 41vard field goal by David Akers. Two plays before the field goal, Donovan McNabb injured his ribs when, after tripping, he was hit by Mike Rucker. In the third quarter, Ricky Manning Jr. twice intercepted McNabb's passes. The first came at the Panthers' 14 to stop a drive, and the latter came at the Eagles' 37 to setup DeShaun Foster's 1-yard run with 4:11 left in the third quarter. Koy Detmer replaced the injured McNabb with 9:31 left, and drove the Eagles 81 yards to the Panthers' 11, but Dan Morgan intercepted his third-and-3 pass with 5:16 left. The Eagles got the ball back one last time, but Detmer's fourth-and-18 pass from midfield fell incomplete with 1:58 left. Delhomme was 9 of 14 for 101 yards and 1 touchdown. McNabb was 10 of 22 for 100 yards, with 3 interceptions, and Detmer was 7 of 14 for 88 yards, with 1 interception.

 Carolina
 0
 7
 7
 0
 —
 14

 Philadelphia
 0
 3
 0
 0
 —
 3

 Car
 — Muhammad 24 pass from Delhomme (Kasay kick)

Phil — FG Akers 41

Car — Foster 1 run (Kasay kick)

2002

TAMPA BAY 27, PHILADELPHIA 10-A 71-yard pass reception by Joe Jurevicius sparked the Buccaneers. and Ronde Barber's 92-vard interception return for a touchdown in the final moments clinched Tampa Bay's first NFC title. The final game at Veterans Stadium began with a bang, as Brian Mitchell returned the opening kickoff 70 yards, and Duce Staley scored on a 20-yard touchdown run two plays later to stake the Eagles to a 7-0 lead just 52 seconds into the game. The Buccaneers answered with a field goal. Late in the first guarter, on third-and-2, Jurevicius caught a short crossing pass from Brad Johnson and flew 71 yards down the left sideline to the Eagles' 5. Mike Alstott scored two plays later to give Tampa Bay its first lead. David Akers' 30-yard field goal tied the game midway through the second quarter, but the Buccaneers again responded by putting points on the board, with the 12-play, 80-yard drive capped by Keyshawn Johnson's 9-yard scoring grab. With the Eagles in field-goal range just before halftime, Simeon Rice sacked Donovan McNabb, forced him to fumble, and recovered the ball to quell the threat. Late in the third quarter, a 15-yard penalty by the Eagles for interfering with the opportunity to make a fair catch on a punt gave Tampa Bay the ball near midfield and set up Martín Gramatica's second field goal for a 20-10 lead. The Eagles drove to the Buccaneers' 10 in the fourth quarter, but on first-and-goal, Barber stepped in front of McNabb's short pass and raced untouched 92 yards with 3:12 remaining for the game-clinching touchdown. The Eagles' defense limited Tampa Bay to just 49 rushing yards on 32 carries, but Johnson completed 20 of 33 passes for 259 yards and 1 touchdown, with 1 interception, and was not sacked, McNabb was 26 of 49 for 243 yards, with 1 interception.

Tampa Bay 10 7 3 7 — 27
Philadelphia 7 3 0 0 — 10

Phil — Staley 20 run (Akers kick)
TB — FG Gramatica 48

TB - Alstott 1 run (Gramatica kick)

Phil — FG Akers 30

TB — K. Johnson 9 pass from B. Johnson

(Gramatica kick)

TB — FG Gramatica 27

TB — Barber 92 interception return (Gramatica kick)

2001

ST. LOUIS RAMS 29, PHILADELPHIA 24—Marshall

Faulk rushed for 159 yards and 2 touchdowns as the Rams held off the Eagles to advance to their second Super Bowl in three seasons, Leonard Little forced Donovan McNabb to fumble two plays into the game, and Brian Young recovered. Kurt Warner's 5-vard touchdown pass to Isaac Bruce five plays later staked the Rams to an early 7-0 lead. After an exchange of field goals, the Rams looked to extend their seven-point lead early in the second quarter, but Jeff Wilkins' 53-yard field-goal attempt hit the right upright. The Eagles took advantage, keyed by Correll Buckhalter's 31-yard run, to tie the game on Duce Staley's 1-yard touchdown run with 6:56 left in the first half. Faulk's 31-vard run moments later set up Wilkins' 39-yard field goal, but McNabb completed 2 third-down passes on the ensuing drive to set up his 12-yard touchdown pass to Todd Pinkston with 46 seconds left in the half to take a 17-13 lead into the locker room. The Eagles had a chance to extend their lead as Yo Murphy fumbled the kickoff to open the second half, but Nick Sorensen recovered for the Rams. Warner's 21-yard third-down pass to Torry Holt keyed the ensuing 12-play drive, capped by Wilkins' third field goal, to cut the deficit to 17-16. After a three-and-out, the Rams used a 10-play, 71-yard drive to take a 22-17 lead on Faulk's 1-yard run with 1:18 left in the third quarter. After two more three-and-outs by the Eagles, Faulk's 25-yard run on third-and-1 led to his second touchdown and gave the Rams a 29-17 lead with 6:55 remaining. Brian Mitchell returned the ensuing kickoff 41 yards to give the Eagles a spark, culminating with McNabb's 3-yard touchdown run, to cut the deficit to 29-24 with 2:56 to play. The Eagles' defense forced a three-and-out, but Aeneas Williams intercepted McNabb's fourth-down pass with 1:47 remaining to stop the rally. Philadelphia had the ball for one last play with three seconds left, but failed to cross midfield during a backward-pass play. Warner was 22 of 33 for 212 vards and 1 touchdown. McNabb was 18 of 30 for 171 vards and 1 touchdown, with 1 interception.

 Philadelphia
 3
 14
 0
 7
 — 24

 St.L. Rams
 10
 3
 9
 7
 — 29

 StL
 — Bruce 5 pass from Warner (Wilkins kick)

Phil — FG Akers 46

StL — FG Wilkins 27

Phil — Staley 1 run (Akers kick)

StL — FG Wilkins 39

Phil — Pinkston 12 pass from McNabb (Akers kick)

StL — FG Wilkins 41

StL — Faulk 1 run (pass failed)
StL — Faulk 1 run (Wilkins kick)

Phil — McNabb 3 run (Akers kick)

2000

NEW YORK GIANTS 41, MINNESOTA 0-Kerry Collins passed for 381 yards and 5 touchdowns to lead the Giants to their first Super Bowl berth in 10 years. The Giants' defense forced 5 turnovers and limited the Vikings to 114 yards. Collins needed just 4 plays, and less than two minutes, to score on Ike Hilliard's 46-yard reception. Moe Williams fumbled the ensuing kickoff, and Lyle West recovered at the Vikings' 18. On the next play, Collins lofted a scoring pass to Greg Comella to give the Giants a 14-0 lead 2:13 into the game—before the Vikings had taken a snap. Robert Tate's interception gave Minnesota a scoring opportunity midway through the first quarter, but three plays later Emmanuel McDaniel intercepted Daunte Culpepper's pass in the end zone. The Giants proceeded to score on all four of their second-quarter possessions, including drives of 71, 62, and 77 yards. Collins capped the outburst with a 7-vard scoring pass to Hilliard that gave the Giants a 34-0 halftime lead. Cornelius Griffin recovered Culpepper's fumble at the Vikings' 29 early in the second half, and Collins' 7-vard touchdown pass to Amani Toomer gave the Giants a 41-0 lead with 12:06 left in the third quarter. The Vikings never drove beyond the Giants' 32 the rest of the game. and the Giants used a 19-play drive to run out the final 12:53. Collins completed 28 of 39 passes for 381 yards and 5 touchdowns, with 2 interceptions, Hilliard had 10 receptions for 155 yards. Culpepper was 13 of 28 for 78 yards, with 3 interceptions.

 Minnesota
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0

NYG — Comella 18 pass from Collins (Daluiso kick)

NYG — FG Daluiso 21

NYG — Jurevicius 8 pass from Collins (Daluiso kick)

NYG - FG Daluiso 22

NYG — Hilliard 7 pass from Collins (Daluiso kick)

NYG — Toomer 7 pass from Collins (Daluiso kick)

1999

ST. LOUIS RAMS 11. TAMPA BAY 6-Kurt Warner's 30yard touchdown pass to Ricky Proehl with 4:44 remaining lifted the Rams to their first Super Bowl in 20 seasons. On the game's first play, Steve White intercepted Warner's pass at the Rams' 20, but the Buccaneers had to settle for Martín Gramatica's field goal. The Rams immediately responded with a field goal by Jeff Wilkins and took a 5-3 lead when Tony Mayberry's Shotgun snap from the Buccaneers' 20 on the first play of the second quarter sailed over Shaun King's head. King batted the ball out of the end zone for a safety, but Wilkins, who was battling patellar tendonitis in his non-kicking knee, missed a 44-yard attempt on the Rams' next possession. Todd Lyght's interception at the Rams' 33 just before the half allowed the Rams to maintain their 5-3 lead. King's 32-yard pass to Jacquez Green led to Gramatica's 23-yard field goal early in the third quarter, giving the Buccaneers a 6-5 lead. Warner was intercepted on the Rams' next two possessions, including once by Hardy Nickerson at the Buccaneers' 2, to maintain Tampa Bay's one-point lead. On third-and-11 from midfield with just over eight minutes remaining, Dre' Bly intercepted King's pass and returned it 9 yards to the Buccaneers' 44. Six plays later, on third-and-4 from the Buccaneers' 30, Warner read the blitz and lofted the ball down the left sideline to Proehl, who made a one-handed catch in the end zone despite Brian Kelly's step-forstep defense. The Buccaneers mounted one last attack. but King was sacked twice in the final two minutes, and his fourth-and-11 Hail Mary pass from the Rams' 35 was knocked down in the end zone. Warner was 26 of 43 for 258 yards and 1 touchdown, with 3 interceptions Proehl, who had not caught a touchdown pass all season, finished with 6 receptions for 100 yards.

 Tampa Bay
 3
 0
 3
 0
 6

 St.L. Rams
 3
 2
 0
 6
 —
 11

TB — FG Gramatica 25

StL - FG Wilkins 24

StL — Safety, Mayberry's snap went out of end zone

TB — FG Gramatica 23

StL — Proehl 30 pass from Warner (pass failed)

1998

ATLANTA 30, MINNESOTA 27 (OT)-Chris Chandler passed for 3 touchdowns, and Morten Andersen made a 38-yard field goal 11:52 into overtime to catapult the Falcons into their first Super Bowl. The Falcons drove 12 plays to score on their opening possession, but Minnesota retaliated by scoring on their first four possessions. First, Randall Cunningham capped a 5-play drive with a 31-yard touchdown pass to Randy Moss. Fumbles by Harold Green and O.J. Santiago led to Gary Anderson's 29-yard field goal and Cunningham's 1-yard sneak. Following a punt, Anderson, who did not miss a field-goal or extra-point attempt all season, made a 35yard field goal to give the Vikings a 20-7 lead with 2:45 left in the half. The Vikings' defense forced another punt and started at their 18 with 1:17 left in the half. After 2 incompletions, Chuck Smith stripped Cunningham of the ball, and Travis Hall recovered. Chandler fired a 14-yard scoring strike to Terance Mathis on the next play to cut the deficit to 20-14 at halftime. Andersen's field goal cut the Vikings' lead to three points midway through the third quarter, but the Vikings used a 15-play, 82-yard drive, culminated by Cunningham's 5-vard touchdown pass to Matthew Hatchette, to take a 27-17 lead with 13:41 left. Chandler's 70-yard pass to Tony Martin set up Andersen's second field goal with 11:02 left, and Cunningham's fumble, recovered by Shane Dronett at the Vikings' 30, kept the Falcons' hopes alive. However, trailing 27-20 and faced with fourth-and-4 from the Vikings' 24 with 6:13 left, Chandler threw an incomplete pass. The Vikings held onto the ball for the next four minutes, but Anderson's 38-yard field-goal attempt failed, his first miss in 122 attempts. Chandler promptly drove the Falcons downfield, with the big play being a 29-yard pass to

Ronnie Harris, and on second-and-10 from the Vikings' 16 with 57 seconds left, Chandler found Mathis for the game-tying touchdown. After a scramble and an incomplete pass, Cunningham took a knee and the game went to overtime. Minnesota won the toss, but could not move beyond midfield with either of its two possessions. Following the second overtime punt, the Falcons began at their 9, and Chandler found Santiago for 15- and 26-yard gains to move into Vikings' territory. A scramble by Chandler and a 9-yard run by Jamal Anderson set up Andersen's winning kick. Chandler was 27 of 43 for 340 yards and 3 touchdowns. Cunningham was 29 of 48 for 266 yards and 2 touchdowns. This was the first championship game to go to overtime since the 1986 AFC Championship Game.

3 0 7 3 — 30 Atlanta 7 10 7 0 — 27 7 13 Minnesota - J. Anderson 5 pass from Chandler Atl (Andersen kick) Minn Moss 31 pass from Cunningham (G. Anderson kick) Minn - FG G. Anderson 29 Cunningham 1 run (Anderson kick)

Minn — FG G. Anderson 35

Atl — Mathis 14 pass from Chandler

Atl — Mathis 14 pass from Chandler
(Andersen kick)

Atl — FG Andersen 27

Minn — Hatchette 5 pass from Cunningham (G. Anderson kick)

Atl — FG Andersen 24

Atl — Mathis 16 pass from Chandler (Andersen kick)

Atl - FG Andersen 38

1997

GREEN BAY 23, SAN FRANCISCO 10-A stifling defensive effort by the Packers limited the 49ers to 33 rushing yards, forced 2 turnovers, and recorded 4 sacks as Green Bay earned their fourth Super Bowl appearance. The Packers forced a punt on the game's initial possession and drove to the 1-yard line, but Gary Plummer batted down Brett Favre's third-and-goal pass, forcing Green Bay to settle for Ryan Longwell's field goal. After an exchange of punts, the 49ers drove to the Packers' 28. However, Eugene Robinson intercepted Steve Young's third-down pass and raced 58 yards. Favre fired a 27-yard touchdown pass to Antonio Freeman two plays later to give the Packers a 10-0 lead. The Packers forced another punt and had a chance to extend their lead, but Longwell's 47-yard field-goal attempt failed. The 49ers responded with a 10-play drive, capped by Gary Anderson's field goal with 58 seconds left in the half. On their own 35-yard line with time running out in the half, Favre lofted a 40-yard bomb to Freeman with three seconds left in the half. Longwell trotted onto the field and made a 43-yard field goal to give the Packers a 13-3 halftime lead. Each team punted their first three possessions of the second half, but Tommy Thompson's third punt allowed the Packers to begin at the 49ers' 35. Even with great field position, the 49ers' defense held the Packers to Longwell's third field goal with 5:03 left. The 49ers were forced to go for it on fourth-and-10 from their own 20, only to watch Keith McKenzie sack Young for a 9-yard loss. Levens scored two plays later to give Green Bay a 23-3 lead with 3:10 left. Chuck Levy promptly returned the ensuing kickoff 95 yards for a touchdown, but Jeff Thomason recovered the ensuing onside kick and the Packers clinched their second consecutive NFC title. Favre was 16 of 27 for 222 yards and 1 touchdown. Levens rushed 27 times for 114 yards. Freeman had 4 receptions for 107 yards. Young was 23 of 38 for 250 yards, with 1 interception. Terrell Owens had 6 catches for 100 yards.

0 10 — 23 7 — 10 Green Bay 10 3 0 San Francisco 3 0 FG Longwell 19 GB GB - Freeman 27 pass from Favre (Longwell kick) — FG Anderson 28 SF GR - FG Longwell 43 - FG Longwell 25 GB GB - Levens 5 run (Longwell kick)

- Levy 95 kickoff return (Anderson kick)

SF

1996

GREEN BAY 30, CAROLINA 13-Dorsey Levens combined for 205 total yards of offense, and Brett Favre threw 2 touchdown passes, as the Packers earned their first Super Bowl berth in twenty-nine years. With the wind chill fluctuating between 17- and 25-degrees below zero, the Panthers scored first. Sam Mills intercepted Favre and returned the ball to the 2-yard line, setting up Howard Griffith's touchdown catch. Levens broke off a 35-yard run on third-and-1 late in the first quarter, and then made a spectacular diving catch in the end zone to open the second quarter and tie the game. Lamar Lathon recovered a Favre fumble, setting up John Kasay's go-ahead field goal. Green Bay then scored twice in the final 48 seconds of the first half to turn the game's momentum. Antonio Freeman caught a 6-yard touchdown pass on third-and-3 after Andre Rison's 22-yard catch put the Packers in position. Tyrone Williams then made a diving interception on the Packers' 38-yard line with 35 seconds left in the half. Favre fired a 23-yard pass to Rison and 25-yard bullet to Freeman to set up Chris Jacke's field goal and give Green Bay a 17-10 halftime lead. After an exchange of field goals. Levens turned a screen pass into a 66-vard play. setting up Edgar Bennett's touchdown run. LeRoy Butler recovered Anthony Johnson's fumble on Carolina's next possession, and set up Jacke's last field goal. Green Bay had 201 rushing yards, outgained Carolina 479-251 in total vards, and dominated time of possession (38:03-21:57). The victory gave Green Bay a 9-0 postseason record at Lambeau Field.

3 3 0 — 13 Carolina 7 3 — 30 10 Green Bay 0 17 - Griffith 3 pass from Collins (Kasay kick) Car GB Levens 29 pass from Favre (Jacke kick) Car - FG Kasav 22 GB Freeman 6 pass from Favre (Jacke kick)

GB — FG Jacke 31
GB — FG Jacke 32

GB — FG Jacke 32 Car — FG Kasay 23 GB — Bennett 4 run (Jacke kick)

GB — FG Jacke 28

1995

DALLAS 38, GREEN BAY 27-Emmitt Smith rushed for 150 yards and 3 touchdowns to help the Cowboys reach the Super Bowl for the third time in four years and a record eighth time overall. Dallas, playing in the NFC Championship Game for the fourth consecutive year, jumped to a 14-3 lead in the first quarter on a pair of touchdown passes from Troy Aikman to Michael Irvin. But the Packers rallied behind 2 touchdown passes from Brett Favre, and the score was tied 17-17 late in the first half when Smith took control. With 4:05 left in the second quarter and the Cowboys pinned at their own 1-yard line by a punt that rolled out of bounds, Smith got his team out of the shadow of its goal line with a 25-vard run. Six plays later. Aikman's 28-vard completion to Irvin moved Dallas into scoring position, and Smith capped the 11-play, 99-yard drive with a 1-yard touchdown run 24 seconds before halftime. Green Bay rallied again, taking a 27-24 lead on Chris Jacke's 37vard field goal and Brett Favre's 1-yard touchdown pass to Robert Brooks, only to see Smith rush for 2 more touchdowns to win the game in the fourth quarter. The first was a 5-yard run that capped a 14-play, 90-yard drive, and the latter was a 16-yard run with 9:28 remaining. It was set up by cornerback Larry Brown's interception and 28-yard return. The Cowboys wore down the Packers by controlling the ball for nearly 39 of the game's 60 minutes. Dallas ran more plays (77-55) for more first downs (27-17) and more total yards (419-328), and did not commit a turnover. Aikman completed 21 of 33 passes for 255 yards. Irvin caught 7 passes for 100 yards. Favre, who misfired on his first six attempts and then had his first two completions go for touchdowns, finished with 21 completions in 39 attempts for 307 yards and 3 touchdowns, but was intercepted twice. Brooks caught 6 passes for 105 yards and 2 touchdowns.

 Green Bay
 10
 7
 10
 0
 27

 Dallas
 14
 10
 0
 14
 38

 GB
 — FG Jacke 46

Dall — Irvin 6 pass from Aikman (Boniol kick)

all — Irvin 4 pass from Aikman (Boniol kick)

— R. Brooks 73 pass from Favre (Jacke kick)

GB — Jackson 24 pass from Favre (Jacke kick)

Dall — FG Boniol 34

Dall — E. Smith 1 run (Boniol kick)

GB — FG Jacke 37

GB - R. Brooks 1 pass from Favre (Jacke kick)

Dall — E. Smith 5 run (Boniol kick)
Dall — E. Smith 16 run (Boniol kick)

1994

SAN FRANCISCO 38, DALLAS 28-The 49ers eliminated the two-time defending Super Bowl champions by racing to a 21-0 lead in the game's opening minutes and holding on for the victory. San Francisco, which lost to Dallas in each of the previous two NFC title games, thus qualified for its fifth Super Bowl and dashed the Cowboys' hopes of becoming the first team to win three consecutive Super Bowls. The 49ers took advantage of Dallas turnovers to build its early lead. Cornerback Eric Davis intercepted Troy Aikman's pass on the third play of the game and returned it 44 yards for a touchdown and 7-0 lead with just 1:02 elapsed. Three plays later, Davis forced a fumble that teammate Tim McDonald recovered, and it took San Francisco five plays to convert that into Steve Young's 29-yard touchdown pass to running back Ricky Watters. Kevin Williams fumbled the ensuing kickoff and 49ers kicker Doug Brien recovered at the Cowboys' 35. Fullback William Floyd capped a seven-play drive with a 1-yard run for San Francisco's third touchdown in a span of 6:25. Dallas tried to rally, and pulled within 24-14 late in the first half on a 4-yard run by Emmitt Smith and a 44-yard pass from Aikman to Michael Irvin sandwiched around Brien's 34-yard field goal. But three incompletions that stopped the clock and John Jett's 23-yard punt positioned the 49ers for a back-breaking 28-yard touchdown pass from Young to Jerry Rice just eight seconds before halftime. The Cowboys closed within 10 points twice more in the second half, but were stopped on fourth down twice in the fourth quarter and could get no closer. Dallas finished with a sizeable advantage in total yards (451-294), but was undone by 5 turnovers. Aikman completed 30 of 53 passes for 380 yards and 2 touchdowns, but was intercepted twice. Smith rushed for 74 yards despite nursing an injured hamstring. Irvin caught 12 passes for 192 yards and 2 touchdowns. Young caught 2 touchdowns and ran for another for San Francisco.

 Dallas
 7
 7
 7
 7
 2
 28

 San Francisco
 21
 10
 7
 0
 38

SF — Davis 44 interception (Brien kick)

SF — Watters 29 pass from Young (Brien kick)

SF — Floyd 1 run (Brien kick)

Dall — Irvin 44 pass from Aikman (Boniol kick)

SF — FG Brien 34

Dall — E. Smith 4 run (Boniol kick)

6F — Rice 28 pass from Young (Brien kick)

Dall — E. Smith 1 run (Boniol kick)

SF — Young 3 run (Brien kick)

Dall — Irvin 10 pass from Aikman (Boniol kick)

1993

DALLAS 38, SAN FRANCISCO 21-Troy Aikman threw 2 touchdown passes and Emmitt Smith scored twice as the Cowboys scored on four of their first five possessions and easily handled the 49ers to win the NFC title. Dallas struck quickly, taking the opening kickoff and marching 75 yards in 11 plays to Smith's 5-yard touchdown run 6:19 into the game. San Francisco tied it when running back Tom Rathman caught a 7-yard touchdown pass from Steve Young on the first play of the second quarter, but the Cowboys broke open the game by scoring touchdowns the next three times they had the ball. They countered Rathman's score with an 11-play, 80-yard drive capped by Daryl Johnston's 4vard touchdown run 5:12 into the second quarter. Three plays later, safety Thomas Everett intercepted a pass that was tipped by San Francisco's John Taylor, and returned it 14 yards to the 49ers' 24-yard line. It took Dallas only four plays to convert that into Aikman's 11-yard touchdown pass to Smith 6:04 before intermission. Aikman teamed with tight end Jay Novacek on a 19-yard touchdown pass in the final minute of the first half to give the Cowboys a 28-7 lead. San Francisco pulled within 14 points on a 4-yard touchdown run by Ricky

Watters, but Dallas put the game out of reach when Bernie Kosar teamed with Alvin Harper on a 42-yard touchdown pass with 2:24 remaining in the third quarter. Kosar, in the game because Aikman suffered a concussion early in the second half, kept the drive alive with a 12-vard completion to Michael Irvin on third-and-9 from the Cowbovs' 19, and also had a 20-vard completion to Novacek on the 7-play, 82-yard drive. Aikman, who did not return, completed 14 of 18 passes for 177 yards. Kosar was 5 of 9 for 83 yards. Smith rushed for 88 yards on 23 carries and caught 7 passes for 85 yards. 49ers quarterback Steve Young completed 27 of 45 passes for 287 yards and led his team with 38 rushing yards. But he also suffered 4 sacks and was supported by only 46 yards from San Francisco's running backs. Dallas, which beat the 49ers 30-20 in the 1992 NFC Championship Game, qualified for its seventh Super Bowl, extending its NFL record. San Francisco lost in the NFC title game for the third time in four years.

San Francisco Dallas Dall — E. Smith 5 run (Murray kick) - Rathman 7 pass from Young (Cofer kick) SF Dall Johnston 4 run (Murray kick) Dall - E. Smith 11 pass from Aikman (Murray kick) - Novacek 19 pass from Aikman (Murray kick) Dall SF - Watters 4 run (Cofer kick) Dall — Harper 42 pass from Kosar (Murray kick) Dall — FG Murray 50

- Young 1 run (Cofer kick)

1992

DALLAS 30, SAN FRANCISCO 20-The Cowboys' offense dominated the second half as Dallas advanced to its record sixth Super Bowl. The day started ominously for the 49ers when, on their opening possession. Steve Young's 63-yard scoring pass to Jerry Rice was nullified by a penalty. The teams battled to a 10-10 halftime tie. with all of the Cowboys' points coming off turnovers. Dallas took the second-half kickoff and marched 78 yards, the last 3 coming on Daryl Johnston's touchdown run, to take a 17-10 lead. After San Francisco answered with a field goal, the Cowboys drove 79 yards, taking a 24-13 fourth-guarter lead on Troy Aikman's 16yard scoring pass to Emmitt Smith. Later in the quarter, the 49ers drove 93 vards on the arm of Young, who capped the drive with a 5-yard scoring pass to Rice that made it 24-20 with 4:22 left. But on the first play after the ensuing kickoff, Aikman fired a 14-yard pass to Alvin Harper, who broke loose for a 70-yard gain to the 49ers' 9. Three plays later, Aikman found Kelvin Martin for a 6yard touchdown pass that made it 30-20 with 3:43 to play. The teams were even statistically, but the 49ers had 4 turnovers to none for the Cowboys. Aikman was 24 of 34 for 322 yards, while Young was 25 of 35 for 313. Smith had 173 total yards (114 rushing, 59 receiving). Rice led all receivers with 8 catches for 123 yards.

Dallas	3	7	7	13	_	30
San Francisco	7	3	3	7	_	20
Dall — FG Elliott 20)					
SF — Young 1 rur	(Cofe	er kick)				
Dall — E. Smith 4 r	un (El	liott kic	k)			
SF — FG Cofer 28	3					
Dall — Johnston 3	run (E	lliott ki	ck)			
SF — FG Cofer 42	2					
Dall — E. Smith 16	pass	from A	ikman	(Ellic	tt kic	ck)
SF — Rice 5 pass	from '	Young	(Cofe	kick)	
Dall — Martin 6 pas	ss fron	n Aikm	an (kid	ck fail	ed)	

1991

WASHINGTON 41, DETROIT 10—The Redskins jumped on the Lions from the start and did not let up to earn their fifth Super Bowl berth. Washington recovered a fumble on the first play from scrimmage and turned it into Gerald Riggs' 2-yard touchdown run 1:06 into the game. Kurt Gouveia's 38-yard interception return three minutes later set up a field goal that made it 10-0. Riggs added another touchdown run as Washington led 17-10 at halftime. In the second half, Mark Rypien fired touchdown passes of 45 yards (to Gary Clark) and 21 yards (to Art Monk) as the Redskins pulled away. Darrell Green capped the victory with a 32-yard interception return for a touchdown. Rypien completed 12 of 17 passes for 228 yards. Monk caught 5 for 94.

Delioit	U	10	U	U		10			
Washington	10	7	10	14	_	41			
Wash — Riggs 2 run (Lohmiller kick)									
Wash — FG Lohmiller 20									
Det — W. Green	n 18 pass	from	Krame	r (Mu	rray l	kick)			
Wash — Riggs 3 run (Lohmiller kick)									
Det — FG Murra	ay 30								
Wash — FG Lohn	niller 28								
Wash — Clark 45	Wash — Clark 45 pass from Rypien (Lohmiller kick)								
Wash - Monk 21	pass from	m Ryp	ien (Lo	hmill	er ki	ck)			
Wash — D. Green	32 interd	eption	returi	า					

(Lohmiller kick)

1990

NEW YORK GIANTS 15. SAN FRANCISCO 13-Matt Bahr kicked a 42-yard field goal as time expired to lift the Giants over the 49ers. New York's offense controlled the ball for 39 minutes, keeping the 49ers' high-powered offense on the sideline. The teams traded field goals in a first half that ended 6-6. San Francisco scored the game's only touchdown in the third quarter, when John Taylor turned a sideline pass into a 61-yard scoring reception and a 13-6 lead. Bahr answered with 2 more field goals to cut the deficit to 13-12 midway through the fourth quarter. Still, the 49ers appeared in control as they drove into Giants' territory with four minutes to play. But New York's Erik Howard forced a fumble that teammate Lawrence Taylor recovered at the Giants' 42 with 3:43 remaining, and quarterback Jeff Hostetler drove the Giants 33 yards in 6 plays to set up Bahr's winning kick, his fifth field goal of the day. New York rushed for 152 yards while limiting San Francisco to 39. Hostetler completed 15 of 27 passes for 176 yards. The 49ers' Joe Montana completed 18 of 26 passes for 190 yards before leaving in the fourth quarter with an injury. N.Y. Giants 3 6 — 15

N.Y. Giants	3	3	3	6	_	15
San Francisco	3	3	7	0	_	13
SF — FG Cofer 47						
NYG — FG Bahr 28						
NYG — FG Bahr 42						
SF — FG Cofer 35						
SF — Taylor 61 pas	s fro	m Mon	tana (Cofe	kick	()
NYG — FG Bahr 46						
NYG — FG Bahr 38						
NYG — FG Bahr 42						

1989

SAN FRANCISCO 30, LOS ANGELES RAMS 3—The 49ers were nearly perfect in defeating the Rams and earning their second consecutive Super Bowl berth. Los Angeles had the advantage early, taking a 3-0 lead and threatening for more when Jim Everett fired a deep pass to a wide-open Willie Anderson. But 49ers safety Ronnie Lott recovered to make a touchdown-saving deflection, and San Francisco took over from there. Montana fired 2 touchdown passes, and Roger Craig scored on a 1-yard run to give the 49ers a 21-3 halftime lead. Mike Cofer added 3 field goals in the second half to complete the scoring. Montana completed 26 of 30 passes for 262 yards. San Francisco dominated every statistical category, from first downs (29 to 9) to total yards (442 to 156) to time of possession (39:48 to 20:12).

to tim	ne of possession	(39:	48 to 20	0:12).			
L.A.	Rams	3	0	0	0	_	
San I	Francisco	0	21	3	6	_	3
Rams	- FG Lansford	23					
SF	— Jones 20 pas	s fr	om Mon	tana (Cofer	kick	K)
SF	— Craig 1 run (0	Cofe	er kick)				
SF	— Taylor 18 pas	s fr	om Mon	tana (0	Cofer	kick	()
SF	— FG Cofer 28						
SF	— FG Cofer 36						
SF	- FG Cofer 25						

1988

SAN FRANCISCO 28, CHICAGO BEARS 3—Despite Bear weather (17 degrees with a wind-chill factor of minus-26 degrees), the 49ers dominated Chicago from beginning to end. In the first quarter, Joe Montana hit Jerry Rice for a 61-yard touchdown pass. The same pair hooked up again in the second period for a 27-yard scoring pass to give the 49ers a 14-3 halftime lead. Montana's third scoring strike, a 5-yard pass to tight end John Frank, made it 21-3 in the third quarter, and Tom Rathman completed the scoring with a 4-yard touchdown run in the final period. Montana was 17 of 27 for

288 yards with no interceptions. Rice had 5 catches for 133 yards. The Bears crossed the 49ers' 40 only twice in the game, and their longest gain was just 18 yards.

San Francisco 7 7 7 7 28

Chi. Bears 0 3 0 0 3 3

SF — Rice 61 pass from Montana (Cofer kick)

SF — Rice 27 pass from Montana (Cofer kick)

Chi — FG Butler 25

SF — Frank 5 pass from Montana (Cofer kick)
SF — Rathman 4 run (Cofer kick)

1987

WASHINGTON 17, MINNESOTA 10—The Redskins used 8 sacks and a late defensive stand to hold off the Vikings. Washington struck first on a 42-yard touchdown pass from Doug Williams to Kelvin Bryant, but Minnesota answered with a 23-yard scoring pass from Wade Wilson to Leo Lewis to make it 7-7 at halftime. The teams traded field goals in the second half, then Williams hit Gary Clark for a 43-yard pass to the Vikings' 11, and three plays later found Clark for a 7-yard score that made it 17-10 with five minutes to play. Minnesota responded by driving 61 yards to the Redskins' 6, but the Vikings were stopped there on fourth-and-goal when Washington's Darrell Green knocked the ball away from Wilson's intended receiver, running back Darrin Nelson, at the 1-yard line with 52 seconds left.

Minnesota 0 7 0 3 — 10
Washington 7 0 3 7 — 17
Wash — Bryant 42 pass from Williams
(Haji-Sheikh kick)

linn — Lewis 23 pass from Wilson (C. Nelson kick)

Wash — FG Haji-Sheikh 28 Minn — FG C. Nelson 18

Wash — Clark 7 pass from Williams (Haji-Sheikh kick)

1986

NEW YORK GIANTS 17, WASHINGTON 0-The coin toss was the turning point as the Giants shut down the Redskins, Faced with 30-mile per hour winds, New York won the toss and opted to have the wind at its back rather than to receive the opening kickoff. Then the Giants defense stuffed the Redskins, forcing a short punt, and the offense drove 17 yards to a field goal. After the ensuing kickoff, the act was repeated, except this time the Giants drove 38 vards to a touchdown on Phil Simms' 11-yard pass to Lionel Manuel. In the second quarter, New York drove 49 yards, this time into the wind, to take a 17-0 lead on Joe Morris' 1-yard run. No matter which way the wind was blowing, the Giants' defense dominated all day, denying Washington a first down on all 14 of its third-down conversion attempts. It was the third straight shutout in an NFC title game.

 Washington
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 0
 17

 NYG
 — FG Allegre 47
 NYG
 — Manuel 11 pass from Simms (Allegre kick)

 NYG
 — Morris 1 run (Allegre kick)

1985

30

CHICAGO BEARS 24, LOS ANGELES RAMS 0—The

Bears earned their first Super Bowl berth thanks to a defense that overwhelmed the Rams. Chicago drove 66 yards for a touchdown on its first possession, the last 16 coming on quarterback Jim McMahon's scramble around left end. The Bears made it 10-0 with a field goal on their next possession. Just before halftime, the Rams blew their only scoring opportunity of the day, driving to the Bears' 3 only to mismanage the clock and fail to get off a play before the first half expired. McMahon fired a 22-yard scoring strike to Willie Gault in the third quarter, and Wilber Marshall clinched the win with a 52-yard fumble return for a touchdown in the final period. Chicago limited Los Angeles to 130 total yards.

L.A.	Rams	0	0	0	0	_	(
Chi.	Bears	10	0	7	7	_	24
Chi	— McMahon	16 run (Butler	kick)			

Chi — FG Butler 34

Chi — Gault 22 pass from McMahon (Butler kick)

Chi — Marshall 52 fumble return (Butler kick)

1984

SAN FRANCISCO 23, CHICAGO BEARS 0—The 49ers shut down the Bears' passing attack, and their of-

fense came on after a slow start in San Francisco's victory. While the 49ers' defense was stopping the Bears, the 49ers' offense was stopping itself with 2 interceptions inside Chicago's 10. San Francisco only led 6-0 when the offense finally got on track in the third quarter. Wendell Tyler ran 9 yards for a touchdown to make it 13-0. The Bears then drove to the 49ers' 21, but San Francisco recorded 2 sacks to end the threat. In the fourth quarter. Joe Montana capped an 88-vard drive with a 10-yard scoring pass to Freddie Solomon, and Ray Wersching added a field goal. The 49ers posted 9 sacks

Chi. Bears 0 3 San Francisco SF - FG Wersching 21 SE - FG Wersching 22 SF - Tyler 9 run (Wersching kick) SF - Solomon 10 pass from Montana (Wersching kick) SF - FG Wersching 34

1983

WASHINGTON 24, SAN FRANCISCO 21-The Redskins, after blowing a 21-0 fourth-quarter lead, escaped with a victory when Mark Moseley kicked a 40-yard field goal with 40 seconds to play. Washington built a 21-0 lead on 2 scoring runs by John Riggins and a 70-yard scoring pass from Joe Theismann to Charlie Brown. The lead could have been greater were it not for 4 field-goal misses by Moseley and a punt return touchdown that was nullified. Those mistakes came back to haunt the Redskins in the fourth quarter, when Joe Montana fired 3 touchdown passes in a seven-minute span to tie the game at 21-21. But Washington responded with a 78yard drive to Moseley's winning kick, consuming 6:12 in the process. Montana completed 27 of 48 passes for 347 yards. Riggins gained 123 yards on 36 carries.

0 0 0 21 — 21 0 7 14 3 — 24 San Francisco Washington Wash — Riggins 4 run (Moseley kick) Wash — Riggins 1 run (Moseley kick) Wash — Brown 70 pass from Theismann (Moseley kick) - Wilson 5 pass from Montana (Wersching kick) SF SF - Solomon 76 pass from Montana (Wersching kick) SE Wilson 12 pass from Montana (Wersching kick) Wash — FG Moseley 25

1982

WASHINGTON 31, DALLAS 17-Behind the Hogs, their mammoth offensive line, the Redskins defeated the Cowboys in a hard-hitting contest. Trailing 3-0 in the first period, Washington drove 84 yards for 1 touchdown, then recovered a fumble and drove 11 yards for a second score that made it 14-3 at halftime. Quarterback Gary Hogeboom, playing in place of injured starter Danny White, led Dallas to a touchdown on its opening possession of the second half to make it 14-10. However, Mike Nelms returned the ensuing kickoff 76 yards to the Cowboys' 20, setting up John Riggins' 4-yard scoring run that gave Washington a 21-10 lead. Hogeboom drove the Cowboys 84 yards to another score to cut the deficit to 21-17. But in the final period, Hogeboom threw 2 interceptions—the first leading to a Redskins' field goal, the second leading to a touchdown when defensive tackle Darryl Grant returned it 10 yards for the clinching score. Riggins gained 140 yards on 36 carries. 0 14 17

Dallas	3	U	14	U	_	
Washington	7	7	7	10	_	
Dall - FG Septien	27					
Wash - Brown 19 p	ass fro	m The	eismar	ın		
(Moseley ki	ck)					
Wash — Riggins 1 ru	ın (Mo	seley l	kick)			
Dall — Pearson 6 p	oass fro	om Ho	geboo	m		
(Septien kid	ck)					
Wash - Riggins 4 ru	un (Mo	seley	kick)			
Dall — Johnson 23	pass	from F	logeb	oom		
(Sentien kid	·k)					

Wash — FG Moseley 29 Wash — Grant 10 interception return (Moseley kick)

1981

SAN FRANCISCO 28, DALLAS 27-"The Catch" gave the 49ers the victory and their first trip to the Super Bowl. Trailing 27-21 with 4:54 to play, Joe Montana led San Francisco on a methodical 89-yard drive. On third down from the Cowboys' 6, Montana rolled right, where several Cowboys converged on him. He tried to throw the ball away-high and towards the back of the end zone. Instead, Dwight Clark turned the throwaway into a touchdown with a spectacular leaping catch that gave the 49ers the lead with 51 seconds left. But the win was not secured until San Francisco recovered a Cowboys' fumble near midfield with 30 seconds left. Clark's catch was the sixth lead change of the day. The 49ers overcame 6 turnovers to win, thanks to Montana (22 of 35 for 286 yards) and Clark (8 catches for 120 yards). 10 7 0 10 — 27 7 7 7 7 — 28 10

Dall FG Septien 44 Dall Hill 26 pass from D. White (Septien kick) SF Clark 20 pass from Montana (Wersching kick) Dall Dorsett 5 run (Septien kick)

Solomon 8 pass from Montana

Davis 2 run (Wersching kick) Dall - FG Septien 22

(Wersching kick)

 Cosbie 21 pass from D. White (Septien kick) Dall - Clark 6 pass from Montana (Wersching kick)

1980

San Francisco

PHILADELPHIA 20. DALLAS 7—Wilbert Montgomery ran for 194 yards to lead the Eagles to victory on a cold, blustery day in Philadelphia. Montgomery burst through the Cowboys' defense for a 42-yard scoring run just 2:11 into the game. Dallas tied the game at 7-7 in the second quarter, but did not cross the Eagles' 39 the rest of the day. The Eagles converted 2 fumble recoveries into 10 third-quarter points, then used Montgomery's running and a fired-up defense to stymie the Cowboys. The Eagles finished with 263 rushing yards.

Dallas Philadelphia - Montgomery 42 run (Franklin kick) Phil Dorsett 3 run (Septien kick) Dall Phil FG Franklin 26 Phil - Harris 9 run (Franklin kick)

Phil - FG Franklin 20

- FG Corral 23

1979

LOS ANGELES RAMS 9, TAMPA BAY 0-The Rams advanced to their first Super Bowl thanks to a superb defensive effort. Los Angeles' offense ate up chunks of yardage, but fell short of the end zone and had to settle for 3 field goals by Frank Corral. That was more than enough for the Rams' defense, which limited Tampa Bay to 177 total yards, 5 completions in 27 pass attempts, and only 7 first downs. Los Angeles finished with 369 total yards, including 216 on the ground. The victory ended the Rams' string of four championship game losses.

0 L.A. Rams 0 6 3 — 0 0 — Tampa Bay 0 0 — FG Corral 19 LA - FG Corral 21

1978

ΙA

DALLAS 28, LOS ANGELES RAMS 0-A defensive struggle turned into a rout when the Cowbovs converted 5 turnovers into 4 second-half touchdowns. After a scoreless first half. Charlie Waters intercepted 2 passes to set up Dallas' first 2 scores-a 5-yard run by Tony Dorsett and a 4-yard pass from Roger Staubach to Scott Laidlaw. Dallas later recovered a fumble at its 11yard line and drove 89 yards for a touchdown and a 21-0 lead. Linebacker Thomas (Hollywood) Henderson capped the victory with a 68-yard interception return for a touchdown. The Rams outgained Dallas 277-235, but were undone by 7 turnovers.

0 0 0 0 **Dallas** 7 21 — 28 L.A. Rams Dorsett 5 run (Septien kick) Dall Laidlaw 4 pass from Staubach (Septien kick) - DuPree 11 pass from Staubach (Septien kick) Dall — Henderson 68 interception return (Septien kick)

1977

DALLAS 23, MINNESOTA 6—The Cowboys' defense overwhelmed the Vikings to give Dallas the victory. Dallas scored first, as Roger Staubach found Golden Richards for a 32-yard touchdown pass two plays after the Cowboys recovered a Vikings' fumble. A fake punt set up Robert Newhouse's 5-yard scoring run that made it 13-0, but the Vikings countered with 2 field goals, Leading 16-6 in the fourth guarter. Dallas put the game away, converting another fumble recovery into Tony Dorsett's 11-yard touchdown run. Dallas limited Minnesota to 214 total yards, including just 66 rushing.

Minnesota Dallas Dall — Richards 32 pass from Staubach (kick blocked)
Dall — Newhouse 5 run (Herrera kick)

Minn — FG Cox 33 Minn - FG Cox 37 Dall — FG Herrera 21

- Dorsett 11 run (Herrera kick) Dall

1976

7 — 28

MINNESOTA 24, LOS ANGELES RAMS 13-The Vikings' special teams were the difference as Minnesota advanced to its fourth Super Bowl. Nate Allen blocked a Rams' field-goal attempt, and Bobby Bryant returned the loose ball 90 yards for the game's first touchdown. A blocked punt set up a Vikings' field goal, and Chuck Foreman's 62-yard run set up his 2-yard scoring run that gave Minnesota a 17-0 third-quarter lead. The Rams rallied to 17-13, but were stopped twice inside Vikings' territory in the fourth quarter.

0 0 13 0 — 13 7 3 7 7 — 24 Minnesota 7 — 24 Minn — Bryant 90 blocked field goal return (Cox kick) Minn — FG Cox 25 Minn — Foreman 2 run (Cox kick) - McCutcheon 10 run (kick failed) LA - H. Jackson 5 pass from Haden ΙA (Dempsey kick)

Minn — Johnson 12 run (Cox kick)

1975

L.A. Rams

DALLAS 37, LOS ANGELES RAMS 7—The Cowbovs became the first wild-card team to advance to the Super Bowl with an easy victory over the Rams. Linebacker D.D. Harris intercepted the Rams' first pass of the game, and one play later running back Preston Pearson turned a short pass from Roger Staubach into an 18-yard touchdown. Just before halftime, Pearson's 15-yard scoring catch made it 21-0. Early in the third quarter, Pearson added a 19-yard touchdown reception to make it 28-0. Staubach passed for 220 yards and 4 scores, including 3 to Pearson, who had 7 catches for 123 yards.

7 14 13 3 — 37 0 0 0 7 — 7 Dallas — P. Pearson 18 pass from Staubach

(Fritsch kick)

Dall - Richards 4 pass from Staubach (Fritsch kick)

Dall - P. Pearson 15 pass from Staubach (Fritsch kick)

— P. Pearson 19 pass from Staubach (Fritsch kick)

FG Fritsch 40 Dall - FG Fritsch 26 Dall

- Cappelletti 1 run (Dempsey kick) LA

Dall - FG Fritsch 26

MINNESOTA 14, LOS ANGELES RAMS 10-The Vikings stopped the Rams when it counted to win their second consecutive NFC title. Los Angeles outgained Minnesota 340-269, but managed only 1 touchdown. Trailing 7-3 in the third quarter, the Rams drove 98 yards to the Vikings' 1, only to be turned away by an end zone interception. Minnesota then drove 80 yards in 15 plays, taking a 14-3 lead on Dave Osborn's 4-yard scoring run. The Rams countered with a 44-yard touchdown pass from James Harris to Harold Jackson, but never saw the ball again as Minnesota ran out the final 5:37.

0 Minnesota 0 Minn — Lash 29 pass from Tarkenton (Cox kick)

— FG Ray 27

Minn — Osborn 4 run (Cox kick)

 Jackson 44 pass from Harris (Rav kick) LA

1973

MINNESOTA 27. DALLAS 10—Dallas defensive tackle Bob Lilly was forced out by a back injury, and Minnesota ran right at his replacement, producing 203 rushing yards and the victory. A field goal and an 86-yard touchdown drive gave Minnesota a 10-0 halftime lead. The Cowboys mustered only 153 total yards, but they pulled within 3 points on Golden Richards' 63-yard punt return for a touchdown in the third quarter. Minnesota answered with a 54-yard touchdown pass from Fran Tarkenton to John Gimani, ... terceptions to seal the victory. Tarkenton to John Gilliam, then used 2 fourth-quarter in-

Minnesota 3 Dallas 0

Minn — FG Cox 44

Minn — Foreman 5 run (Cox kick)

Dall — Richards 63 punt return (Fritsch kick)

Minn — Gilliam 54 pass from Tarkenton (Cox kick)

Dall — FG Fritsch 17

Minn — Bryant 63 interception return (Cox kick)

Minn — FG Cox 34

1972

WASHINGTON 26, DALLAS 3-Wide receiver Charley Taylor shredded the Cowboys' defense to lead the Redskins to victory. Taylor caught a 51-yard pass in the second quarter, then followed with a 15-yard reception for the game's first touchdown and a 10-0 Washington lead. In the fourth quarter, Taylor broke open a close game with a 45-yard scoring catch that made it 17-3. He finished with 7 catches for 146 yards. The Redskins' defense limited Dallas to 169 total yards and did not allow the Cowboys to cross midfield in the second half.

3 0 0 — 3 10 0 16 — 26 Dallas 0 Washington 0 Wash — FG Knight 18

Wash — Taylor 15 pass from Kilmer (Knight kick)

Dall — FG Fritsch 35

Wash — Taylor 45 pass from Kilmer (Knight kick)

Wash - FG Knight 39 Wash — FG Knight 46

Wash — FG Knight 45

1971

DALLAS 14, SAN FRANCISCO 3—The Cowboys won a defensive struggle to advance to their second consecutive Super Bowl. In the second quarter, Cowboys defensive tackle George Andrie intercepted a screen pass and returned it 8 yards to the 49ers' 2. Two plays later, Calvin Hill scored on a 1-yard run to give Dallas a 7-0 lead. Leading 7-3 in the fourth quarter, the Cowboys drove 80 yards in 14 plays to the clinching score on Duane Thomas' 2-yard run.

San Francisco 0 0
Dallas 0 7 3 0 — 3 0 7 — 14 Dall — Hill 2 run (Clark kick) — FG Gossett 28

Dall — Thomas 2 run (Clark kick)

1970

DALLAS 17, SAN FRANCISCO 10-After three championship game losses, the Cowboys finally won the big one, thanks to Duane Thomas, who ran for 143 yards on 27 carries. One play after an interception by Lee Roy Jordan, Thomas ran 13 yards for a touchdown to give Dallas a 10-3 third-quarter lead. On the 49ers' next possession. Dallas cornerback Mel Renfro intercepted a pass at the Cowboys' 18. With Thomas leading the way, Dallas drove 82 yards to a touchdown and a 17-3 lead. The 49ers cut the deficit to 17-10 at the end of the third period, but were stymied by the Cowboys' defense throughout the final quarter.

3 14 0 — 17 0 7 0 — 10 0 3 Dallas San Francisco 3 - FG Gossett 16 SF Dall

- FG Clark 21

— Thomas 13 run (Clark kick) Dall

- Garrison 5 pass from Morton (Clark kick) Witcher 26 pass from Brodie (Gossett kick)

1969

MINNESOTA 27, CLEVELAND BROWNS 7-With snow stacked on the sidelines, the Vikings scored on each of their first two possessions and were never challenged en route to becoming the first expansion team to win a championship. Joe Kapp fired a 33-vard pass to Gene Washington to set up Kapp's 7-yard touchdown run for the game's first score. On the Vikings' next possession, Kapp hit Washington for a 75-yard scoring pass to give Minnesota a 14-0 lead. Dave Osborn's 20yard scoring run made it 24-0 at halftime. Kapp passed for 169 yards and ran for 57. Washington had 3 catches for 120 yards, while Osborn ran for 108 yards.

Cle. Browns Minnesota

Minn — Kapp 7 run (Cox kick)

Minn — Washington 75 pass from Kapp (Cox kick)

Minn — FG Cox 30

Minn — Osborn 20 run (Cox kick)

Minn — FG Cox 32

Cle — Collins 3 pass from Nelsen (Cockroft kick)

1968

BALTIMORE COLTS 34, CLEVELAND BROWNS 0-

The Colts dominated on both sides of the line of scrimmage to win handily. Baltimore took a 17-0 lead on a field goal and 2 scoring runs by Tom Matte, the second of which was set up by an interception. Matte added his third touchdown run in the third quarter to make it 24-0. The Colts amassed 353 total yards (184 rushing, 169 passing) while limiting the Browns to 173. Matte had 88 yards on 17 carries.

Balt. Colts 7 10 — 34 Cle. Browns 0 0 0 0 — 0 - FG Michaels 28 Balt

Balt - Matte 1 run (Michaels kick) Balt - Matte 12 run (Michaels kick)

Matte 2 run (Michaels kick) Balt

Balt - FG Michaels 10

- Brown 4 run (Michaels kick) Balt

1967

GREEN BAY 21, DALLAS 17-Bart Starr snuck over from 1 yard out with 13 seconds remaining to give the Packers the victory in "The Ice Bowl." The temperature was 13-below at game time, and the icy winds made it feel considerably colder. The Packers, seeking their third consecutive NFL title, jumped to a 14-0 lead on 2 touchdown passes from Bart Starr to Boyd Dowler. But Dallas' defense rebounded, forcing 2 fumbles that led to a touchdown and a field goal to make it 14-10 at halftime. It stayed that way until the fourth quarter when running back Dan Reeves threw a 50-yard touchdown pass to Lance Rentzel to give Dallas a 17-14 lead. With 4:50 to play, Green Bay mounted a 12-play, 68-yard drive. On third down from the Cowboys' 1, with no timeouts left, the Packers eschewed the tying field goal and went for the winning touchdown, which Starr delivered by following the block of guard Jerry Kramer.

0 10 0 7 — 17 7 7 0 7 — 21 **Green Bay** Dowler 8 pass from Starr (Chandler kick) Dowler 46 pass from Starr (Chandler kick)

Dall - Andrie 7 fumble return (Villanueva kick)

- FG Villanueva 21 Dall

- Rentzel 50 pass from Reeves (Villanueva kick) Dall

GB - Starr 1 run (Chandler kick)

GREEN BAY 34, DALLAS 27—Bart Starr's passing and a last-minute goal-line stand were the difference as the Packers earned the right to play in the first Super Bowl. Starr completed 19 of 28 passes for 304 yards and 4 touchdowns, including scoring strikes to Boyd Dowler (16 yards) and Max McGee (28 yards) that broke a 20-20 tie and gave Green Bay a 34-20 lead with 5:20 to play. But a missed extra point on McGee's touchdown opened the door for Dallas, which pulled within 7 points on Don Meredith's 68-yard scoring pass to Frank Clarke. After a Packers' punt, Dallas drove to the Green Bay 2. But the Cowboys were stopped there, as Meredith, under pressure, had his fourth-down pass intercepted in the end zone by Packers safety Tom Brown with 28 seconds left.

14 7 7 6 — 34 14 3 3 7 — 27 Green Bay Dallas

GB — Pitts 17 pass from Starr (Chandler kick)

GB - Grabowski 18 fumble return (Chandler kick) Reeves 3 run (Villanueva kick) Dall

Dall Perkins 23 run (Villanueva kick)

GB Dale 51 pass from Starr (Chandler kick)

- FG Villanueva 11 Dall - FG Villanueva 32 Dall

- Dowler 16 pass from Starr (Chandler kick) GB

GR - McGee 28 pass from Starr (kick blocked)

— Clarke 68 pass from Meredith (Villanueva kick)

1965

GREEN BAY 23, CLEVELAND BROWNS 12-Paul Hornung and Jim Taylor combined for 201 rushing yards while the Packers' defense shut down Jim Brown in the mud to give Green Bay the victory. The Packers built a 13-12 lead in a seesaw first half. In the second half, Green Bay's runners took over. Taylor carried on 12 of 24 plays as the Packers drove to a touchdown (Hornung's 13-yard run) and a field goal (29 yards by Don Chandler) and consumed 14 minutes. Hornung finished with 105 yards on 18 carries, while Taylor had 96 yards on 27 carries. Brown, who rushed for an NFL-high 1,544 yards during the regular season, managed only

 Cle. Browns
 9
 3
 0
 0
 —
 12

 Green Bay
 7
 6
 7
 3
 —
 23
 Dale 47 pass from Starr (Chandler kick)

- Collins 17 pass from Ryan (kick failed)

Cle — FG Groza 24 GB - FG Chandler 15 GB - FG Chandler 23 - FG Groza 28 Cle

Hornung 13 run (Chandler kick)FG Chandler 29 GB

GB

1964

CLEVELAND BROWNS 27, BALTIMORE COLTS 0-

Frank Ryan and Gary Collins combined for 3 secondhalf touchdown passes to break open a close game and give the Browns the victory. What was expected to be a high-scoring game turned into a scoreless first half as both teams played conservatively. In the second half, Cleveland turned a shanked punt by Baltimore into a field goal, then used a 46-yard run by Jim Brown to set up Ryan's 18-yard scoring pass to Collins. Ryan hit Collins again at the end of the third quarter for a 42-yard score and a 17-0 lead. Ryan capped the scoring with a 51-yard pass to Collins in the fourth quarter. Collins had 5 receptions for 130 yards, while Brown ran for 114

Balt. Colts Cle. Browns 0

— FG Groza 43 Cle

- Collins 18 pass from Ryan (Groza kick) Cle

- Collins 42 pass from Ryan (Groza kick) Cle - FG Groza 10

Cle - Collins 51 pass from Ryan (Groza kick)

CHICAGO BEARS 14, NEW YORK GIANTS 10-The Bears' defense did it all, shutting down the Giants' offense and setting up both Chicago touchdowns. New York scored first, capping an 83-yard drive with a 14yard touchdown pass from Y.A. Tittle to Frank Gifford. Chicago tied the game on Bill Wade's 2-yard run, which was set up by a 61-vard interception return by Larry Morris. The Giants kicked a field goal to make it 10-7 at halftime, but they were shut out the rest of the way. In the third quarter Ed O'Bradovich's interception out the Bears on the Giants' 14, and five plays later, Wade's 1yard touchdown run provided what turned out to be the winning points.

7 3 0 0 — 10 7 0 7 0 — 14 N.Y. Giants Chi. Bears NYG — Gifford 14 pass from Tittle (Chandler kick)

Chi — Wade 2 run (Jencks kick)

NYG — FG Chandler 13

Chi — Wade 1 run (Jencks kick)

1962

GREEN BAY 16, NEW YORK GIANTS 7—The Packers overcame 13-degree temperatures, 40-mile per hour winds, and the Giants to win their second consecutive NFL title. Green Bay, leading 3-0 on Jerry Kramer's 26yard field goal, recovered a fumble at the Giants' 28 in the second quarter. Halfback Paul Hornung then threw a 21-yard pass to Boyd Dowler, and on the next play, Jim Taylor ran 7 yards for a touchdown and a 10-0 lead. New York turned a blocked punt into a touchdown to cut the Packers' lead to 10-7 in the third period, but Green Bay answered with 2 more field goals by Kramer to clinch the victory. Taylor gained 85 yards on 31 carries.

Green Bay	3	7	3	3	_	1
N.Y. Giants	0	0	7	0	_	
GB — FG J. Krar	ner 26					
GB - Taylor 7 ru	ın (J. Kra	amer k	ick)			
NYG — Collier blo	cked pu	nt reco	overy i	n end	zor	ıe
(Chandler	kick)					
GB — FG J. Krar	ner 29					
GB — FG J. Krar	ner 30					

1961

GREEN BAY 37, NEW YORK GIANTS 0-Paul Hornung, on leave from the U.S. Army, led the Packers to their first NFL title in 17 years. After a scoreless first quarter, Hornung ran 6 yards for a touchdown on the first play of the second quarter to ignite a 24-point period. Bart Starr followed with 2 scoring passes, and Hornung kicked a field goal to make it 24-0 at halftime. Starr added another scoring pass and Hornung added 2 more field goals to complete the scoring. Hornung finished with 89 yards on 20 carries and a record 19 points. The Packers compiled 345 total yards while limiting the Giants to 130 total yards and 6 first downs.

Gree	en Bay	0	24	10	3	_	37		
GB — Hornung 6 run (Hornung kick)									
GB	GB — Dowler 13 pass from Starr (Hornung kick)								
GB	— R. Kramer 14	l pas	s from	Starr (I	Horn	ung	kick)		

0 -

0 0 0

GB - FG Hornung 17 GB - FG Hornung 22

GB - R. Kramer 13 pass from Starr (Hornung kick) — FG Hornung 19 GB

1960

N.Y. Giants

PHILADELPHIA 17, GREEN BAY 13—The Eagles edged the Packers to hand Vince Lombardi his only championship game loss. Philadelphia built a 10-6 halftime advantage on a 35-yard touchdown pass from Norm Van Brocklin to Tommy McDonald and a short field goal. Green Bay reclaimed the lead in the fourth quarter on a 7-yard scoring pass from Bart Starr to Max McGee. Philadelphia answered with a 58-yard return on the ensuing kickoff to set up Ted Dean's 5-yard scoring run with 5:21 remaining, which gave the Eagles a 17-13 lead. The Packers then drove to the Eagles' 22, where Starr passed to Jim Taylor, But Taylor was stopped at the 8-yard line by Chuck Bednarik (who played all 60 minutes at linebacker and center) as time expired.

Green Bay	3	3	0	7 — 13
Philadelphia	0	10	0	7 — 17
GB — FG Hornun	g 20			
GB — FG Hornun	n 23			

- McDonald 35 pass from Van Brocklin Phil

(Walston kick) - FG Walston 15

GB - McGee 7 pass from Starr (Hornung kick)

Phil — Dean 5 run (Walston kick)

1959

Phil

BALTIMORE COLTS 31, NEW YORK GIANTS 16-

The Colts blew open a close game with 24 fourth-quarter points en route to their second consecutive NFL title. Baltimore built an early 7-0 lead on Johnny Unitas' 60-yard scoring strike to Lenny Moore, but the Giants chipped away, taking a 9-7 third-quarter lead on Pat Summerall's 3 field goals. Near the end the of the third quarter, New York was stopped on fourth and inches at the Colts' 28, and Unitas took over, driving the Colts to the go-ahead touchdown on his 4-yard run. An interception on the Giants' next possession set up Unitas' 12-yard touchdown pass to Jerry Richardson that made it 21-9. Johnny Sample secured the victory with 2 interceptions, 1 for a 42-yard touchdown and another to set up a field goal.

N.Y. Giants 7 — 16 3 Balt. Colts 0 24 — 31 0

- Moore 60 pass from Unitas (Myhra kick) Balt

NYG FG Summerall 23 NYG - FG Summerall 37

FG Summerall 23 NYG

- Unitas 4 run (Myhra kick) Balt

Balt Richardson 12 pass from Unitas (Myhra kick)

Balt - Sample 42 interception return (Myhra kick)

Balt - FG Myhra 25

NYG Schnelker 32 pass from Conerly (Summerall kick)

1958

BALTIMORE COLTS 23, NEW YORK GIANTS 17

(OT)-Alan Ameche's 1-yard run 8:15 into overtime gave Baltimore the victory in "the greatest game ever played." The Colts built a 14-3 halftime lead, and were threatening to take a 21-3 lead when they drove to the Giants' 1 in the third quarter. But the Giants mounted a furious goal-line stand, then marched 95 yards for a touchdown to make it 14-10. New York took a 17-14 fourth-quarter lead on a 15-yard touchdown pass from Charlie Conerly to Frank Gifford. That lead appeared secure thanks to a Giants' punt that put Baltimore at its 14-yard line with two minutes to play. But Johnny Unitas drove the Colts 73 yards to the Giants' 13, where Steve Myhra kicked the tying field goal with seven seconds left to force the first overtime period in NFL history. Unitas then led the Colts 80 yards to Ameche's winning score. Unitas completed 26 of 40 passes for 361

	yarao.								
	Balt. Colts	0	14	0	3	6	_	23	
	N.Y. Giants	3	0	7	7	0	_	17	
NYG — FG Summerall 36									
Balt — Ameche 2 run (Myhra kick)									
Balt — Berry 15 pass from Unitas (Myhra kick)									
NYG — Triplett 1 run (Summerall kick)									

NYG — Gifford 15 pass from Conerly (Summerall kick) Balt — FG Myhra 20

Balt — Ameche 1 run (no extra point attempted)

1957

DETROIT 59, CLEVELAND BROWNS 14—The Lions had a new coach and a new quarterback, but they still won their third title in six seasons. Coach Raymond (Buddy) Parker had guit before the season, but the Lions did not miss a beat under George Wilson. One of Wilson's first moves was to acquire quarterback Tobin Rote, who replaced an injured Bobby Layne late in the season. In this game, Rote passed for 280 yards and 4 touchdowns to lead the rout. After the Browns cut the Lions' lead to 17-7, Rote, on a fake field goal, fired a 26yard scoring pass to Steve Junker. The Browns later closed to 31-14, but Rote answered again, this time with a 78-yard scoring strike to Jim Doran. Junker had 5 catches for 109 yards.

Cle.	Browns	0	7	7	0	_			
Detr	oit	17	14	14	14	_			
Det	— FG Martin	31							
Det	et — Rote 1 run (Martin kick)								
Det	t — Gedman 1 run (Martin kick)								
Cle	 Brown 29 run (Groza kick) 								
Det	— Junker 26	pass fr	om Ro	te (Ma	ırtin ki	ck)			
Det	- Barr 19 interception return (Martin kick)								
Cle	L. Carpent	er 5 rui	n (Gro	za kick	()				
Dot	— Doran 78 r	ass fro	m Rot	م (Mar	tin kir	·k)			

Det 1956

Det

Det

NEW YORK GIANTS 47, CHICAGO BEARS 7-The Giants exploded for 34 first-half points and coasted to an easy victory. Gene Filipski returned the opening kickoff 53 yards to the Bears' 39, and four plays later the Giants led 7-0 on Mel Triplett's 17-yard run. New York led 13-0 when Charlie Conerly came in at quarterback and led the Giants to a 21-point second quarter for a 34-7 halftime lead. Conerly, who passed for 195 yards, added 2 touchdown passes in the second half.

 Junker 23 pass from Rote (Martin kick) - Middleton 32 pass from Rote (Martin kick)

Cassady 16 pass from Reichow (Martin kick)

Chi. Bears	0	7	0	0	_	7
N.Y. Giants	13	21	6	7	_	47
NYG — Triplett 17 i	run (Ag	jajaniai	n kick)			
NYG — FG Agajan	ian 17					
NYG - FG Agajan	ian 43					
NYG — Webster 3	run (Aç	gajania	n kick)			
ChiB — Casares 9	run (Bl	anda k	ick)			
NYG - Webster 1	run (Ag	gajania	n kick)			
NYG — Moore bloc	cked p	unt rec	overy ir	n end	d zon	ie
(Agajanian	kick)					
NYG - Rote 9 pas	s from	Coner	y (kick	faile	d)	
NYG — Gifford 14	pass fr	om Co	nerly (A	lgaja	ınian	kick)

1955

CLEVELAND BROWNS 38, LOS ANGELES RAMS 14-

Otto Graham ended his 10-year career by leading the Browns to their third NFL title in six seasons. Graham completed 14 of 25 passes for 209 yards and 2 touchdowns, and also ran for 2 scores. Cleveland led 10-7 when Graham went to work, hitting Dante Lavelli for a 50-yard score, then running for touchdowns of 15 yards and 1 yard, and finishing the Browns' scoring with a 35yard strike to Ray Renfro early in the fourth quarter. The Browns' defense intercepted 7 passes by Rams quarterbacks. Cleveland was making its tenth title game appearance in 10 seasons, including four years (1946-49) in the AAFC.

CIE.	DIOWIIS	3	14	14	- /	_	30	
L.A.	Rams	0	7	0	7	_	14	
Cle	— FG Groza 26	3						
Cle	— Paul 65 inter	rcepti	on retu	ırn (Gro	oza k	ick)		
LA	— Quinlan 67 pass from Van Brocklin							
	(Richter kick)						
Cle	 Lavelli 50 pa 	ass fro	m Gra	tham (C	Groza	kick	()	

- Graham 15 run (Groza kick) Cle - Graham 1 run (Groza kick) Cle

Cle - Renfro 35 pass from Graham (Groza kick)

LA - Waller 4 run (Richter kick)

1954

CLEVELAND BROWNS 56, DETROIT 10—Otto Graham accounted for 6 touchdowns to lead the Browns to victory. Detroit scored first, but Graham took over after that. He had 2 touchdown passes in the first quarter, then ran for 2 scores and threw for another to give the Browns a 35-10 halftime lead. Graham's third touchdown run made it 42-10 in the third guarter. He completed 9 of 12 passes for 163 yards and 3 touchdowns, including 2 to halfback Ray Renfro, whom the Browns managed to isolate against man-for-man coverage most of the day (he finished with 5 catches for 94 vards).

	Detro	oit	3	7	0	0	_	10
	Cle.	Browns	14	21	14	7	_	56
	Det	— FG Walker	36					
Cle — Renfro 35 pass from Graham (Groza kid						a kic	k)	
Cle — Brewster 8 pass from Graham (Groza kick						ck)		
Cle — Graham 1 run (Groza kick)								
	Det — Bowman 5 run (Walker kick)							
	Cle — Graham 5 run (Groza kick)							
	Cle — Renfro 31 pass from Graham (Groza kick)						k)	
	Cle — Graham 1 run (Groza kick)							
	Cle	Cle — Morrison 12 run (Groza kick)						
	Cle	— Hanulak 1	0 run (0	Groza I	kick)			

1953

14

59

DETROIT 17, CLEVELAND BROWNS 16—The Lions drove 80 yards in the final minutes to upend the Browns. Doak Walker gave the Lions a 10-3 lead, scoring on a 1yard run and kicking a field goal and an extra point. Otto Graham struggled all day, but he led the Browns to a touchdown and 2 field goals as Cleveland took a 16-10 lead with 4:10 left. Quarterback Bobby Layne then moved the Lions from their 20 to the Browns' 33. The Lions' coaches called for a screen pass, but Lavne changed the call and went deep, finding Jim Doran for the winning 33-yard touchdown with 2:10 left. Doran had 4 catches for 95 yards, including 3 for 68 on the final drive.

•	,	U	_	16	
3	0	7	_	17	
Det — Walker 1 run (Walker kick)					
	3	3 0	3 0 7	3 0 7 —	

Cle - FG Groza 13 - FG Walker 23 Det

Cle - Jagarde 9 run (Groza kick)

Cle - FG Groza 15

Cle - FG Groza 43

- Doran 33 pass from Layne (Walker kick) Det

1952

DETROIT 17, CLEVELAND BROWNS 7-Despite being outgained 384-258, the Lions stopped Cleveland five times inside their 25-yard line to pull out the victory. A shanked punt by the Browns set up the game's first score, a 2-yard run by Detroit guarterback Bobby Layne. Doak Walker made it 14-0 in the third quarter when he raced 67 vards for a touchdown. The Browns answered with a 67-yard touchdown drive to make it 14-7 entering the fourth quarter. In the final period, Cleveland was stopped twice inside the Lions' 10, while Pat Harder clinched the victory for Detroit with a 36-yard field goal.

Detroit Cle. Browns Layne 2 run (Harder kick)

 Walker 67 run (Harder kick) Det - Jagarde 7 run (Groza kick) - FG Harder 36

1951

LOS ANGELES RAMS 24, CLEVELAND BROWNS

17-Norm Van Brocklin's 73-yard scoring pass to Tom Fears lifted the Rams to their second NFL title. The Rams took a 14-10 lead in the third quarter on Dan Towler's 1-yard run, which was set up by Andy Robustelli's fumble return to the Browns' 2. A field goal made it 17-10, but the Browns tied the game midway through the fourth quarter on Ken Carpenter's 5-yard touchdown run. After the ensuing kickoff, Van Brocklin, facing a third and 3 from his 27, found Fears near midfield. Fears caught the pass between two Browns defenders, who collided, which left Fears with an easy gallop to the end zone.

0 10 0 7 — 17 0 7 7 10 — 24 Cle. Browns L.A. Rams — Hoerner 1 run (Waterfield kick) LA

Cle - FG Groza 52

Cle Jones 17 pass from Graham (Groza kick)

— Towler 1 run (Waterfield kick) LA

ΙA — FG Waterfield 17

Cle Carpenter 5 run (Groza kick) LA

- Fears 73 pass from Van Brocklin (Waterfield kick)

1950

CLEVELAND BROWNS 30, LOS ANGELES RAMS

28-Lou Groza kicked a 16-yard field goal with 28 seconds remaining to give the Browns the NFL title in their inaugural season. Cleveland, which had appeared in the AAFC championship game all four years of that league's existence, joined the NFL in 1950. The Browns trailed 28-20 in the fourth quarter when Otto Graham led them on a 65-yard drive, capped by his 14-yard scoring pass to Rex Bumgardner with 4:35 left. After a Rams' punt, the Browns took over at their 32 with two minutes left. Graham led a 57-yard drive to set up Groza's winning kick. Graham passed for 298 yards and 4 touchdowns, including 11 completions for 128 yards and 2 scores to Dante Lavelli. Bob Waterfield of the Rams passed for 312 yards. The Rams' Tom Fears had 9 catches for 136 yards.

14 0 14 0 — 28 7 6 7 10 — 30 L.A. Rams Cle. Browns Davis 82 pass from Waterfield (Waterfield kick) ΙA

Cle - Jones 27 pass from Graham (Groza kick)

- Hoerner 3 run (Waterfield kick)

LA Lavelli 37 pass from Graham (kick failed) Cle

— Lavelli 39 pass from Graham (Groza kick) Cle

- Hoerner 1 run (Waterfield kick) LA

ΙA - Brink 6 fumble return (Waterfield kick)

Cle Bumgardner 14 pass from Graham (Groza kick)

Cle - FG Groza 16

1949

PHILADELPHIA 14, LOS ANGELES RAMS 0-A downpour before the game turned the Coliseum field to mud, but it did not stop Steve Van Buren as the Eagles won their second straight title. Van Buren ran for a record 196 yards on 31 carries as Philadelphia outgained Los Angeles 274-21 on the ground. Quarterback Tommy Thompson's 31-yard pass to Pete Pihos gave the Eagles a 7-0 second-quarter lead, and Len Skladany added another score when he returned a blocked punt 2 yards for a touchdown. The Eagles then used Van Buren to control the ball while Los Angeles never advanced farther than the Eagles' 26.

Philadelphia L.A. Rams Phil - Pihos 31 pass from Thompson (Patton kick) Phil - Skladany 2 blocked punt return (Patton kick)

1948

PHILADELPHIA 7, CHICAGO CARDINALS 0-The Eagles converted a fumble recovery into a touchdown to defeat the Cardinals. Both teams struggled offensively on a field blanketed with snow. It snowed so much that Eagles fullback Steve Van Buren barely made it to the game on time. Fortunately for Philadelphia, he did arrive, gaining 98 yards, including a 5-yard run for the game's only touchdown early in the fourth quarter. Van Buren's score was set up by a fumble recovery at the Cardinals' 17. Chicago managed just 131 total yards.

Chi. Cardinals 0 0 0 0 — Philadelphia 0 0 0 7 — — Van Buren 5 run (Patton kick)

CHICAGO CARDINALS 28, PHILADELPHIA 21—The Cardinals used big plays from Charley Trippi and Elmer Angsman to top the Eagles. Trippi gave Chicago a 7-0 lead when he raced 44 yards up the middle for a touchdown. Angsman, on a similar play, ran 70 yards for a touchdown. In the third quarter, Trippi took a punt at the Cardinals' 25, fell down on the frozen field at the Eagles' 30, got up and ran to the 22, fell down again, then got up and raced the rest of the way for a touchdown to make it 21-7. After the Eagles closed to 21-14. Angsman went up the middle again for a 70-vard touchdown and the clinching score. Angsman finished with 159 vards on 10 carries. The Cardinals limited NFL rushing leader Steve Van Buren to 26 yards on 18 carries. Tommy Thompson led Philadelphia by passing for 297 yards.

Philadelphia 0 7 7 7 21 Chi. Cardinals 7 7 7 2 28 Chi. Cardinals

ChiC — Trippi 44 run (Harder kick)

ChiC — Angsman 70 run (Harder kick)

 McHugh 53 pass from Thompson Phil (Patton kick)

ChiC — Trippi 75 punt return (Harder kick)

Phil — Van Buren 1 run (Patton kick)

ChiC — Angsman 70 run (Harder kick)

Phil — Craft 1 run (Patton kick)

1946

CHICAGO BEARS 24, NEW YORK GIANTS 14-A trick play and turnovers keyed the Bears' victory. The teams were relatively even in yardage, but the Giants had 8 turnovers to the Bears' 3. Still, the score was 14-14 in the fourth quarter when Bears quarterback Sid Luckman turned to his bag of tricks. At the Giants' 19, Luckman faked a handoff, then drifted to the right while the Giants' defense followed the Bears' offensive line to the left. Luckman ran down the open right side, broke a tackle at the 10, and scored the decisive touchdown.

14 0 0 10 — 24 7 0 7 0 — 14 N.Y. Giants ChiB — Kavanaugh 21 pass from Luckman (Maznicki kick)

Magnani 19 interception return (Maznicki kick) NYG — Liebel 38 pass from Filchock (Strong kick)

NYG — Filipowicz 5 pass from Filchock (Strong kick)

ChiB - Luckman 19 run (Maznicki kick)

ChiB - FG Maznicki 26

1945

CLEVELAND RAMS 15, WASHINGTON 14-One ball that made it over the crossbar and another that did not were the difference in the Rams' victory. Cleveland took a 2-0 lead when Washington's Sammy Baugh, from his end zone, had his pass hit the crossbar and bounce back for a safety (under the rules at the time). The Redskins scored to take a 7-2 lead, but then Rams quarter-

back Bob Waterfield fired a 37-yard touchdown pass to Jim Benton. Waterfield's ensuing extra-point was partially blocked, and the ball teetered on the crossbar before falling over to give Cleveland a 9-7 lead. That conversion was the difference because each team scored 1 more touchdown, but Waterfield missed his second extra-point attempt. Waterfield is the last rookie quarterback to lead his team to an NFL title.

0 7 7 0 — 14 2 7 6 0 — 15 Washington Cle. Rams

CleR — Safety, Baugh's pass hit crossbar

Wash — Bagarus 38 pass from Filchock (Aguirre kick)

CleR — Benton 37 pass from Waterfield (Waterfield kick)

CleR — Gillette 44 pass from Waterfield (kick failed)

Wash — Seymour 8 pass from Filchock (Aguirre kick)

1944

GREEN BAY 14, NEW YORK GIANTS 7-Ted Fritsch scored twice to lead the Packers to victory. New York sported the NFL's best record (8-1-1), which included a 24-0 victory over Green Bay four weeks earlier. But the Packers took a 7-0 second-quarter lead on Fritsch's 1yard run on fourth-and-goal. Later in the guarter, Green Bay used all-pro end Don Hutson as a decoy, and quarterback Irv Comp threw a 28-yard scoring strike to a wide-open Fritsch. The Giants failed to advance beyond their 35-yard line before finally scoring a touchdown in the fourth quarter.

0 14 0 0 0 0 7 — 7 N.Y. Giants 0

GB — Fritsch 1 run (Hutson kick)
GB — Fritsch 28 pass from Comp (Hutson kick)

NYG — Cuff 1 run (Strong kick)

CHICAGO BEARS 41, WASHINGTON 21-Sid Luckman passed for 286 yards and 5 touchdowns to lead the Bears. Chicago showed no ill effects from a 29-day layoff, outgaining the Redskins 455-249. Chicago turned a 14-7 halftime lead into a 27-7 lead with 2 scoring passes from Luckman to Dante Magnani, After Washington scored to make it 27-14, Luckman clinched the victory with fourth-quarter scoring passes to Jim Benton and Harry Clark, Luckman, who completed 15 of 26 passes, also was the game's leading rusher with 64 yards.

Washington 0 0 14 13 14 — 41 Chi. Bears Wash — Farkas 1 run (Masterson kick)

ChiB — Clark 31 pass from Luckman (Snyder kick)

ChiB — Nagurski 3 run (Snyder kick)

ChiB — Magnani 36 pass from Luckman (Snyder kick)

ChiB — Magnani 66 pass from Luckman (kick failed)

Wash — Farkas 17 pass from Baugh (Masterson kick)

ChiB — Benton 29 pass from Luckman (Snyder kick)

ChiB — Clark 16 pass from Luckman (Snyder kick)

Wash — Aguirre 25 pass from Baugh (Aguirre kick)

WASHINGTON 14, CHICAGO BEARS 6-The Redskins were 22-point underdogs, but they won thanks to the play of Sammy Baugh on offense and defense. The Bears entered the game with an 11-0 record, but they managed only a defensive touchdown against Washington. Meanwhile, Baugh passed for a 38-yard score to Wilbur Moore, led the Redskins on a 56-yard drive for another touchdown in the third quarter, and had a key interception to stop a Bears' drive at the Washington 12.

0 6 0 0 7 7 Chi. Bears 0 — 6 Washington 0 — 14 ChiB — Artoe 50 fumble return (kick failed)

Wash — Moore 38 pass from Baugh (Masterson kick)

Wash — Farkas 1 run (Masterson kick)

1941

CHICAGO BEARS 37, NEW YORK GIANTS 9-The Bears exploded in the second half to win their second consecutive NFL title. A sluggish first half saw Chicago run 53 plays to New York's 10, yet only lead 9-6. After the Giants tied the game early in the third quarter, the Bears marched 71, 66, and 54 yards for touchdowns and a 30-9 lead. Chicago's last touchdown came on a 42-yard fumble return by Ken Kavanaugh. Scooter

McLean added a dropkick for the conversion on Kavanaugh's touchdown.

N.Y. Giants Chi. Bears 6 14 14 — 37 3

ChiB — FG Snyder 14

NYG — Franck 31 pass from Leemans (kick failed)

ChiB — FG Snyder 39 ChiB — FG Snyder 37 NYG - FG Cuff 16

ChiB — Standlee 2 run (Snyder kick) ChiB — Standlee 7 run (Maniaci kick) ChiB — McAfee 5 run (Artoe kick)

ChiB — Kavanaugh 42 fumble return (McLean kick)

1940

CHICAGO BEARS 73, WASHINGTON 0-After the Redskins had defeated Chicago in the regular season, Washington owner George Preston Marshall described the Bears as "crybabies." But it was Marshall's Redskins who were crying after the Bears pinned the biggest rout in NFL history on Washington. Ten different Bears scored touchdowns as Chicago amassed 519 total yards while limiting Washington to 231, including just 5 rushing yards. The Bears also intercepted 8 passes. Down to just one ball after kicking them all into the stands on extra-point attempts, the Bears had to pass for their last 2 conversion attempts.

26 19 — 73 0 n 21 7 26 0 0 0 Chi. Bears Washington ChiB — Osmanski 68 run (Manders kick)

ChiB — Luckman 1 run (Snyder kick)

ChiB - Maniaci 42 run (Martinovich kick)

ChiB — Kavanaugh 30 pass from Luckman (Snyder kick)

ChiB — Pool 15 interception return (Plasman kick)

ChiB — Nolting 23 run (kick failed)

ChiB — McAfee 35 interception return (Stydahar kick)

ChiB — Turner 20 interception return (kick failed)

ChiB — Clark 44 run (kick failed)

ChiB - Famiglietti 2 run (Maniaci pass from Sherman)

ChiB — Clark 1 run (pass failed)

1939

GREEN BAY 27, NEW YORK GIANTS 0-The Giants were overwhelmed by the Packers' defense and 35mile per hour winds in Green Bay's victory. The Packers took an early 7-0 lead on a 7-yard scoring pass from Arnie Herber to Milt Gantenbein. The score remained that way until the third period because the Giants missed 3 field-goal attempts. After intermission, a field goal gave Green Bay a 10-0 lead, and then Cecil Isbell found Joe Laws for a 31-yard touchdown pass. Laws set up his touchdown with a 30-yard punt return. The Giants managed just 164 total yards and suffered 6 interceptions.

N.Y. Giants	0	0	0	0	_	0
Green Bay	7	0	10	10	_	27
GB — Gantenhein 7 pass from Herher						

(Engebretsen kick)

GB FG Engebretsen 29

- Laws 31 pass from Isbell (Engebretsen kick) GB

GB - FG E. Smith 42

GB - Jankowski 1 run (E. Smith kick)

NEW YORK GIANTS 23, GREEN BAY 17-Despite being outgained 378-212, the Giants won because of 2 big plays by their special teams. New York took a 9-0 firstquarter lead on a touchdown and a field goal, both of which were set up by blocked punts deep in the Packers' territory. Trailing 17-16 in the third quarter. New York drove 61 vards to the decisive score on a 23-vard touchdown pass in which Hank Soar outiumped two defenders.

Green Bay	0	14	3	0 — 17
N.Y. Giants	9	7	7	0 — 23
NIVO EC Cuff 14				

NYG — FG Cuff 14

NYG — Leemans 6 run (kick failed)

GB C. Mulleneaux 40 pass from Herber

(Engebretsen kick)

- Barnard 21 pass from Danowski (Cuff kick) NYG

— Hinkle 1 run (Engebretsen kick) GR

GB - FG Engebretsen 15

NYG — Soar 23 pass from Danowski (Cuff kick)

WASHINGTON 28, CHICAGO BEARS 21-Rookie Sammy Baugh passed for 354 yards and 3 scores on an icy field to lead the Redskins' victory. With the Redskins trailing 14-7, Baugh exploded for scoring passes of 55, 78, and 35 yards in the third quarter to give Washington a 28-21 lead entering the fourth period. The Redskins' defense took over from there, stopping two Bears' drives inside Washington's 25. Baugh completed 7 of 10 passes for 202 yards in the third guarter, and finished with 18 completions in 33 attempts overall. Wayne Millner had a game-high 9 catches for 179 yards and 2 touchdowns.

0 — 28 7 0 21 0 — 28 14 0 7 0 — 21 Washington Chi. Bears

Wash — Battles 7 run (R. Smith kick)

ChiB — Manders 10 run (Manders kick)

ChiB — Manders 37 pass from Masterson

(Manders kick) Wash — Millner 55 pass from Baugh (R. Smith kick)

ChiB - Manske 4 pass from Masterson (Manders kick)

Wash — Millner 78 pass from Baugh (R. Smith kick) Wash — Justice 35 pass from Baugh (R. Smith kick)

1936

GREEN BAY 21, BOSTON REDSKINS 6-Arnie Herber passed for 2 touchdowns and the Packers limited the Redskins to 130 total yards in Green Bay's victory. Herber fired a 48-yard touchdown pass to Don Hutson, and in the third quarter, hit Milt Gantenbein on an 8-yard scoring pass. Gantenbein's score was set up by a 52yard pass from Herber to Johnny Blood (McNally). A blocked punt set up Bob Monnett's clinching 2-yard touchdown run. The game was played in New York's Polo Grounds because Redskins owner George Preston Marshall felt Boston fans were not behind his team. The Redskins moved to Washington for the 1937 season

Green Bay 7 0 7 7 — 21 0 6 0 0 — 6 Bos. Redskins — Hutson 48 pass from Herber (E. Smith kick) GB

Bos - Rentner 2 run (kick failed) GB Gantenbein 8 pass from Herber

(E. Smith kick)

GB - Monnett 2 run (Engebretsen kick)

1935

DETROIT 26, NEW YORK GIANTS 7-The pass-oriented Giants were grounded by inclement weather, while the Lions pounded out 235 yards on the ground. The Lions took the opening kickoff and, aided by their only 2 completions of the day, drove 61 yards for a touchdown. After the Giants missed a field goal, Earl (Dutch) Clark ran 40 yards for a touchdown to make it 13-0. The Giants scored just before halftime to make it 13-7, and it stayed that way until the fourth quarter. Ernie Caddel's 4-yard run with four minutes to play gave Detroit a 20-7 lead, and Raymond (Buddy) Parker closed out the victory by returning an interception 22 yards to the Giants' 10, then scoring on a 4-yard run three plays later.

7 0 0 - 7 0 0 13 - 26 N.Y. Giants 13 Detroit

Det — Gutowsky 2 run (Presnell kick)

- Clark 40 run (kick failed)

NYG — Strong 42 pass from Danowski (Strong kick)

— Caddel 4 run (Clark kick) Det

Det - Parker 4 run (kick failed)

1934

NEW YORK GIANTS 30, CHICAGO BEARS 13-The Giants exploded for 27 points in the fourth quarter to overtake the Bears in the "Sneakers Game." Both teams slid around the frozen field in a first half that ended with Chicago leading 10-3. New York switched to rubber-soled shoes in the second half, but still trailed 13-3 in the fourth quarter. Midway through the fourth period, rookie Ed Danowski lofted a 28-yard touchdown pass to Ike Frankian to make it 13-10. After a Bears' punt, Ken Strong raced 42 yards up the middle for a touchdown to give the Bears a 17-13 lead. Strong added an 11-yard scoring run and Danowski ran 9 vards for another score to cap the Giants' fourth-quarter outburst.

Chi. Bears 0 10 3 0 — 13 N.Y. Giants 3 0 0 27 — 30

NYG — FG Strong 38

ChiB — Nagurski 1 run (Manders kick)

ChiB - FG Manders 17

ChiB — FG Manders 24

NYG — Frankian 28 pass from Danowski (Strong kick)

NYG — Strong 42 run (Strong kick) NYG — Strong 11 run (kick failed)

NYG - Danowski 9 run (Molenda kick)

1933

CHICAGO BEARS 23. NEW YORK GIANTS 21-The Bears used a trick play for the winning touchdown in the first official NFL Championship Game. Jack Manders, who had kicked only 5 field goals all season, kicked 3 in the first three quarters to stake Chicago to a 9-7 lead. After New York scored to make it 14-9, Chicago's Bronko Nagurski threw an 8-yard scoring pass to Bill Karr to put the Bears ahead 16-14. New York retook the lead on an unusual play. Ken Strong tried to sweep right, but was trapped, so he pitched the ball back to quarterback Harry Newman, who scrambled around and then found Strong for an 8-yard touchdown pass that made it 21-16. The teams traded possessions, with Chicago taking over at the Giants' 46 with time running out. From the Giants' 33, Nagurski ran right on a sweep, then pulled up and threw a pass to Bill Hewitt at the Giants' 19. Hewitt pitched the ball backwards to Karr, who went the rest of the way for the deciding score.

N.Y. Giants 0 3 10 7 — 23 Ch. Bears 3

ChiB — FG Manders 16 ChiB — FG Manders 40

NYG — Badgro 29 pass from Newman (Strong kick)

ChiB — FG Manders 28

NYG - Krause 1 run (Strong kick)

ChiB — Karr 8 pass from Nagurski (Manders kick)

NYG — Strong 8 pass from Newman (Strong kick) ChiB — Karr 19 lateral from Hewitt, who caught 14

pass from Nagurski (Brumbaugh kick)

NFC CHAMPIONSHIP GAME RECORDS

INDIVIDUAL RECORDS

GAMES

Most Games Played

Lou Groza, Cle. Browns, 1950-55, 1957, 1964-65
 Don Chandler, N.Y. Giants, 1956, 1958-59, 1961-63; Green Bay, 1965-67
 Jethro Pugh, Dallas, 1966-67, 1970-73, 1975, 1977-78
 D.D. Lewis, Dallas, 1970-73, 1975, 1977-78, 1980-81
 Charlie Waters, Dallas, 1970-73, 1975, 1977-78, 1980-81

SCORING

Most Points, Game

19 Paul Hornung, Green Bay vs. N.Y. Giants, 1961 (1-td, 4 pat, 3 fg)

TOUCHDOWNS

Most Touchdowns, Game

3 Otto Graham, Cle. Browns vs. Detroit, 1954 (3-r) Gary Collins, Cle. Browns vs. Balt. Colts, 1964 (3-p) Tom Matte, Balt. Colts vs. Cle. Browns, 1968 (3-r) Preston Pearson, Dallas vs. L.A. Rams, 1975 (3-p) Emmitt Smith, Dallas vs. Green Bay, 1995 (3-r) Larry Fitzgerald, Arizona vs. Philadelphia, 2008 (3-p) Adrian Peterson, Minnesota vs. New Orleans, 2009 (3-r)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

8 Lou Groza, Cle. Browns vs. Detroit, 1954 (8 att) Jim Martin, Detroit vs. Cle. Browns, 1957 (8 att)

FIELD GOALS

Most Field Goals Attempted, Game

6 Matt Bahr, N.Y. Giants vs. San Francisco, 1990

Most Field Goals, Game

Matt Bahr, N.Y. Giants vs. San Francisco, 1990 Mason Crosby, Green Bay vs. Seattle, 2014 (OT)

Longest Field Goal

57 Greg Zuerlein, L.A. Rams vs. New Orleans, 2018 (OT)

RUSHING

ATTEMPTS

Most Attempts, Game

36 John Riggins, Washington vs. Dallas, 1982; vs. San Francisco, 1983

YARDS GAINED

Most Yards Gained, Game

196 Steve Van Buren, Philadelphia vs. L.A. Rams, 1949

Longest Run From Scrimmage

70 Elmer Angsman, Chi. Cardinals vs. Philadelphia, 1947 (twice, 2 TDs)

TOUCHDOWNS

Most Touchdowns Rushing, Game

3 Otto Graham, Cle. Browns vs. Detroit, 1954 Tom Matte, Balt. Colts vs. Cle. Browns, 1968 Emmitt Smith, Dallas vs. Green Bay, 1995 Adrian Peterson, Minnesota vs. New Orleans, 2009

PASSING

ATTEMPTS

Most Passes Attempted, Game

58 Eli Manning, N.Y. Giants vs. San Francisco, 2011 (OT)

COMPLETIONS

Most Passes Completed, Game

32 Eli Manning, N.Y. Giants vs. San Francisco, 2011 (OT)

Highest Completion Percentage, Game (20 att)

86.7 Joe Montana, San Francisco vs. L.A. Rams, 1989 (30-26)

YARDS GAINED

Most Yards Gained, Game

396 Matt Ryan, Atlanta vs. San Francisco, 2012

Longest Pass Completion

90 Brett Favre (to Driver), Green Bay vs. N.Y. Giants, 2007 (TD)

TOUCHDOWNS

Most Touchdown Passes, Game

5 Sid Luckman, Chi. Bears vs. Washington, 1943 Kerry Collins, N.Y. Giants vs. Minnesota, 2000

HAD INTERCEPTED

Most Attempts Without Interception, Game

58 Eli Manning, N.Y. Giants vs. San Francisco, 2011 (OT)

Most Consecutive Attempts Without Interception

98 Eli Manning, N.Y. Giants (2 games)

Most Passes Had Intercepted, Game

6 Frank Filchock, N.Y. Giants vs. Chi. Bears, 1946 Bobby Layne, Detroit vs. Cle. Browns, 1954 Norm Van Brocklin, L.A. Rams vs. Cle. Browns, 1955

PASS RECEIVING

RECEPTIONS

Most Receptions, Game

12 Raymond Berry, Balt. Colts vs. N.Y. Giants, 1958 Michael Irvin, Dallas vs. San Francisco, 1994

YARDS GAINED

Most Yards Gained, Game

192 Michael Irvin, Dallas vs. San Francisco, 1994

Longest Reception

90 Donald Driver (from Favre), Green Bay vs. N.Y. Giants, 2007 (TD)

TOUCHDOWNS

Most Touchdown Receptions, Game

3 Gary Collins, Cle. Browns vs. Balt. Colts, 1964 Preston Pearson, Dallas vs. L.A. Rams, 1975 Larry Fitzgerald, Arizona vs. Philadelphia, 2008

INTERCEPTIONS

Most Interceptions By, Game

Joe Laws, Green Bay vs. N.Y. Giants, 1944 Ricky Manning Jr., Carolina vs. Philadelphia, 2003

YARDS GAINED

Most Yards Gained, Game

92 Ronde Barber, Tampa Bay vs. Philadelphia, 2002

Longest Return

92 Ronde Barber, Tampa Bay vs. Philadelphia, 2002 (TD)

TOUCHDOWNS

Most Touchdowns, Game

Hamp Pool, Chi. Bears vs. Washington, 1940 George McAfee, Chi. Bears vs. Washington, 1940 Clyde (Bulldog) Turner, Chi. Bears vs. Washington, 1940 Dante Magnani, Chi. Bears vs. N.Y. Giants, 1946 Don Paul, Cle. Browns vs. L.A. Rams, 1955 Terry Barr, Detroit vs. Cle. Browns, 1957 Johnny Sample, Balt, Colts vs. N.Y. Giants, 1959 Bobby Bryant, Minnesota vs. Dallas, 1973 Thomas Henderson, Dallas vs. L.A. Rams, 1978 Darryl Grant, Washington vs. Dallas, 1982 Darrell Green, Washington vs. Detroit, 1991 Eric Davis, San Francisco vs. Dallas, 1994 Ronde Barber, Tampa Bay vs. Philadelphia, 2002 B.J. Raji, Green Bay vs. Chi. Bears, 2010 Luke Kuechly, Carolina vs. Arizona, 2015 Patrick Robinson, Philadelphia vs. Minnesota, 2017

PUNTING

Most Punts, Game

12 Steve Weatherford, N.Y. Giants vs. San Francisco, 2011 (OT)

Longest Punt

76 Ed Danowski, N.Y. Giants vs. Detroit, 1935

AVERAGE YARDAGE

Highest Punting Average, Game (4 punts)

52.5 Sammy Baugh, Washington vs. Chi. Bears, 1942

PUNT RETURNS

Most Punt Returns, Game

8 Kyle Williams, San Francisco vs. N.Y. Giants, 2011 (OT)

YARDS GAINED

Most Yards Gained, Game

102 Charley Trippi, Chi. Cardinals vs. Philadelphia, 1947

Longest Return

75 Charley Trippi, Chi. Cardinals vs. Philadelphia, 1947 (TD)

TOUCHDOWNS

Most Touchdowns, Game

 Charley Trippi, Chi. Cardinals vs. Philadelphia, 1947 Golden Richards, Dallas vs. Minnesota, 1973 Steve Smith, Carolina vs. Seattle, 2005

KICKOFF RETURNS

Most Kickoff Returns, Game

7 Don Bingham, Chi. Bears vs. N.Y. Giants, 1956

Antonio Freeman, Green Bay vs. Dallas, 1995 Michael Lewis, New Orleans vs. Chi. Bears, 2006

YARDS GAINED

Most Yards Gained, Game

148 Antonio Freeman, Green Bay vs. Dallas, 1995

Longest Return

95 Chuck Levy, San Francisco vs. Green Bay, 1997 (TD)

TOUCHDOWNS

Most Touchdowns, Game

1 Chuck Levy, San Francisco vs. Green Bay, 1997

TEAM RECORDS

GAMES

Most Games

19 N.Y. Giants, 1933-35, 1938-39, 1941, 1944, 1946, 1956, 1958-59, 1961-63, 1986, 1990, 2000, 2007, 2011

Most Consecutive Games

6 Cle. Browns, 1950-55

Most Games Won

11 Green Bay, 1936, 1939, 1944, 1961-62, 1965-67, 1996, 1997, 2010

Most Consecutive Games Won

3 Green Bay, 1965-67

Most Games Lost

11 N.Y. Giants, 1933, 1935, 1939, 1941, 1944, 1946, 1958-59, 1961-63

Most Consecutive Games Lost

3 Cle. Browns, 1951-53 N.Y. Giants, 1961-63 L.A. Rams, 1974-76

Dallas, 1980-82 Philadelphia, 2001-03

SCORING

POINTS

Most Points, Game

73 Chi. Bears vs. Washington, 1940

Most Points, Both Teams, Game

Chi. Bears (73) vs. Washington (0), 1940

Detroit (59) vs. Cle. Browns (14), 1957

Fewest Points, Both Teams, Game

7 Philadelphia (7) vs. Chi. Cardinals (0), 1948

Most Shutouts By

Green Bay vs. N.Y. Giants, 1939; vs. N.Y. Giants, 1961 Philadelphia vs. Chi. Cardinals, 1948; vs. L.A. Rams, 1949 Chi. Bears vs. Washington, 1940; vs. L.A. Rams, 1985 N.Y. Giants vs. Washington, 1987; vs. Minnesota, 2000

Most Points, By Quarters

1st: 21 Chi. Bears vs. Washington, 1940 San Francisco vs. Dallas, 1994

2nd: 24 Green Bay vs. N.Y. Giants, 1961 3rd: 26 Chi. Bears vs. Washington, 1940

27 N.Y. Giants vs. Chi. Bears, 1934

6 Balt. Colts vs. N.Y. Giants, 1958

Seattle vs. Green Bay, 2014

TOUCHDOWNS

Most Touchdowns, Game

11 Chi. Bears vs. Washington, 1940 (7-r, 1-p, 3-int)

Most Touchdowns, Both Teams, Game

11 Chi. Bears (11) vs. Washington (0), 1940 Fewest Touchdowns, Both Teams, Game

Tampa Bay vs. L.A. Rams, 1979

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

8 Cle. Browns vs. Detroit, 1954 Detroit vs. Cle. Browns, 1957

Most Points After Touchdown, Both Teams, Game

10 Detroit (8) vs. Cle. Browns (2), 1957

FIELD GOALS

Most Field Goals, Game

5 N.Y. Giants vs. San Francisco, 1990 Green Bay vs. Seattle, 2014 (OT)

Most Field Goals, Both Teams, Game

N.Y. Giants (5) vs. San Francisco (2), 1990

L.A. Rams (4) vs. New Orleans (3), 2018 (OT)

Most Field Goals Attempted, Game

6 N.Y. Giants vs. San Francisco, 1990 (5 made)

Most Field Goals Attempted, Both Teams, Game

8 N.Y. Giants (6) vs. San Francisco (2), 1990

FIRST DOWNS

Most First Downs, Game

31 N.Y. Giants vs. Minnesota, 2000 Minnesota vs. New Orleans, 2009

Fewest First Downs, Game

6 N.Y. Giants vs. Green Bay, 1961

Most First Downs, Both Teams, Game

54 Atlanta (30) vs. Green Bay (24), 2016

Fewest First Downs, Both Teams, Game

15 Green Bay (7) vs. Boston (8), 1936

NET YARDS GAINED RUSHING AND PASSING

Most Net Yards Gained, Game

518 N.Y. Giants vs. Minnesota, 2000 (138-p, 380-r)

Fewest Net Yards Gained, Game

99 Chi. Cardinals vs. Philadelphia, 1948 (96-r, 3-p)

Most Net Yards Gained, Both Teams, Game

860 Atlanta (493) vs. Green Bay (367), 2016

Fewest Net Yards Gained, Both Teams, Game

331 Chi. Cardinals (99) vs. Philadelphia (232), 1948

RUSHING

ATTEMPTS

Most Attempts, Game

65 Detroit vs. N.Y. Giants, 1935

Fewest Attempts, Game

9 Minnesota vs. N.Y. Giants, 2000

Most Attempts, Both Teams, Game

109 Detroit (65) vs. N.Y. Giants (44), 1935

Fewest Attempts, Both Teams, Game

44 St.L. Rams (21) vs. Tampa Bay (23), 1999

YARDS GAINED

Most Yards Gained, Game

382 Chi. Bears vs. Washington, 1940

Fewest Yards Gained, Game

21 L.A. Rams vs. Philadelphia, 1949

Most Yards Gained, Both Teams, Game

426 Cle. Browns (227) vs. Detroit (199), 1952 Fewest Yards Gained, Both Teams, Game

106 Boston Redskins (39) vs. Green Bay (67), 1936

Longest Gain

70 Chi. Cardinals vs. Philadelphia, 1947 (twice, TDs)

TOUCHDOWNS

Most Touchdowns, Game

7 Chi. Bears vs. Washington, 1940

Most Touchdowns, Both Teams, Game

7 Chi. Bears (7) vs. Washington (0), 1940

PASSING

ATTEMPTS

Most Attempts, Game

58 N.Y. Giants vs. San Francisco, 2011 (OT)

Fewest Attempts, Game

5 Detroit vs. N.Y. Giants, 1935

Most Attempts, Both Teams, Game

91 Minnesota (48) vs. Atlanta (43), 1998

Fewest Attempts, Both Teams, Game

18 Detroit (5) vs. N.Y. Giants (13), 1935

COMPLETIONS

Most Passes Completed, Game

32 N.Y. Giants vs. San Francisco, 2011 (OT)

Fewest Passes Completed, Game

2 Detroit vs. N.Y. Giants, 1935 Philadelphia vs. Chi. Cardinals, 1948

Most Passes Completed, Both Teams, Game

56 Minnesota (29) vs. Atlanta (27), 1998

Fewest Passes Completed, Both Teams, Game

5 Philadelphia (2) vs. Chi. Cardinals (3), 1948

COMPLETION PERCENTAGE Highest Completion Percentage, Game (20 att)

87.1 San Francisco vs. L.A. Rams, 1989 (31-27)

Lowest Completion Percentage, Game (20 att)

18.5 Tampa Bay vs. L.A. Rams, 1979 (27-5) Highest Completion Percentage, Both Teams, Game

73.0 San Francisco (76.2) vs. Atlanta (71.4), 2012 (63-46)

Lowest Completion Percentage, Both Teams, Game 21.7 Philadelphia (16.7) vs. Chi. Cardinals (27.3), 1948 (23-5)

YARDS GAINED

Most Yards Gained, Game

396 Atlanta vs. San Francisco, 2012

Fewest Yards Gained, Game

3 Chi Cardinals vs. Philadelphia, 1948

Most Yards Gained, Both Teams, Game

660 Atlanta (392) vs. Green Bay (268), 2016

Fewest Yards Gained, Both Teams, Game

10 Chi. Cardinals (3) vs. Philadelphia (7), 1948

Longest Gain

90 Green Bay vs. N.Y. Giants, 2007 (TD)

TOUCHDOWNS

Most Touchdowns, Game

Chi. Bears vs. Washington, 1943 Detroit vs. Cle. Browns, 1957

N.Y. Giants vs. Minnesota, 2000 Most Touchdowns, Both Teams, Game

7 Chi. Bears (5) vs. Washington (2), 1943 Arizona (4) vs. Philadelphia (3), 2008 Atlanta (4) vs. Green Bay (3), 2016

INTERCEPTIONS

Most Passes Intercepted By, Game

8 Chi. Bears vs. Washington, 1940

Most Passes Intercepted By, Both Teams, Game

10 Cle. Browns (7) vs. L.A. Rams (3), 1955

Fewest Passes Intercepted By, Both Teams, Game

0 Dallas vs. Washington, 1972 San Francisco vs. N.Y. Giants, 1990 Minnesota vs. Atlanta, 1998 N.Y. Giants vs. San Francisco, 2011 (OT)

YARDS GAINED

Most Yards Gained, Game

Green Bay vs. N.Y. Giants, 1939 Dallas vs. L.A. Rams, 1978

Most Yards Gained, Both Teams, Game

156 Green Bay (123) vs. N.Y. Giants (33), 1939 Longest Return

92 Tampa Bay vs. Philadelphia, 2002 (TD)

TOUCHDOWNS

Most Touchdowns, Game

3 Chi. Bears vs. Washington, 1940

PUNTING

Most Punts, Game

13 N.Y. Giants vs. Chi. Bears, 1933

Fewest Punts, Game

San Francisco vs. Dallas, 1992 Dallas vs. San Francisco, 1994 N.Y. Giants vs. Minnesota, 2000 Philadelphia vs. Arizona, 2008

Most Punts, Both Teams, Game

23 N.Y. Giants (13) vs. Chi. Bears (10), 1933

Fewest Punts, Both Teams, Game

4 Atlanta (2) vs. Green Bay (2), 2016

AVERAGE YARDAGE

Highest Punting Average, Game

58.0 Philadelphia vs. Arizona, 2008

Lowest Punting Average, Game

23.0 Dallas vs. San Francisco, 1994

Highest Punting Average, Both Teams, Game

48.2 San Francisco (50.3) vs. Atlanta (45.0), 2012

Lowest Punting Average, Both Teams, Game

30.6 Atlanta (26.0) vs. Philadelphia (38.3), 2004

PUNT RETURNS

Most Punt Returns, Game

Green Bay vs. N.Y. Giants, 1944 San Francisco vs. N.Y. Giants. 2011 (OT)

Carolina vs. Philadelphia, 2003

Fewest Punt Returns, Game

Chi. Bears vs. Washington, 1937; vs. N.Y. Giants, 1941 N.Y. Giants vs. Chi. Bears, 1941 Green Bay vs. Dallas, 1966 Dallas vs. Green Bay, 1967 San Francisco vs. Dallas, 1994 Minnesota vs. Atlanta, 1998 Minnesota vs. N.Y. Giants, 2000

Green Bay vs. Atlanta, 2016 Minnesota vs. Philadelphia, 2017

New Orleans vs. L.A. Rams 2018 (OT)

Most Punt Returns, Both Teams, Game

14 San Francisco (8) vs. N.Y. Giants (6), 2011 (OT)

Fewest Punt Returns, Both Teams, Game

0 Chi. Bears vs. N.Y. Giants, 1941

YARDS GAINED

Most Yards Gained, Game

150 Chi. Cardinals vs. Philadelphia, 1947 (4)

Most Yards Gained, Both Teams, Game

160 Chi. Cardinals (150) vs. Philadelphia (10), 1947

Longest Return

75 Chi. Cardinals vs. Philadelphia, 1947 (TD)

KICKOFF RETURNS

Most Kickoff Returns, Game

9 Chi. Bears vs. N.Y. Giants, 1956

Fewest Kickoff Returns, Game

Green Bay vs. Bos. Redskins, 1936; vs. N.Y. Giants, 1939

Washington vs. Dallas, 1972

Dallas vs. L.A. Rams, 1978

N.Y. Giants vs. Washington, 1986

Atlanta vs. San Francisco, 2012

Minnesota vs. Philadelphia, 2017

Philadelphia vs. Minnesota, 2017

Most Kickoff Returns, Both Teams, Game

Dallas (6) vs. Green Bay (6), 1966

Dallas (7) vs. San Francisco (5), 1994

Fewest Kickoff Returns, Both Teams, Game

0 Philadelphia vs. Minnesota, 2017

YARDS GAINED

Most Yards Gained, Game

225 Washington vs. Chi. Bears, 1940

Most Yards Gained, Both Teams, Game

265 Philadelphia (148) vs. St.L. Rams (117), 2001

Longest Gain

95 San Francisco vs. Green Bay, 1997

NFC/NFL CHAMPIONSHIP GAME TOP PERFORMANCES RUSHING YARDS

196 Steve Van Buren, Philadelphia vs. L.A. Rams, 1949

194 Wilbert Montgomery, Philadelphia vs. Dallas, 1980

159 Elmer Angsman, Chi. Cardinals vs. Philadelphia, 1947 159

Marshall Faulk, St.L. Rams vs. Philadelphia, 2001 157

Marshawn Lynch, Seattle vs. Green Bay, 2014 (OT)

PASSING YARDS

396 Matt Ryan, Atlanta vs. San Francisco, 2012

392 Matt Ryan, Atlanta vs. Green Bay, 2016

381 Kerry Collins, N.Y. Giants vs. Minnesota, 2000

Troy Aikman, Dallas vs. San Francisco, 1994

375 Donovan McNabb, Philadelphia vs. Arizona, 2008 RECEPTIONS

Raymond Berry, Balt. Colts vs. N.Y. Giants, 1958

12 Michael Irvin, Dallas, vs. San Francisco, 1994

Dante Lavelli, Cle. Browns vs. L.A. Rams, 1950 11 11 Plaxico Burress, N.Y. Giants vs. Green Bay, 2007

Julio Jones, Atlanta vs. San Francisco, 2012

11 Jerick McKinnon, Minnesota vs. Philadelphia, 2017

11 Alvin Kamara, New Orleans vs. L.A. Rams, 2018 (OT)

RECEIVING YARDS

192 Michael Irvin, Dallas vs. San Francisco, 1994 182

Julio Jones, Atlanta vs. San Francisco, 2012 180 Julio Jones, Atlanta vs. Green Bay, 2016

Raymond Berry, Balt. Colts vs. N.Y. Giants, 1958 178

Bob Schnelker, N.Y. Giants vs. Balt. Colts, 1959

Super Bowl

SUPER BOWL

SUPER BOWL LIV FACTS AND FIGURES

National Football League Championship and the Vince Lombardi Trophy

PARTICIPANTS

Champions of the American Football Conference (AFC) and the National Football Conference (NFC) of the National Football League

SITE

Hard Rock Stadium Miami Gardens, Florida

DATE

February 2, 2020

GAME TIME

6:30 P.M. Eastern Time

FOX TELEVISION SCHEDULE

2:00-6:00 P.M. (ET)—Pregame show. 6:00 P.M. (ET) to conclusion—Super Bowl LIV and postgame show.

WESTWOOD ONE RADIO SCHEDULE

2:00-5:00 P.M. (ET)—Pregame show. 5:00 P.M. (ET) to conclusion—Super Bowl LIV and postgame show.

PLAYER SHARES

\$124,000 to each member of the winning team; \$62,000 to each member of the losing team (more than \$10 million total for the personnel of the two competing clubs). See page 113 for historical player share information.

PLAYER UNIFORMS

The AFC champion will be the home team and will have the choice of jersey. The NFC champion will be the visiting team.

OFFICIAL TIME

The scoreboard clock will be official.

OFFICIALS

Seven officials and five alternates, all appointed by the Commissioner's office.

TROPHY

The winning team receives permanent possession of the Vince Lombardi Trophy, a sterling silver trophy created by Tiffany & Company and presented annually to the winner of the Super Bowl. The trophy was named for the late Vince Lombardi before Super Bowl V. The trophy is a regulation-size silver football mounted in a kicking position on a pyramid-like stand of three concave sides. The trophy stands 20.75 inches tall, weighs 107.3 ounces, and is valued in excess of \$25,000. The words Vince Lombardi and Super Bowl LIV are engraved on the base along with the NFL shield.

ATTENDANCE HISTORY

To date, 4,084,814 have attended Super Bowl games. The largest crowd was 103,985 at Super Bowl XIV, played at the Rose Bowl in Pasadena, California.

NFL HEADQUARTERS

InterContinental Miami 100 Chopin Plaza Miami, FL 33131

JOPEN DOWE IL	ELEVISION RI		Datina	Share
Comes Decell	Network	Announcers	Rating	
Super Bowl I	CBS, NBC	CBS—Ray Scott and Jack Whitaker (play-by-play), Frank Gifford (analyst); NBC—Curt Gowdy (play-by-play), Paul Christman (analyst)	40.8	NA
Super Bowl II	CBS	Ray Scott (play-by-play), Jack Kemp and Pat Summerall (analysts)	36.8	68%
Super Bowl III	NBC	Curt Gowdy (play-by-play), Al DeRogatis and Kyle Rote (analysts)	36.0	70%
Super Bowl IV	CBS	Jack Buck (play-by-play), Frank Gifford and Pat Summerall (analysts)	39.4	69%
Super Bowl V	NBC	Curt Gowdy (play-by-play), Kyle Rote (analyst)	39.9	75%
Super Bowl VI	CBS	Ray Scott (play-by-play), Pat Summerall (analyst)	44.2	74%
Super Bowl VII	NBC	Curt Gowdy (play-by-play), Al DeRogatis (analyst)	42.7	72%
Super Bowl VIII	CBS	Ray Scott (play-by-play), Bart Starr and Pat Summerall (analysts)	41.6	73%
Super Bowl IX	NBC	Curt Gowdy (play-by-play), Al DeRogatis and Don Meredith (analysts)	42.4	72%
Super Bowl X	CBS	Pat Summerall (play-by-play), Ar bertogatis and born Mereditin (analysts)	42.3	78%
Super Bowl XI	NBC	" " " " " " " " " " " " " " " " " " " "	44.4	73%
	CBS	Curt Gowdy (play-by-play), Don Meredith (analyst)	44.4 47.2	67%
Super Bowl XII		Pat Summerall (play-by-play), Tom Brookshier (analyst)		
Super Bowl XIII	NBC	Curt Gowdy (play-by-play), John Brodie and Merlin Olsen (analysts)	47.1	74%
Super Bowl XIV	CBS	Pat Summerall (play-by-play), Tom Brookshier (analyst)	46.3	67%
Super Bowl XV	NBC	Dick Enberg (play-by-play), Merlin Olsen (analyst)	44.4	63%
Super Bowl XVI	CBS	Pat Summerall (play-by-play), John Madden (analyst)	49.1	73%
Super Bowl XVII	NBC	Dick Enberg (play-by-play), Merlin Olsen (analyst)	48.6	69%
Super Bowl XVIII	CBS	Pat Summerall (play-by-play), John Madden (analyst)	46.4	71%
Super Bowl XIX	ABC	Frank Gifford (play-by-play), Don Meredith and Joe Theismann (analysts)	46.4	63%
Super Bowl XX	NBC	Dick Enberg (play-by-play), Bob Griese and Merlin Olsen (analysts)	48.3	70%
Super Bowl XXI	CBS	Pat Summerall (play-by-play), John Madden (analyst)	45.8	66%
Super Bowl XXII	ABC	Al Michaels (play-by-play), Dan Dierdorf and Frank Gifford (analysts)	41.9	629
Super Bowl XXIII	NBC	Dick Enberg (play-by-play), Merlin Olsen (analyst)	43.5	689
Super Bowl XXIV	CBS	Pat Summerall (play-by-play), John Madden (analyst)	39.0	639
Super Bowl XXV	ABC	Al Michaels (play-by-play), Dan Dierdorf and Frank Gifford (analysts)	41.9	63%
Super Bowl XXVI	CBS	Pat Summerall (play-by-play), John Madden (analyst)	40.3	61%
Super Bowl XXVII	NBC	Dick Enberg (play-by-play), Bob Trumpy (analyst)	45.1	66%
Super Bowl XXVIII	NBC	Dick Enberg (play-by-play), Bob Trumpy (analyst)	45.5	66%
Super Bowl XXIX	ABC	Al Michaels (play-by-play), Dan Dierdorf and Frank Gifford (analysts)	41.3	62%
Super Bowl XXX	NBC	Dick Enberg (play-by-play), Paul Maguire and Phil Simms (analysts)	46.0	68%
Super Bowl XXXI	FOX	Pat Summerall (play-by-play), John Madden (analyst)	43.3	65%
Super Bowl XXXII	NBC	Dick Enberg (play-by-play), Paul Maguire and Phil Simms (analysts)	44.5	67%
Super Bowl XXXIII	FOX	Pat Summerall (play-by-play), John Madden (analyst)	40.2	619
Super Bowl XXXIV	ABC	Al Michaels (play-by-play), Boomer Esiason (analyst)	43.3	63%
Super Bowl XXXV	CBS	Greg Gumbel (play-by-play), Phil Simms (analyst)	40.4	619
Super Bowl XXXVI	FOX	Pat Summerall (play-by-play), John Madden (analyst)	40.4	619
	ABC		40.4	619
Super Bowl XXXVII		Al Michaels (play-by-play), John Madden (analyst)	41.4	
Super Bowl XXXVIII	CBS	Greg Gumbel (play-by-play), Phil Simms (analyst)		639
Super Bowl XXXIX	FOX	Joe Buck (play-by-play), Troy Aikman and Cris Collinsworth (analysts)	41.1	629
Super Bowl XL	ABC	Al Michaels (play-by-play), John Madden (analyst)	41.6	629
Super Bowl XLI	CBS	Jim Nantz (play-by-play), Phil Simms (analyst)	42.6	649
Super Bowl XLII	FOX	Joe Buck (play-by-play), Troy Aikman (analyst)	43.2	659
Super Bowl XLIII	NBC	Al Michaels (play-by-play), John Madden (analyst)	42.0	649
Super Bowl XLIV	CBS	Jim Nantz (play-by-play), Phil Simms (analyst)	45.0	689
Super Bowl XLV	FOX	Joe Buck (play-by-play), Troy Aikman (analyst)	46.0	689
Super Bowl XLVI	NBC	Al Michaels (play-by-play), Cris Collinsworth (analyst)	47.0	719
Super Bowl XLVII	CBS	Jim Nantz (play-by-play), Phil Simms (analyst)	46.4	699
Super Bowl XLVIII	FOX	Joe Buck (play-by-play), Troy Aikman (analyst)	46.7	699
Super Bowl XLIX	NBC	Al Michaels (play-by-play), Cris Collinsworth (analyst)	47.5	719
Super Bowl 50	CBS	Jim Nantz (play-by-play), Phil Simms (analyst)	46.6	729
Super Bowl LI	FOX	Joe Buck (play-by-play), Troy Aikman (analyst)	45.3	709
Super Bowl LII	NBC	Al Michaels (play-by-play), Cris Collinsworth (analyst)	43.1	689
Super Bowl LIII	CBS	Jim Nantz (play-by-play), Tony Romo (analyst)	41.1	679

Rating is based on the number of households with televisions tuned in to some or all of the telecast. Share is the percentage of households using televisions during the telecast that tuned in to the game. For example, of the households that had their televisions on during Super Bowl XXIV, 63 percent were tuned in to the game. Of the top 10 televised sports events, based on ratings, nine are Super Bowls.

Source: Nielsen Company

SB	Team	Following Super Bowl season	SB	Team	Following Super Bowl season
1	Green Bay	Repeated, beating Oakland 33-14 in	XXIV	San Francisco	Lost to New York Giants 15-13 in NFC
•	Groon Bay	Super Bowl	75	04.1114.10.000	Championship
II	Green Bay	Finished third in Central Division with a	XXV	N.Y. Giants	Finished fourth in NFC Eastern Division
	•	6-7-1 record			with 8-8 record
III	N.Y. Jets	Lost to Kansas City 13-6 in AFL Divisional	XXVI	Washington	Lost to San Francisco 20-13 in NFC
		Playoff		· ·	Divisional Playoff
IV	Kansas City	Finished second in Western Division with	XXVII	Dallas	Repeated, beating Buffalo 30-13 in Super Bowl
		a 7-5-2 record	XXVIII	Dallas	Lost to San Francisco 38-28 in NFC
V	Baltimore	Lost to Miami 21-0 in AFC Championship			Championship
VI	Dallas	Lost to Washington 26-3 in NFC	XXIX	San Francisco	Lost to Green Bay 27-17 in NFC
		Championship			Divisional Playoff
VII	Miami	Repeated, beating Minnesota 24-7 in	XXX	Dallas	Lost to Carolina 26-17 in NFC Divisional Playoff
		Super Bowl	XXXI	Green Bay	Lost to Denver 31-24 in Super Bowl
VIII	Miami	Lost to Oakland 28-26 in AFC Divisional	XXXII	Denver	Repeated, beating Atlanta 34-19 in Super Bowl
	D::: 1	Playoff	XXXIII	Denver	Finished last in AFC Western Division with
IX	Pittsburgh	Repeated, beating Dallas 21-17 in Super Bowl			a 6-10 record
X	Pittsburgh	Lost to Oakland 24-7 in AFC Championship	XXXIV	St. Louis	Lost to New Orleans 31-28 in NFC
XI	Oakland	Lost to Denver 20-17 in AFC Championship	20001	D. W	Wild-Card game
XII	Dallas	Lost to Pittsburgh 35-31 in Super Bowl	XXXV	Baltimore	Lost to Pittsburgh 27-10 in AFC
XIII	Pittsburgh	Repeated, beating Los Angeles Rams	2000 #	Name England	Divisional Playoff
VII.	Dittalaala	31-19 in Super Bowl Finished third in Central Division with a	XXXVI	New England	Finished second in AFC East with 9-7 record
XIV	Pittsburgh		XXXVII	Tampa Bay	Finished third in NFC South with 7-9 record
VV.	Oaldand	9-7 record Finished fourth in Western Division	XXXVIII	New England	Repeated, beating Philadelphia 24-21 in Super Bowl
XV	Oakland	with a 7-9 record	XXXIX	New England Pittsburgh	Lost to Denver 27-13 in AFC Divisional Playoff Finished third in AFC North with 8-8 record
XVI	San Francisco	Finished eleventh in conference with a	XLI		
XVI	San Francisco	3-6 record	XLI	Indianapolis N.Y. Giants	Lost to San Diego 28-24 in AFC Divisional Playoff Lost to Philadelphia 23-11 in Divisional Playoff
XVII	Washington	Lost to Los Angeles Raiders 38-9 in Super Bowl	XLII	Pittsburgh	Finished third in AFC North with a 9-7 record
XVIII	L.A. Raiders	Lost to Seattle 13-7 in AFC Wild-Card Game	XLIV	New Orleans	Lost to Seattle 41-36 in NFC Wild Card Playoff
XIX	San Francisco	Lost to New York Giants 17-3 in NFC	XLV	Green Bay	Lost to New York Giants 37-20 in NFC Divisional
ΛIΛ	San Francisco	Wild-Card Game	ALV	Green bay	Playoff
XX	Chicago	Lost to Washington 27-13 in NFC Divisional	XLVI	N.Y. Giants	Finished second in NFC East with 9-7 record
701	Ornougo	Playoff	XLVII	Baltimore	Finished third in AFC North with 8-8 record
XXI	N.Y. Giants	Finished last in NFC Eastern Division with	XLVIII	Seattle	Lost to New England 28-24 in Super Bowl
		a 6-9 record	XLIX	New England	Lost to Denver 20-18 in AFC Championship
XXII	Washington	Finished third in NFC Eastern Division with a	50	Denver	Finished third in AFC West with a 9-7 record
		7-9 record	LI	New England	Lost to Philadelphia 41-33 in Super Bowl
XXIII	San Francisco	Repeated, beating Denver 55-10 in Super Bowl	LII	Philadelphia	Lost to New Orleans 20-14 in NFC Divisional Playor

HISTORY OF VINCE LOMBARDI TROPHY PRESENTATION

Trophy Presenter Bart Starr XLI Don Shula XLII Doug Williams
XLIII Joe Namath
XLIV Len Dawson
XLV Roger Staubach XLVI Raymond Berry XLVII Richard Dent XLVIII Marcus Allen

XLIX Kurt Warner Terrell Davis, Joe Namath, and Lynn Swann Willie McGinest, Michael Strahan

50 LI

LII Darrell Green Joe Namath

	TORY OF SUPER BOWL ENTERTAIN Pregame	National Anthem	Coin Toss	Halftime
	University of Arizona & Grambling University with Al Hirt	Universities of Arizona & Michigan Bands	Game Official	Universities of Arizona and Michigan and Grambling University bands
	AFL and NFL Giant Figures; Air Force fly-over	Grambling University	Game Official	"Old Man Winter Takes a Vacation in Miami" featuring seven local Miami-area high school bands
	Tribute to Apollo 8 Astronauts, with Bob Hope	Anita Bryant (Pledge of Allegiance by Apollo Astronauts)	Game Official	"America Thanks" with Florida A&M University
	"Battle of the Horns" with Al Hirt and Doc Severinsen	Al Hirt (Pledge of Allegiance by Astronauts)	Game Official	Carol Channing
	Southern University & Northeast Missouri College Kilgore J.C. Rangerettes; Air Force fly-over	Tommy Loy (trumpeter) U.S. Air Force Academy Chorale	Game Official Game Official	Florida A&M Band "Salute to Louis Armstrong" with Ella Fitzgerald, Carol
		•		Channing, Al Hirt, and U.S. Marine Corps Drill Team
	Tribute to Apollo 17 with University of Michigan	Andy Williams & Little Angels of Chicago's Angels Church (Pledge of Allegiance by Apollo 17 crew)	Game Official	"Happiness Is" with University of Michigan Band and Woody Herman Band
II	University of Texas	Charlie Pride	Game Official	"A Musical America" with University of Texas Band
	Grambling University	Grambling University with Mardi Gras Chorus	Game Official	"Tribute to Duke Ellington" with Mercer Ellington band and Grambling University Band
	Up with People	Tom Sullivan	Game Official, U.S. Secretary of the Navy John Warner*	"200 Years and Just a Baby" Tribute to America's Bicentennial
	LAUSD All-City Band and Ashley Whippet	Vicki Carr ("America the Beautiful")	Game Official	"It's a Small World" including crowd participation for the first time with spectators waving colored placards on cue
I	Southern University; Cowboys and Broncos Cheerleaders	Phyllis Kelly (Northeast Louisiana State University)	Red Grange	"From Paris to the Paris of America" with Tyler Apache Belles, Pete Fountain, and Al Hirt
I	Dallas Cowboys Cheerleaders and Military Bands	Colgate University Seven	George Halas	"Super Bowl XIII Carnival" Salute to the Caribbean with Ken Hamilton and various Caribbean bands
V	LAUSD All-City Band	Cheryl Ladd; Golden Knights Parachute Team	Art Rooney	"A Salute to the Big Band Era" with Up with People
/	Southern University; including tribute to Iran hostages	Helen O'Connell	Marie Lombardi	"A Mardi Gras Festival"
'I 'II	University of Michigan LAUSD All-City Band	Diana Ross Leslie Easterbrook	Bobby Layne Elroy Hirsch	"A Salute to the '60s and Motown" "KaleidoSUPERscope" (a kaleidoscope of color
	2.000 Airony band	LOSIIO LUSIOI DI OUN	LIIOY I III SOIT	and sound)
/111	Florida State Univ. and Univ. of Florida; fly-over by MacDill AFB	Barry Manilow	Bronko Nagurski	"Super Bowl XVIII's Salute to the Superstars of the Silver Screen"
X	Tribute to the NFL with Huddles team mascots	Children's Choir of San Francisco	Hugh McElhenny (with President Ronald	"A World of Children's Dreams"
	Salute to Super Bowl MVP's	Wynton Marsalis	Reagan on video) Bart Starr (representing 17 MVP's who were present)	"Beat of the Future"
(1	Salute to California with the Beach Boys	Neil Diamond	Willie Davis	"Salute to Hollywood's 100th Anniversary"
(II	Salute to Bob Hope; fly-over by Navy's Blue Angels	Herb Alpert	Don Hutson	"Something Grand" featuring 88 grand pianos, the Rockettes, and Chubby Checker
(III	Salute to South Florida and NASA Program; fly-over by 31st Tactical Wing, Homestead AFB	Billy Joel	Nick Buoniconti, Bob Griese*, and Larry Little	"Be Bop Bamboozled" featuring 3-D effects
ΊV	"Super Mardi Gras Comes to New Orleans" featuring	Aaron Neville	Mel Blount, Terry Bradshaw	
(V	David Clayton Thomas and Archie Manning SuperShow XXV; fly-over by 56th Tactical Training	Whitney Houston	Art Shell, and Willie Wood* Pete Rozelle	Peanuts' characters, featuring trumpeter Pete Founta "A Small World Salute to 25 Years of the Super
	Wing, U.S. Central Command & U.S. Special Operations Command at MacDill AFB	•		Bowl" featuring New Kids on the Block
(VI	Showcase of local Minnesota youth including Metropolitan Boys Choir, Twin Cities Youth Symphonies, local marching bands, and jazz group Moore by Four	Harry Connick, Jr. (American Sign Language performance by Lori Hilary)	Chuck Noll	"Winter Magic" including a salute to the winter season and the winter Olympics featuring Gloria Estefan, Brian Boitano, and Dorothy Hamill
(VII	"Movies, Music, Hollywood" tribute to music and movies featuring the Rockettes; fly-over by Navy's	Garth Brooks (American Sign Language performance by Marlee Matlin)	O.J. Simpson	"Heal the World" featuring Michael Jackson and 3,500 local children; finale included audience card
/\/III	Strike Fighter Squadron, USS Nimitz "Georgia Music Makers" featuring Kris Kross,	Natalie Cole with Atlanta University	Joe Namath	stunt "Rockin' Country Sunday" featuring Clint Black,
.vill	Georgia Satellites, Morehouse College Marching Band, and Charlie Daniels	Language performance by Falcons' cheerleader Courtney Keel Foley)	Joe Ivaniaul	Tanya Tucker, Travis Tritt, and Wynonna & Naomi Judd; finale included flashlight stunt
⟨IX	"Let's Celebrate!" A Tribute to the 150th Anniversary	Kathie Lee Gifford (American Sign	Otto Graham*, Joe	"Indiana Jones and the Temple of the Forbidden
	of Florida, 75th Anniversary of the NFL, and ABC Mon- day Night Football's 25th Anniversary, featuring Sergio Mendes and Hank Williams, Jr.; fly-over by 93rd Fight- er Squadron, Homestead Air Force Reserve Base	Language performance by Miss America Heather Whitestone)	Greene, Ray Nitschke, and Gale Sayers	Eye" featuring Tony Bennett, Patti LaBelle, Arturo Sandoval, the Miami Sound Machine, and stunts including fire and skydivers; finale included audience participation with light sticks
XX	Arizona theme celebrating Native American Culture,	Vanessa Williams (American Sign	Joe Montana, represent-	Diana Ross celebrating 30 years of the Super Bowl
	Wild West traditions, and the great outdoors	Language performance by Mary Kim Titla)	ing 25 MVP's present	with special effects, pyrotechnics, and stadium card stunt; finale featured Diana Ross being taken from the stadium in a helicopter
ΚΧI	Show kicked off by Los Del Rio which performed "Macarena" after the dance craze that became a tradition in the Mardi Gras parade. Also featured country-rock star Mary Chapin Carpenter, accompanied by local Cajun band Beausoleil.	Luther Vandross (American Sign Language performance by Erika Schwarz)	Mike Ditka, Tom Flores, Tom Landry, Chuck Noll, George Seifert, and Hank Stram*	"Blues Brothers Bash" featuring Dan Akroyd, John Goodman, and James Belushi; also featuring "The Godfather of Soul" James Brown and ZZ Top
ΚΧΙΙ	Phil Hartman narrated the show, a celebration of music and history of California. Performances by The Fifth Dimension, Lee Greenwood, and	Jewel (American Sign Language performance by Phyllis Frelich)	Joe Gibbs*, Eddie Robinson, and Doug Williams	"A Tribute to Motown's 40th Anniversary" including Boyz II Men, Smokey Robinson, Queen Latifah, Martha Reeves, and The Temptations
XIII	members of the Beach Boys The show captured the merriment of a Caribbean Cruise; featuring rock band KISS	Cher (American Sign Language performance by Speaking Hands)	Raymond Berry, Roosevelt Brown, Art Donovan, Frank Gifford, Sam Huff, Tom Landry, Gino Marchetti*, Don Maynard, Lenny Moore, Jim Parker, and Andy Robustelli	"Celebration of Soul, Salsa, and Swing" featuring Stevie Wonder, Gloria Estefan, Big Bad Voodoo Daddy, and tap dancer Savion Glover

	Pregame	National Anthem	Coin Toss	Halftime
XIV	The Smothers Brothers narrated the show, a	Faith Hill (American Sign Language	Bud Grant, Lamar Hunt*,	"A Tapestry of Nations" featuring Phil Collins,
	tribute to "Great American Music of the 20th Century"	performance by Briarlake Elementary	Bobby Bell, Paul Krause,	Christina Aguilera, Enrique Iglesias, Toni Braxton,
	featuring Tina Turner, Travis Tritt, the Georgia Tech	School Signing Choir)	Willie Lanier, Alan Page,	and an 80-person choir
	Marching Band, and the Georgia Mass Choir		Jan Stenerud	
XV	The show featured PYT, Sting, and Styx	Backstreet Boys (American Sign	Marcus Allen, Ottis	The halftime show featured Aerosmith, *NSYNC,
		Language performance by Tom Cooney)	Anderson, Tom Flores*,	Britney Spears, and Mary J. Blige
001	T	M : 10	Bill Parcells	TI 1 10: 1 1 1 110
XVI	The show, a tribute to "Freedom" featured the Boston	Mariah Carey accompanied by the	Former U.S. President	The halftime show featured U2
	Pops, Barry Manilow, Marc Anthony, Mary J. Blige, and Paul McCartney	Boston Pops (American Sign Language performance by Joe Narcisse)	George H.W. Bush and Roger Staubach*	ſ
Y\/II	The show featured Santana, Beyoncé Knowles, and	Dixie Chicks (American Sign Language	Nick Buoniconti, Larry	The halftime show featured Shania Twain, No Doubt, an
/\ V II	Michelle Branch	performance by Janet Maxwell)	Csonka, Bob Griese, Jim	Sting
		, ,	Langer, Larry Little, Don	g
			Shula*, and Paul Warfield	
XVII	The show, "Welcome to Houston - The Sprit of Texas"	Beyoncé Knowles (American Sign	Earl Campbell, Ollie Matson,	The halftime show featured Janet Jackson,
	featured Aerosmith, Toby Keith, Willie Nelson, and	Language performance by	Don Maynard, Mike Singletary,	Justin Timberlake, P. Diddy, Kid Rock, and Nelly
	Walter Suhr and Mango Punch!	Suzanna Christy)	Y.A. Tittle*, and Gene Upshaw	
XIX	The show, "Bridging Generations," featured the	U.S. Air Force Academy Cadet Chorale,	Four youth football players	The halftime show featured Paul McCartney
	Black Eyed Peas performing with Earth, Wind and Fire,	U.S. Coast Guard Academy Glee Club,	(Tyler Callahan*, Tyler Deal,	
	Gretchen Wilson performing with the Charlie Daniels Band,		Laurence McCaulley, Jacob	
	and Alicia Keys singing "America the Beautiful"	Military Academy at West Point Glee Club	Santana), NFL High School	
	(American Sign Language performance by the	sang the Anthem (American Sign Language	Coach of the Year Bill	
	Florida School for the Deaf and Blind)	performance by Wesley Tallent)	McGregor and youth football coach Tamaris Jackson	
	The show featured Stevie Wonder with Joss Stone,	Aretha Franklin and Aaron Neville	Tom Brady*	The halftime show featured The Rolling Stones
	John Legend, and India.Arie	accompanied by pianist Dr. John	ioiii brady	The hallume show leadured the holling Stones
	boilit Legeria, and maia.And	American Sign Language performance		
		by Angela LaGuardia (Michigan School		
		for the Deaf and Blind)		
l	The show featured Cirque Du Soleil, Romero Britto, and	Billy Joel (American Sign Language	Dan Marino*, Norma Hunt	The halftime show featured Prince
	Louie Vega	performance by actress Marlee Matlin		
		and Jason Hay-Southwell)		
Ш	The show featured Alicia Keys	Jordin Sparks (American Sign Language	Ronnie Lott*, Jerry Rice,	The halftime show featured Tom Petty and the
		performance by A Dreamer)	Craig Walsh (son of Bill	Heartbreakers
			Walsh), and Steve Young	
Ш	The show featured John Legend and Faith Hill	Jennifer Hudson (American Sign	Roger Craig, John Elway,	The halftime show featured Bruce Springsteen and the
	singing "America the Beautiful"	Language performance by	General David Petraeus*,	the E Street Band
n /	T	Kristen Santos)	and Lynn Swann	TI 1 16' 1 6 1 1TI 140
.IV	The show featured Queen Latifah singing	Carrie Underwood (American Sign	Russ Grimm, Rickey	The halftime show featured The Who
	"America the Beautiful"	Language performance by Kinesha Battles)	Jackson, Dick LeBeau, John Randle, Jerry Rice,	
		Nilestia Dallies)	and Emmitt Smith*	
V	The show featured Lea Michele singing	Christina Aguilera (American Sign	Deion Sanders*	The halftime show featured The Black Eyed Peas,
	"America the Beautiful"	Language performance by		Usher and Slash
		Candice Villesca)		
VI	The show featured Miranda Lambert and Blake Shelton	Kelly Clarkson (American Sign	Game Official*, Jack Butler,	The halftime show featured Madonna
	singing "America the Beautiful"	Language performance by	Dermontti Dawson, Chris	
		Rachel Mazique)	Doleman, Cortez Kennedy,	
			Curtis Martin, and Willie Roaf	
VII	The show featured Jennifer Hudson and the Sandy Hook	Alicia Keys (American Sign Language	Game Official*, Larry Allen,	The halftime show featured Beyoncé
	Elementary School Chorus singing "America the Beautiful"	performance by John Maucere)	Cris Carter, Curley Culp,	and Destiny's Child
			Jonathan Ogden, Bill	
			Parcells, Dave Robinson	
		- /	and Warren Sapp	
VIII	The show featured Queen Latifah singing	Renée Fleming (American Sign Language	Joe Namath*	The halftime show featured Bruno Mars and the
IY	"America the Beautiful" The show featured, John Legand singing	performance by Amber Zion)	Game Official*, Tedy Bruschi	Red Hot Chili Peppers The halftime show featured Katy Perny with quest
lΧ	The show featured John Legend singing "America the Beautiful"	Idina Menzel (American Sign Language performance by Treshelle Edmond)	and Kenny Easley	The halftime show featured Katy Perry with guest appearances by Lenny Kravitz and Missy Elliott
)	The show featured Armed Forces Chorus	Lady Gaga (American Sign Language		Coldplay with guest appearances by Beyoncé and
	singing "America the Beautiful"	performance by actress Marlee Matlin)	Fred Biletnikoff, Jim Plunkett,	
	- 9 9	, and an analysis of the same	Jerry Rice, Steve Young	
	The show featured Jasmine Cephas Jones, Renée	Luke Bryan (American Sign Language	Former U.S, President	The halftime show featured Lady Gaga
	Goldsberry and Phillipa Soo from the original cast of	performance by Kriston Lee Pumphrey)	George H.W. Bush* and	, -
	"Hamilton: An American Musical" singing "America		Barbara Bush	
	the Beautiful"			
	The show featured Leslie Odom Jr. singing	Pink (American Sign Language	Hershel W. Williams,	The halftime show featured Justin Timberlake
	"America The Beautiful"	Performance by Alexandria Wailes)	representing 16 Medal of	
	T	01 1 1/1 11/2 1 21 1	Honor recipients present	TI 1 10: 1 7
I	The show featured Chloe X Halle singing	Gladys Knight (American Sign Language	Rev. Dr. Bernice King*,	The halftime show featured Maroon 5 with Travis Scott
	"America The Beautiful"	Performance by Aaron Loggins)	Congressman John Lewis,	and Big Boi
			and former U.S. Ambassador	
			Andrew Young	

SUPER	BOWL	SUMMARIES
-------	------	-----------

	NFC leads AFC, 27-26						
	Super Bowl	Date	Winner (Share)	Loser (Share)	Score	Site	Attendance
	LIII	2-3-19	New England (\$118,000)	L.A. Rams (\$59,000)	13-3	Atlanta	70.081
	LII	2-4-18	Philadelphia (\$112,000)	New England (\$56,000)	41-33	Minneapolis	67.612
	LI	2-5-17	New England (\$107,000)	Atlanta (\$53,000)	34-28**	Houston	70,807
	50	2-7-16	Denver (\$102,000)	Carolina (\$51,000)	24-10	Santa Clara	71.088
	XLIX	2-1-15		Seattle (\$49,000)	28-24	Arizona	71,088
	XLVIII	2-1-13	New England (\$97,000)				
	XLVIII	2-3-13	Seattle (\$92,000)	Denver (\$46,000)	43-8 34-31	New York-New Jersey	82,529 71.024
	XLVII	2-3-13	Balt. Ravens (\$88,000)	San Francisco (\$44,000)	21-17	New Orleans Indianapolis	71,024 68.658
			N.Y. Giants (\$88,000)	New England (\$44,000)			
	XLV	2-6-11	Green Bay (\$83,000)	Pittsburgh (\$42,000)	31-25	North Texas	91,060
	XLIV	2-7-10	New Orleans (\$83,000)	Indianapolis (\$42,000)	31-17	South Florida	74,059
	XLIII	2-1-09	Pittsburgh (\$78,000)	Arizona (\$40,000)	27-23	Tampa Bay	70,774
	XLII	2-3-08	N.Y. Giants (\$78,000)	New England (\$40,000)	17-14	Arizona	71,101
	XLI	2-4-07	Indianapolis (\$73,000)	Chi. Bears (\$38,000)	29-17	South Florida	74,512
	XL	2-5-06	Pittsburgh (\$73,000)	Seattle (\$38,000)	21-10	Detroit	68,206
	XXXIX	2-6-05	New England (\$68,000)	Philadelphia (\$36,500)	24-21	Jacksonville	78,125
	XXXVIII	2-1-04	New England (\$68,000)	Carolina (36,500)	32-29	Houston	71,525
	XXXVII	1-26-03	Tampa Bay (\$63,000)	Oakland (\$35,000)	48-21	San Diego	67,603
,	* XXXVI	2-3-02	New England (\$63,000)	St.L. Rams (\$34,500)	20-17	New Orleans	72,922
	XXXV	1-28-01	Balt. Ravens (\$58,000)	N.Y. Giants (\$34,500)	34-7	Tampa Bay	71,921
•	XXXIV	1-30-00	St.L. Rams (\$58,000)	Tennessee (\$33,000)	23-16	Atlanta	72,625
	XXXIII	1-31-99	Denver (\$53,000)	Atlanta (\$32,500)	34-19	South Florida	74,803
	XXXII	1-25-98	Denver (\$48,000)	Green Bay (\$29,000)	31-24	San Diego	68,912
	XXXI	1-26-97	Green Bay (\$48,000)	New England (\$29,000)	35-21	New Orleans	72,301
	XXX	1-28-96	Dallas (\$42,000)	Pittsburgh (\$27,000)	27-17	Arizona	76,347
	XXIX	1-29-95	San Francisco (\$42,000)	S.D. Chargers (\$26,000)	49-26	South Florida	74,107
•	* XXVIII	1-30-94	Dallas (\$38,000)	Buffalo (\$23,500)	30-13	Atlanta	72,817
	XXVII	1-31-93	Dallas (\$36,000)	Buffalo (\$18,000)	52-17	Pasadena	98,374
	XXVI XXV	1-26-92	Washington (\$36,000)	Buffalo (\$18,000)	37-24	Minneapolis	63,130
•		1-27-91	N.Y. Giants (\$36,000)	Buffalo (\$18,000)	20-19	Tampa Bay	73,813
	XXIV	1-28-90	San Francisco (\$36,000)	Denver (\$18,000)	55-10	New Orleans	72,919
	XXIII	1-22-89	San Francisco (\$36,000)	Cincinnati (\$18,000)	20-16	South Florida	75,129
	XXII	1-31-88	Washington (\$36,000)	Denver (\$18,000)	42-10	San Diego	73,302
	XXI XX	1-25-87	N.Y. Giants (\$36,000)	Denver (\$18,000)	39-20	Pasadena	101,063
		1-26-86	Chi. Bears (\$36,000)	New England (\$18,000)	46-10	New Orleans	73,818
	XIX	1-20-85	San Francisco (\$36,000)	Miami (\$18,000)	38-16	Stanford	84,059
	XVIII * XVII	1-22-84	L.A. Raiders (\$36,000)	Washington (\$18,000)	38-9	Tampa Bay	72,920
•	XVII	1-30-83	Washington (\$36,000)	Miami (\$18,000)	27-17	Pasadena	103,667
	XV	1-24-82 1-25-81	San Francisco (\$18,000)	Cincinnati (\$9,000)	26-21 27-10	Pontiac	81,270 76.135
	XV		Oakland (\$18,000)	Philadelphia (\$9,000)		New Orleans	
		1-20-80	Pittsburgh (\$18,000)	L.A. Rams (\$9,000)	31-19	Pasadena	103,985
	XIII	1-21-79	Pittsburgh (\$18,000)	Dallas (\$9,000)	35-31	South Florida	79,484
	XII	1-15-78	Dallas (\$18,000)	Denver (\$9,000)	27-10	New Orleans	75,583
	XI X	1-9-77	Oakland (\$15,000)	Minnesota (\$7,500)	32-14 21-17	Pasadena	103,438
	ÍΧ	1-18-76 1-12-75	Pittsburgh (\$15,000)	Dallas (\$7,500)	16-6	South Florida New Orleans	80,187 80.997
			Pittsburgh (\$15,000)	Minnesota (\$7,500)			
	VIII VII	1-13-74	Miami (\$15,000)	Minnesota (\$7,500)	24-7 14-7	Houston	71,882
	VII	1-14-73 1-16-72	Miami (\$15,000)	Washington (\$7,500) Miami (\$7,500)	14-7 24-3	Los Angeles New Orleans	90,182 81,023
	VI		Dallas (\$15,000)				
4	۷ ۱۷	1-17-71	Balt. Colts (\$15,000)	Dallas (\$7,500)	16-13	South Florida New Orleans	79,204
•	· IV	1-11-70 1-12-69	Kansas City (\$15,000)	Minnesota (\$7,500) Balt. Colts (\$7,500)	23-7 16-7	South Florida	80,562 75,389
			N.Y. Jets (\$15,000)				
	II	1-14-68 1-15-67	Green Bay (\$15,000) Green Bay (\$15,000)	Oakland (\$7,500) Kansas City (\$7,500)	33-14 35-10	South Florida Los Angeles	75,546 61,946
	+ O		nionship games and Super Bowl: all oth			•	,

^{*} One week between conference championship games and Super Bowl; all others had two weeks between conference championship games and Super Bowl.

SUPER BOWL COMPOSITE STANDINGS

W	L	Pct.	Pts.	OP	
2	0	1.000	68	38	
1	0	1.000	31	17	
1	0	1.000	16	7	
1	0	1.000	48	21	
5	1	.833	219	123	
4	1	.800	158	101	
4	1	.800	104	104	
6	2	.750	193	164	
		.625	221	132	
3	2	.600	132	114	
3	2	.600	122	103	
6	5	.545	246	282	
2	2	.500	69	77	
1		.500	63	39	
1	1	.500	33	42	
2	3	.400	74	103	
		.375	147	259	
1		.333	72	84	
1		.333	77	57	
1		.250	62	80	
0		.000	23	27	
0	1	.000	26	49	
0	1	.000	16	23	
0	2	.000	47	68	
0		.000	39	56	
0	2	.000	37	46	
0	4	.000	73	139	
0	4	.000	34	95	
	2 1 1 1 5 4 4 6 5 3 3 6 2 1 1 2 3 1 1 1 0 0 0 0 0 0 0	2 0 0 0 1 1 1 1 5 4 4 1 2 3 3 2 2 5 2 1 1 1 2 3 5 5 2 2 1 1 1 2 3 5 1 2 2 2 4 4 1 2 2 3 4 2 5 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2 0 1.000 1 0 1.000 1 0 1.000 5 1 .833 4 1 .800 4 1 .800 6 2 .750 5 3 .625 3 2 .600 3 2 .600 3 2 .500 1 1 .500 2 3 .400 2 3 .400 3 5 .375 1 2 .333 1 3 .250 0 1 .000 0 1 .000 0 1 .000 0 2 .000 0 2 .000 0 2 .000 0 4 .000	2 0 1.000 68 1 0 1.000 31 1 0 1.000 16 1 0 1.000 48 5 1 .833 219 4 1 .800 158 4 1 .800 104 6 2 .750 193 5 3 .625 221 3 2 .600 132 3 2 .600 122 6 5 .545 246 2 2 .500 69 1 1 .500 63 2 3 .400 74 3 5 .375 147 1 2 .333 72 1 3 .250 62 0 1 .000 23 0 1 .000 23 0 2 .000 37 0 2 .000 37	2 0 1.000 68 38 1 0 1.000 31 17 1 0 1.000 16 7 1 0 1.000 48 21 5 1 .833 219 123 4 1 .800 158 101 4 1 .800 104 104 6 2 .750 193 164 5 3 .625 221 132 3 2 .600 132 114 3 2 .600 122 103 6 5 .545 246 282 2 2 .500 69 77 1 1 .500 63 39 1 1 .500 33 42 2 3 .400 74 103 3 5 .375 147 259 1 2 .333 72 84 1 2 .333 77 57 1 3 .250 62 80 0 1 .000 23 27 0 1 .000 26 49 0 1 .000 16 23 0 2 .000 47 68 0 2 .000 37 46 0 2 .000 37 46 0 4 .000 73 139

SUPER BOWL MOST VALUABLE PLAYERS*

ı	Super Bowl I	 — QB Bart Starr, Green Bay
ı	Super Bowl II	 — QB Bart Starr, Green Bay
ı	Super Bowl III	— QB Joe Namath, N.Y. Jets
ı	Super Bowl IV	 — QB Len Dawson, Kansas City
ı	Super Bowl V	 LB Chuck Howley, Dallas
ı	Super Bowl VI	 — QB Roger Staubach, Dallas
ı	Super Bowl VII	 S Jake Scott, Miami
ı	Super Bowl VIII	- RB Larry Csonka, Miami
ı	Super Bowl IX	- RB Franco Harris, Pittsburgh
ı	Super Bowl X	 WR Lynn Swann, Pittsburgh
ı	Super Bowl XI	 WR Fred Biletnikoff, Oakland
ı	Super Bowl XII	 DT Randy White and
ı		DE Harvey Martin, Dallas
ı	Super Bowl XIII	 — QB Terry Bradshaw, Pittsburgh
ı	Super Bowl XIV	 — QB Terry Bradshaw, Pittsburgh
ı	Super Bowl XV	 — QB Jim Plunkett, Oakland
ı	Super Bowl XVI	 — QB Joe Montana, San Francisco
	Super Bowl XVII	 RB John Riggins, Washington
	Super Bowl XVIII	 — RB Marcus Allen, L.A. Raiders
	Super Bowl XIX	 — QB Joe Montana, San Francisco
	Super Bowl XX	 DE Richard Dent, Chicago
	Super Bowl XXI	 — QB Phil Simms, N.Y. Giants
	Super Bowl XXII	 — QB Doug Williams, Washington
	Super Bowl XXIII	 WR Jerry Rice, San Francisco
ı	Super Bowl XXIV	 — QB Joe Montana, San Francisco

- RB Ottis Anderson, N.Y. Giants

— QB Mark Rypien, Washington
 — QB Troy Aikman, Dallas
 — RB Emmitt Smith, Dallas

— QB Steve Young, San Francisco

Super Bowl XXV

Super Bowl XXVI Super Bowl XXVII

Super Bowl XXVIII

Super Bowl XXIX

Super Bowl XXX — CB Larry Brown, Dallas KR-PR Desmond Howard, Green Bay Super Bowl XXXI Super Bowl XXXII — RB Terrell Davis, Denver Super Bowl XXXIII - QB John Elway, Denver Super Bowl XXXIV — QB Kurt Warner, St. Louis Super Bowl XXXV — LB Ray Lewis, Baltimore
Super Bowl XXXVI — QB Tom Brady, New England Super Bowl XXXVII — S Dexter Jackson, Tampa Bay Super Bowl XXXVIII — QB Tom Brady, New England Super Bowl XXXIX — WR Deion Branch, New England Super Bowl XL - WR Hines Ward, Pittsburgh Super Bowl XLI - QB Peyton Manning, Indianapolis Super Bowl XLII — QB Eli Manning, N.Y. Giants Super Bowl XLIII - WR Santonio Holmes, Pittsburgh Super Bowl XLIV - QB Drew Brees, New Orleans Super Bowl XLV — QB Aaron Rodgers, Green Bay Super Bowl XLVI QB Eli Manning, N.Y. Giants Super Bowl XLVII - QB Joe Flacco, Baltimore - LB Malcolm Smith, Seattle Super Bowl XLVIII — QB Tom Brady, New England
— LB Von Miller, Denver Super Bowl XLIX Super Bowl 50 — QB Tom Brady, New England
 — QB Nick Foles, Philadelphia
 — WR Julian Edleman, New England Super Bowl LI Super Bowl LII Super Bowl LIII * Award named Pete Rozelle Trophy since Super Bowl XXV.

SUPER BOWL LIII

Mercedes-Benz Stadium, Atlanta, Georgia February 3, 2019, Attendance: 70,081 NEW ENGLAND 13, LOS ANGELES RAMS 3— Julian Edelman had 10 catches for 141 yards and the

^{**}Overtime

Patriots' defense registered four sacks and forced nine punts to lead New England to its record-tying sixth Super Bowl victory. The Patriots won their third Super Bowl over a five-year span, with Tom Brady and Bill Belichick each earning their record (for player and coach) sixth Super Bowl ring. Both defenses excelled, as the 16 combined points marked the lowest-scoring game in Super Bowl history. The Patriots were driving on their first possession when Nickell Robey-Coleman jumped a short route, deflected Brady's pass, and Cory Littleton intercepted it at the Rams' 27. The Patriots forced a punt and the offense drove 60 yards, but Stephen Gostkowski's 46-vard field-goal attempt sailed wide left. Early in the second quarter, Edelman had a 25yard catch on third-and-1 to set up Gostkowski's 42yard field goal for a 3-0 lead with 10:29 left. With 1:16 left in the half, the Patriots reached the Rams' 32, but Brady's fourth-and-1 pass fell incomplete. The Patriots' defense allowed just 57 yards and two first downs in the first half while forcing six punts with the Rams getting no closer to the end zone than the Patriots' 42. In the middle of the third quarter, the Rams' defense forced a punt. The offense started at its own 23-yard line and Jared Goff completed a 15-yard pass to Brandin Cooks and 18-yard pass to Robert Woods to set up Greg Zuerlein's 53-yard field goal to tie the game 3-3 with 2:11 left in the third quarter. Following an exchange of punts, Brady and the Patriots regained possession starting on their own 31-yard line with 9:49 to play. Brady completed four consecutive passes, 18 yards to Rob Gronkowski, 13 yards to Edelman, 7 yards to Rex Burkhead, and a 29-yard strike to Gronkowski-arguably the most significant play of the game-that moved the drive to the Rams' 2. Sony Michel scored on the next play to give New England a 10-3 lead with 7:00 remaining. Goff completed passes of 19 yards to Cooks, 11 yards to Josh Reynolds and 17 yards to Woods to reach the Patriots' 27. On first down. Goff threw down the right side but Duron Harmon knocked it away. On second-and-10. Goff again lofted a pass down the right side and this time it was intercepted by Stephon Gilmore at the 4-vard line with 4:17 to play. Both Michel and Burkhead had 26-yard runs on the ensuing nine-play, 72-yard drive that culminated with Gostkowski's 41-yard field goal with 1:12 to play. Without any timeouts, Goff completed passes of 24 and 21 yards to Cooks to reach the Patriots' 30 with eight seconds left. Needing two scores, the Rams attempted a 53-yard field goal but Zuerlein's kick sailed wide left. Brady was 21 of 35 for 262 yards, with one interception. Goff was 19 of 38 for 229 yards, with one interception.

New England (13)	Offense	L.A. Rams (3)
Chris Hogan	WR	Josh Reynolds
Trent Brown	LT	Andrew Whitworth
Joe Thuney	LG	Rodger Saffold
David Andrews	С	John Sullivan
Shaq Mason	RG	Austin Blythe
Marcus Cannon	RT	Rob Havenstein
Rob Gronkowski	TE	Tyler Higbee
Julian Edelman	WR	Brandin Cooks
Tom Brady	QB	Jared Goff
James Develin	FB/WR	Robert Woods
Sony Michel	RB	Todd Gurley
	Defense	
Deatrich Wise	RE/DE	Michael Brockers
Malcom Brown	DT/NT	Ndamukong Suh
Lawrence Guy	DT	Aaron Donald
Trey Flowers	LE/WILL	Dante Fowler
Kyle Van Noy	LB/OLB	Samson Ebukam
Dont'a Hightower	LB/LB	Cory Littleton
Jonathan Jones	DB/ILB	Mark Barron
Jason McCourty	LCB/CB	Aqib Talib
Stephon Gilmore	RCB/CB	Marcus Peters
Devin McCourty	S/SS	John Johnson
Patrick Chung	S/FS	Lamarcus Joyner

SUBSTITUTIONS

NEW ENGLAND-Specialists: K-Stephen Gostkowski. P-Ryan Allen. LS-Joe Cardona. Offense: RB-Rex Burkhead, James White. WR-Phillip Dorsett, Cordarrelle Patterson, Matthew Slater. TE-Dwayne Allen. OL-Ted Karras, LaAdrian Waddle. Defense: DL-Adam Butler, Ricky Jean Francois, Geneo Grissom, Eric Lee, Danny Shelton. DE-Adrian Clayborn, John Simon. LB-Ramon Humber, Brandon King, Albert McClellan, Elandon Roberts. CB-Johnson Bademosi, Malcolm Butler. DB-Keion Crossen, Nate Ebner, Duron Harmon, J.C. Jackson. Did Not Play: QB-Brian Hoyer. Not Active: TE-Stephen Anderson, OL-James Ferentz, DL-Keionta Davis, Ufomba Kamalu. DE—Derek Rivers. DB—Duke Dawson Obi Melifonwu

L.A. RAMS—Specialists: K—Greg Zuerlein. P—Johnny Hekker, LS-Jake McQuaide, Offense: RB-C.J. Anderson, John Kelly. WR-Khadarel Hodge, JoJo Natson. TE-Gerald Everett, Johnny Mundt. C-Brian Allen. T-Joseph Noteboom. Defense: DL-John Franklin-Myers, Justin Lawler, Ethan Westbrooks. LB—Bryce Hager, Micah Kiser, Matt Longacre, Ramik Wilson. CB-Troy Hill, Nickell Robey-Coleman, Sam Shields. DB-Blake Countess. Did Not Play: QB-Sean Mannion. Not Active: RB-Justin Davis. OL-Jamil Demby. DT-Sebastian Joseph-Day, Tanzel Smart. OLB-Trevon Young, Ogbonnia Okoronkwo. DB-Darious Williams.

Referee-John Parry. Umpire-Fred Bryan. Down Judge-Ed Camp. Line Judge-Jeff Bergman. Side Judge-Eugene Hall. Field Judge-Steve Zimmer. Back Judge-Terrence Miles. Replay Official-Jim

SCORING

New England (AFC) 0 3 0 10 — 13 L.A. Rams (NFC) 0 0 3 0 — - FG Gostkowski 42 - FG Zuerlein 53 NE - Michel 2 run (Gostkowski kick)

- FG Gostkowski 41

TEAM STATISTICS	NE	LAR
Total First Downs	22	14
Rushing	6	2
Passing	12	11
Penalty	4	1
Total Net Yardage	407	260
Total Offensive Plays	68	60
Avg. Gain Per Offensive Play	6.0	4.3
Rushes	32	18
Yards Gained Rushing (Net)	154	62
Avg. Yards per Rush	4.8	3.4
Passes Attempted	35	38
Passes Completed	21	19
Had Intercepted	1	1
Tackled Attempting to Pass	1	4
Yards Lost Attempting to Pass	9	31
Yards Gained Passing (Net)	253	198
Punts	5	9
Avg. Distance	43.0	46.3
Punt Returns	2	2
Punt Return Yardage	2	12
Kickoff Returns	1	1
Kickoff Return Yardage	38	27
Interception Return Yardage	0	8
Total Return Yardage (excl. Kickoff)	2	20
Fumbles	1	1
Fumbles Lost	0	0
Own Fumbles Recovered	1	1
Opponent Fumbles Recovered	0	0
Penalties	3	9
Yards Penalized	20	65
Field Goals	2	1
Field Goals Attempted	3	2
Third-Down Efficiency	3/12	3/13
Fourth-Down Efficiency	0/1	0/0
Time of Possession	33:10	26:50

INDIVIDUAL STATISTICS

RUSHING: NE: Michel 18-94-1, Burkhead 7-43-0, Edelman 1-8-0, Patterson 2-7-0, White 2-4-0, Brady 2-(-2)-0. LAR: Gurley 10-35-0, Anderson 7-22-0, Woods 1-5-0.

PASSING: NE: Brady 35-21-262-0-1.

LAR: Goff 38-19-229-0-1.

RECEIVING: NE: Edelman 10-141-0. Gronkowski 6-87-0, Burkhead 2-15-0, Patterson 2-14-0, White 1-5-0. LAR: Cooks 8-120-0, Woods 5-70-0, Reynolds 3-28-0, Anderson 2-12-0, Gurley 1-(-1)-0. KICKOFF RETURNS: NE: Patterson 1-38-0.

LAR: Natson 2-12-0.

PUNT RETURNS: NE: Edelman 2-2-0.

LAR: Natson 2-12-0.

PUNTING: NE: Allen 5-215-43.0.

LAR: Hekker 9-417-46.3

INTERCEPTIONS: NE: Gilmore 1. LAR: Littleton 1. SACKS: NE: Hightower 2, Jones 1, Van Noy 1.

LAR: Franklin-Myers 1.

SUPER BOWL LII

U.S. Bank Stadium, Minneapolis, Minnesota February 4, 2018, Attendance: 67,612

PHILADELPHIA 41. NEW ENGLAND 33—Nick Foles passed for 373 yards and 3 touchdowns, and caught a touchdown pass, as the Eagles earned the first Super Bowl title in franchise history. Foles had started the last three games of the regular season after an injury ended Carson Wentz's season. The teams combined for a Super Bowl record 1,151 yards, including 613 by the Patriots. After an exchange of field goals to open the game, a 36-yard run by LeGarrette Blount set up Foles' 34-yard touchdown pass to Alshon Jeffery. Jake Elliott missed the extra point. On the Patriots' next possession Stephen Gostkowski missed a 26-yard attempt. The Patriots faced fourth-and-5 from the Eagles' 35 a few minutes later, and Tom Brady's pass for Rob Gronkowski fell incomplete. Blount's 21-yard scoring run six plays later was set up by Foles' 19-yard pass to Zach Ertz on thirdand-7. Foles' 2-point conversion pass was incomplete, and New England answered with a Gostkowski field goal, an interception by Duron Harmon, and a 26-yard touchdown run by James White. Gostkowski missed the extra point, and a 55-yard pass from Foles to Corey Clement put the Eagles in the red zone. A few plays later, faced with fourth-and-goal from the Patriots' 1 and 38 seconds left in the half, tight end Trey Burton faked a reverse and instead lofted a touchdown pass to Foles for a 22-12 lead. Gronkowski caught 4 passes, including the 5-yard touchdown toss, to open the second half. Foles completed all three of his third-down passes on the next drive, capped by a 22-yard touchdown pass to Clement. Brady answered with a 26-yard touchdown pass to Chris Hogan to pull within 29-26. On the next possession, the Patriots' defense held the Eagles to an Elliott field goal, and 3 Danny Amendola catches on the next drive set up Gronkowski's 4-yard touchdown to give New England the lead for the first time, 33-32, with 9:22 to play. Foles engineered a 14-play drive that took seven minutes, one second off the clock. Ertz caught a 7-yard pass on third-and-6, 2-yard pass on fourth-and-1, and capped the drive with an 11-yard touchdown on third-and-7 with 2:21 left for a 38-33 lead. Two plays later, Brandon Graham had the only sack of the game. Brady fumbled and Derek Barnett recovered at the Patriots' 31. Elliott's 46-yard field goal with 1:05 remaining increased the score to 41-33. The Patriots reached their own 49, but Brady's Hail Mary pass was batted down at the goal line as time expired. Foles was 28 of 43 for 373 yards and 3 touchdowns, with 1 interception. Clement had 4 catches for 100 yards. Brady was 28 of 48 for a Super Bowl record 505 yards and 3 touchdowns. Gronkowski had 9 catches for 116 yards, Amendola had 8 for 152 and Hogan had 6 receptions for 128 yards.

9 13 7 12 — 41 3 9 14 7 — 33 Philadelphia (NFC) New England (AFC)

Phil - FG Elliott 25

NF FG Gostkowski 26

Phil Jeffery 34 pass from Foles (kick failed) Phil

Blount 21 run (pass failed)

NE FG Gostkowski 45 NF White 26 run (kick failed)

Foles 1 pass from Burton (Elliott kick) Phil

NF Gronkowski 5 pass from Brady (Gostkowski kick)

Phil Clement 22 pass from Foles (Elliott kick)

NF Hogan 26 pass from Brady (Gostkowski kick)

Phil FG Flliott 42

NE Gronkowski 4 pass from Brady (Gostkowski kick)

- Ertz 11 pass from Foles (pass failed) - FG Elliott 46 Phil

Phil

SUPER BOWL LI

NRG Stadium, Houston, Texas

February 5, 2017, Attendance: 70,807

NEW ENGLAND 34. ATLANTA 28 (OT)—Tom Brady passed for 466 yards and 2 touchdowns, and James White scored three times, as the Patriots rallied from 25 points down in the third quarter to register the largest comeback in Super Bowl history and win their fifth title. New England maintained possession for 40:31 compared to 23:27 for the Falcons, and the Patriots ran more than twice as many plays (93-46). The Falcons strung together consecutive 5-play touchdown drives early in the second quarter, the first punctuated by a 5-yard Devonta Freeman run, and the latter on a 19-yard touchdown pass to Austin Hooper to take a 14-0 lead. The Patriots responded with a 6-plus minute drive that included 3 third-down conversions. However, faced with third-and-6 from the Falcons' 23, Brady's short pass to the left side was intercepted by Robert Alford, who raced 82 yards for a touchdown and 21-0 lead. A 28-yard catch by White on the next drive helped set up Stephen Gostkowski's 41-yard field goal just before halftime. After an exchange of punts to begin the second half. Matt Ryan connected on passes of 17 and 35 yards to Taylor Gabriel to highlight a 8-play, 85-yard drive that finished with Ryan's 6-yard pass to Tevin Coleman for a 28-3 lead with 8:31 left in the third quarter. The Patriots answered with a 12-play drive that consumed more than six minutes, that was kept alive by Brady's 17-yard pass to Danny Amendola on fourth-and-3, and capped by White's 5-vard touchdown catch with 2:06 left in the quarter. Gostkowski missed the extra point and Atlanta held a 28-9 lead. The Patriots' defense fored a threeand-out, and Brady completed 6 passes on the next drive. But a pair of sacks in the red zone by Grady Jarrett forced New England to settle for a field goal with 9:44 to play, trailing 28-12. Three plays later, on third-and-1, Dont'a Hightower sacked Ryan and forced him to fumble. Alan Branch recovered the ball at the Falcons' 25. Five plays later, Amendola caught a 6-yard touchdown pass. White's run up the middle for the 2-point conversion cut the deficit to 28-20 with 5:56 left. Ryan's 27-yard pass to Jones put the ball at the Patriots' 22 with 4:40 to play, but a second-down 12-yard sack by Trey Flowers and third-down holding penalty helped push Atlanta out of field goal range. Matthew Bosher's punt pinned the Patriots back on their 9-yard line with 3:30 remaining. After two incompletions, Brady connected with Chris Hogan for 16 yards and a first down. After another incompletion, Brady then completed five consecutive passes, including a circus catch by Julian Edelman, to set up White's 1-yard touchdown run with 57 seconds to play. Brady completed the game-tying 2-point conversion pass to Amendola. The Patriots' defense forced a punt and the game went to overtime. New England won the toss, and Brady completed the first five passes of the drive (10 consecutive completions when including the previous game-tying drive). After a 10-yard run by White to the Falcons' 15, a pass interference penalty placed the ball on the 2-yard line. White scored over right end two plays later to cap the comeback. Brady's 43 completions and 466 yards were each a Super Bowl record. and White established a record with 14 catches, and equaled one with three touchdowns. Jarrett's 3 sacks tied the Super Bowl record.

Freeman 5 run (Bryant kick) Atl

Atl — Hooper 19 pass from Ryan (Bryant kick)

Atl Alford 82 interception return (Bryant kick)

FG Gostkowski 41 NE

Coleman 6 pass from Ryan (Bryant kick) Atl

ΝE - White 5 pass from Brady (kick failed)

NE FG Gostkowski 33

NE Amendola 6 pass from Brady (White run)

NE White 1 run (Amendola pass from Brady) ΝE

- White 2 run

SUPER BOWL 50

Levi's Stadium, Santa Clara, Calif. February 7, 2016, Attendance: 71,088

DENVER 24, CAROLINA 10—Von Miller registered 2.5 sacks and forced 2 fumbles that led to both Denver touchdowns as the Broncos won the third Super Bowl title in franchise history. The Broncos' defense tallied seven sacks and forced four turnovers, while the Panthers' defense limited allowed just 194 yards and permitted just 1 first down out of 14 third-down opportunities, with Kony Ealy registering three sacks and an interception. The Broncos opened the game with a 10play, 64-yard drive, capped by Brandon McManus' 34yard field goal. After an exchange of punts, the Panthers faced third-and-10 from their own 15-yard line Miller sacked Cam Newton, forced him to fumble, and Malik Jackson fell on the ball in the end zone for a touchdown and 10-0 lead. Early in the second guarter. Newton had scrambles of 11 and 12 yards and connected with Greg Olsen on a key 19-yard pass to set up Jonathan Stewart's 1-yard scoring run to get on the scoreboard. Jordan Norwood's Super Bowl record 61yard punt return later in the quarter set up McManus' second field goal for a 13-7 lead. Ealy intercepted a pass from Peyton Manning at the Panthers' 20 to keep the Panthers within striking distance. Carolina began the second half by driving to the Broncos' 26, but Graham Gano's 44-yard field-goal attempt hit the right upright. Manning responded with passes of 25 and 22 yards to Emmanuel Sanders to set up McManus' third field goal. T.J. Ward intercepted Newton's pass later in the quarter to maintain the nine-point lead entering the fourth quarter. Ealy sacked Manning and recovered the ball at midfield early in the fourth quarter, and Gano finished the drive with a 39-yard field goal to pull within 16-10 with 10:21 to play. With 4:51 to play, Carolina started on their own 24-yard line. On third-and-9, Miller sacked Newton, forced him to fumble, and Ward recovered the ball and was tackled on the Panthers' 4 with 4:04 to play. A defensive holding by Carolina kept the ensuing drive alive and C.J. Anderson scored on a 2vard run. Bennie Fowler made the two-point conversion catch and Denver had a 24-10 lead with 3:08 remaining. Manning was 13 of 23 for 141 yards, with 1 interception. Newton was 18 of 41 for 265 yards, with 1 interception.

Carolina (NFC) 7 0 3 — 10 O 10 3 8 — 24 Denver (AFC) 3

- FG McManus 34 Den

Den Jackson fumble recovery in end zone (McManus kick))

- Stewart 1 run (Gano kick) Car

Den — FG McManus 33 Den FG McManus 30

- FG Gano 39 Car

Den — Anderson 2 run (Fowler pass from Manning)

SUPER BOWL XLIX

University of Phoenix Stadium, Glendale, Arizona February 1, 2015, Attendance: 70,288

NEW ENGLAND 28, SEATTLE 24—Malcolm Butler intercepted a pass at the goal line with 20 seconds remaining to help the Patriots clinch the franchise's fourth Super Bowl title. Bill Belichick tied Chuck Noll for the most Super Bowl titles (4) by a head coach. The Patriots had the first scoring opportunity, but Jeremy Lane intercepted Tom Brady's pass in the end zone. Lane returned the interception to the Seattle 14-yard line and was injured during the return. Brady completed five passes on the next possession, including a pair of thirddown conversions, and capped by an 11-yard scoring pass to Brandon LaFell. Seattle scored on a 3-yard run by Marshawn Lynch with 2:16 left in the half, set up by a 44-yard pass deep down the right sideline from Russell Wilson to Chris Matthews-his first career NFL catch-to tie the game. On the next drive Brady connected twice with Shane Vereen for first downs before finding Rob Gronkowski down the right side for a 22vard touchdown for a 14-7 lead with 31 seconds left in the half. Robert Turbin gained 19 yards on the first play following the kickoff, and Wilson scrambled for 17 on the next. With 11 seconds left in the half. Wilson fired a 23-yard pass to Ricardo Lockette, plus a 15-yard facemask penalty, placed the ball at the Patriots' 6-yard line with six seconds remaining. The Seahawks eschewed a field-goal attempt, and Wilson completed an 11-vard touchdown pass to Matthews, his first NFL touchdown, with two seconds left to tie the game. A 45-yard pass to Matthews on the opening drive of the second half helped the Seahawks drive into the red zone, but New England's defense stopped Lynch on third-and-1 and

Seattle settled for Steven Hauschka's 27-yard field goal. Bobby Wagner intercepted Brady on the next possession and Wilson capitalized with a 3-vard touchdown pass to Doug Baldwin for a 24-14 lead with 4:54 left in the third quarter. The Seahawks forced a punt and then drove into Patriots' territory, but on third-and-2 Jermaine Kearse could not hold onto Wilson's pass. After an exchange of punts, the Patriots had the ball but were faced with third-and-14 with 10:58 to play. Badly in need of a first down. Brady found Julian Edelman over the middle for 21 yards. Four plays later, on third-and-8, another 21-yard pass from Brady to Edelman set up Dannv Amendola's 4-vard touchdown catch with 7:55 to play to pull the Patriots to within three points. The Patriots' defense forced a three-and-out and Brady engineered a 10-play, 64-yard drive, completing all 8 of his pass attempts, and capped by Edelman's 3-yard catch with 2:02 to play for a 28-24 lead. A 33-yard juggling, deflection catch by Kearse, while on his back, put the ball at the Patriots' 5 with 1:06 to play. Lynch gained 4 yards on the next play. The Patriots had two timeouts but let the clock run down to 26 seconds before the ball was snapped. Wilson attempted a quick pass to the right side. Brandon Browner slowed Kearse at the line and Butler jumped the route and intercepted Wilson's pass to clinch the victory. Brady was 37 of 50 for 328 yards and 4 touchdowns, with 2 interceptions. Vereen had 11 receptions for 64 yards, and Edelman had 9 catches for 109 yards. Wilson was 12 of 21 for 247 yards and 2 touchdowns, with 1 interception. Lynch carried 24 times for 102 yards, and Matthews had 4 receptions for 109 yards.

New England (AFC) 0 14 0 14 — 28 Seattle (NFC) 0 14 10 0 — 24

- LaFell 11 pass from Brady (Gostkowski kick) NE

- Lynch 3 run (Hauschka kick) Sea

Gronkowski 22 pass from Brady (Gostkowski NE kick)

Sea Matthews 11 pass from Wilson (Hauschka kick)

FG Hauschka 27 Sea

Baldwin 3 pass from Wilson (Hauschka kick) Sea

ΝE Amendola 4 pass from Brady (Gostkowski kick)

NF Edelman 3 pass from Brady (Gostkowski kick)

SUPER BOWL XLVIII

MetLife Stadium, East Rutherford, New Jersey February 2, 2014, Attendance: 82,529

SEATTLE 43, DENVER 8-En route to winning their first NFL title, the Seahawks' defense forced four turnovers and Percy Harvin returned a kickoff 87 yards for a touchdown as Seattle posted the largest margin of victory in a Super Bowl in 21 years. The game, the first Super Bowl played in an outdoor cold-weather stadium with a 49-degree temperature at kickoff, featured the NFL's number-one defense against the highest-scoring team in NFL history. On the first play from scrimmage, Manny Ramirez' shotgun snap from the 14-yard-line sailed past Peyton Manning. Knowshon Moreno recovered the loose ball in the end zone for a safety just 12 seconds into the game, the quickest score in Super Bowl history. The Seahawks took the ensuing free kick and drove 51 yards for a 5-0 lead. The defense then forced a three-and-out, and Russell Wilson completed 3 third-down passes on a 13-play drive that resulted in Steven Hauschka's second field goal and a 8-0 lead. Kam Chancellor intercepted Manning three plays later to set up Marshawn Lynch's 1-yard touchdown run for a 15-0 lead with 12:00 left in the second guarter. At that moment the Seahawks had run 29 plays compared to seven for the Broncos. Denver responded with a 15play drive, with three third-down conversions. Faced with third-and-13 from the Seahawks' 35. Cliff Avril pressured Manning. His pass intended for Moreno was underthrown and Malcolm Smith intercepted the pass and returned it untouched 69 yards for a touchdown and 22-0 lead. The Broncos drove to the Seahawks' 19, but on fourth-and-2 Chris Clemons tipped Manning's pass and it fell incomplete. Harvin began the second half by taking the kickoff and weaving his way 87 yards for a touchdown and 29-0 lead. Later in the quarter Byron Maxwell forced Demaryius Thomas to fumble and Smith recovered at the Seahawks' 20. Wilson complet-

ed a third-down pass to Luke Willson and a few plays later connected with Jermaine Kearse on a 23-yard scoring pass for a 36-0 lead with 2:58 left in the third quarter. Manning completed the last four passes on the next drive, including 12- and 22-yard passes to Wes Welker, and capped by his 14-yard scoring pass to Thomas on a crossing pattern to end the third quarter. Welker caught a 2-point conversion pass to cut the deficit to 36-8. Zach Miller recovered the onside kick and Wilson completed five consecutive passes culminated by a 10-yard touchdown pass to Doug Baldwin for a 43-8 advantage with 11:45 to play. Wilson was 18 of 25 for 206 yards and 2 touchdowns. Manning had a Super Bowl-record 34 completions, out of 49 attempts, for 280 yards and 1 touchdown, with 2 interceptions. Thomas had 13 catches for 118 yards.

Seattle (NFC) 8 14 14 7 — 43 **Denver (AFC)** 0 0 8 0 — 8

Sea - Safety, Avril tackled Moreno in end zone

Sea — FG Hauschka 31

Sea — FG Hauschka 33

Sea — Lynch 1 run (Hauschka kick)

Sea — Smith 69 interception return (Hauschka kick)

Sea — Harvin 87 kickoff return (Hauschka kick)

Sea — Kearse 23 pass from Wilson (Hauschka kick)
Den — D. Thomas 14 pass from Manning (Welker

D. Thomas 14 pass from Manning (Welker pass from Manning)

Sea — Baldwin 10 pass from Wilson (Hauschka kick)

SUPER BOWL XLVII

Mercedes-Benz Superdome, New Orleans, Louisiana February 3, 2013, Attendance: 71,024

BALTIMORE RAVENS 34, SAN FRANCISCO 31-Joe Flacco passed for 3 touchdowns and the Ravens held off a second-half rally to win the second Super Bowl in franchise history. The loss for the 49ers marked their franchise's first defeat in six Super Bowls, Jacoby Jones played a pivotal role for the Rayens. His 17-yard punt return less than two minutes into the game gave Baltimore the ball near midfield. On third-and-9 from the 49ers' 18. Flacco's pass fell incomplete. However, Ahmad Brooks lined up offside, giving the Ravens another opportunity. On the next play, Flacco completed a 13-yard touchdown pass to Anguan Boldin. The 49ers responded with a field goal, and on their next possession drove to the Ravens' 24 only to have Courtney Upshaw force LaMichael James to fumble. Arthur Jones recovered for Baltimore, sparking a 75-yard touchdown drive capped by Flacco's 1-yard touchdown pass to Dennis Pitta for a 14-3 lead. On the next play from scrimmage, Ed Reed intercepted Colin Kaepernick's deep pass. The Ravens drove to the 49ers' 14, but on fourth-and-9 kicker Justin Tucker took a direct snap and attempted to gain the first down running left but was stopped by Darcel McBath. The Ravens forced a punt and Flacco connected with Jacoby Jones on a 56-yard touchdown pass deep down the middle for a 21-3 lead. The 49ers added a field goal as the first half expired, but Jones returned the opening kickoff of the second half a Super Bowl-record 108 yards for a 28-6 lead. With the 49ers facing a third-and-13 from their own 40 with 13:04 left in the third quarter, a power outage at the Mercedes-Benz Superdome delayed the game for 34 minutes. Following the resumption of play, the teams exchanged punts. Kaepernick completed a key 9-yard pass to Randy Moss on third-and-8 and an 18-yard pass to Vernon Davis to set up his 31-yard scoring pass to Michael Crabtree. The 49ers' defense forced a three-and-out, and Ted Ginn Jr. returned the punt 32 yards to set up Frank Gore's 6-vard touchdown run to trim the deficit to 28-20 with 4:59 left in the third quarter. Two plays later. Ray Rice fumbled and Tarell Brown recovered. David Akers missed a 39-vard field goal, but a running into the kicker penalty gave him a second chance and Akers converted from 34 yards to cut the lead to 28-23. The Rayens drove to the 49ers' 1, but were stopped on two successive plays and settled for Tucker's 19-vard field goal with 12:54 remaining for a 31-23 lead. On the ensuing possession, a 32-vard catch by Moss and 21-vard run by Gore set up Kaepernick's 15-yard scramble around left end for a touchdown. But his 2-point conversion attempt pass to Moss was overthrown, allowing the Ravens to maintain a 31-29 lead with 9:57 to play. Tucker capped the ensuing 10-play drive with a 38-yard field goal for a 34-29 advantage with 4:19 to play. A 24-yard catch by Crabtree and 33-yard run by Gore put the ball at the Ravens' 7 with 2:39 to play. James was stopped for a 2-yard gain on first down, and Kaepernick threw two incompletions to set up fourth-and-goal from the Rayens' 5. Kaepernick attempted a fade pass to the right corner of the end zone but his pass landed over Crabtree's head and out of bounds. On fourth-and-7 from the Bayens' 8 with 12 seconds remaining, punter Sam Koch ran along the back of the end zone before Chris Culliver forced him out with four seconds left for a safety. Ginn returned the free kick 31 yards to midfield as time expired. Flacco, who was named the most valuable player, completed 22 of 33 passes for 287 yards and 3 touchdowns. Boldin caught 6 passes for 104 yards. Kaepernick was 16 of 28 for 302 yards and 1 touchdown, with 1 interception. Gore carried 19 times for 110 yards. Davis had 6 catches for 104 yards and Crabtree added 5 receptions for 109 yards.

Balt. Ravens (AFC) 7 14 7 6 — 34 San Francisco (NFC) 3 3 17 8 — 31

alt — Boldin 13 pass from Flacco (Tucker kick)

SF — FG Akers 36

Balt — Pitta 1 pass from Flacco (Tucker kick)

Balt — J. Jones 56 pass from Flacco (Tucker kick)

F — FG Akers 27

Balt - J. Jones 108 kickoff return (Tucker kick)

Crabtree 31 pass from Kaepernick

(Akers kick)

SF — Gore 6 run (Akers kick)

SF — FG Akers 34 Balt — FG Tucker 19

SF — Kaepernick 15 run (pass failed)

Balt - FG Tucker 38

SF — Safety, Culliver forced Koch out of end zone

SUPER BOWL XLVI

Lucas Oil Stadium, Indianapolis, Indiana February 5, 2012, Attendance: 68,658

NEW YORK GIANTS 21, NEW ENGLAND 17-Ahmad Bradshaw scored on a 6-yard touchdown run with 57 seconds remaining to cap an 88-yard drive and lead the Giants to their second Super Bowl victory over the Patriots in five years. The triumph was the Giants' franchise's fourth Super Bowl title. The Patriots' defense forced a punt to begin the game, but Steve Weatherford's punt pinned New England back to its own 6-yard line. On the Patriots' first play, Justin Tuck pressured Tom Brady and forced him to pass deep down the middle of the field, where no players were within range, resulting in an intentional grounding penalty. A safety was enforced by rule, giving the Giants a 2-0 lead. Following the ensuing free kick, the Giants drove 78 yards in nine plays, capped by Victor Cruz' 2-yard touchdown catch for a 9-0 advantage. New York led 9-3 late in the first half when Weatherford pinned the Patriots back to their own 4-yard line. This time New England responded with a 96-yard drive, which included a key 12-yard third-down catch by Aaron Hernandez, and was capped by Brady's 4-yard touchdown pass to Danny Woodhead with 15 seconds left in the half to take a 10-9 halftime lead. The Patriots then began the second half with an 8-play, 79-yard drive, sparked by a 21-yard pass to Chad Johnson and BenJarvus Green-Ellis' 17-yard run, and capped by Hernandez' 12-yard touchdown catch for a 17-9 lead. The Giants answered with a field goal, forced a three-and-out on defense, and generated a second field-goal drive to trim the deficit to 17-15 with 35 seconds left in the third quarter. On the second play of the fourth quarter, Brady attempted a deep pass to Rob Gronkowski that was intercepted by Chase Blackburn at the Giants' 8-vard line. Both teams then traded punts, with the Giants getting the ball on their own 12-yard line with 3:46 to play. On the first play of the possession. Eli Manning launched a perfectly placed pass to Mario Manningham deep down the left sideline. Manningham caught the ball just inbounds with two Patriots' defenders in close pursuit. Passes of 16 vards, to Manningham, and 14 yards, to Hakeem Nicks, put the Giants at the Patriots' 18 with 2:00 remaining. Bradshaw gained seven yards on the first play following the 2-minute warning, and Manning completed a 4-yard pass to Nicks that resulted in a first down. After Bradshaw gained 1 yard, his next run up the middle resulted in the go-ahead touchdown with 57 seconds remaining. Faced with fourth-and-16 with 39 seconds left, Brady completed a 19-yard pass to Deion Branch and then an 11-yard pass to Hernandez. A 12-men-on-the-field penalty with 17 seconds left pushed the ball to the Patriots' 49, but Brady's Hail Mary pass fell incomplete in the end zone as time expired. Manning was 30 of 40 for 296 yards and 1 touchdown and was named the Super Bowl Most Valuable Player. Nicks had 10 catches for 109 yards. Brady completed 27 of 41 passes for 276 yards and 2 touchdowns, with 1 interception.

N.Y. Giants (NFC) 9 0 6 6 -21New England (AFC) 0 10 7 0 -17

NYG — Safety, intentional grounding penalty enforced on Brady in end zone

NYG — Cruz 2 pass from Manning (Tynes kick)

NE - FG Gostkowski 29

NE — Woodhead 4 pass from Brady

(Gostkowski kick)

NE — Hernandez 12 pass from Brady (Gostkowski kick)

NYG — FG Tynes 38

NYG — FG Tynes 33

NYG — Bradshaw 6 run (run failed)

SUPER BOWL XLV

Cowboys Stadium, North Texas

February 6, 2011, Attendance: 91,060 GREEN BAY 31, PITTSBURGH 25—Aaron Rodgers

passed for 304 yards and three touchdowns, and two interceptions by the Packers' defense resulted in 14 points, as Green Bay won its fourth Super Bowl title. Faced with third-and-one in the middle of the first quarter, Rodgers completed a 29-yard touchdown pass down the right sideline to Jordy Nelson for a 7-0 lead. On the next play from scrimmage, Nick Collins intercepted a pass intended for Mike Wallace and returned it 37 yards for a touchdown. The Packers scored 14 points in 24 seconds. The Steelers responded with a 13-play drive, keyed by an 18-yard scramble on thirdand-9 by Ben Roethlisberger followed three plays later by a 13-yard pass to Emmanuel Sanders on third-and-13, that led to Shaun Suisham's 33-yard field goal. Later in the second quarter, Jarrett Bush intercepted a pass near midfield. A 16-yard pass to Nelson and 12-yard run by James Starks led to Rodgers' 21-vard touchdown pass to Greg Jennings for a 21-3 Packers' lead with 2:24 to play in the half. Roethlisberger's 14-yard pass to Hines Ward on third-and-10 kept alive the next drive, and a few plays later Ward caught an 8-yard touchdown pass on first-and-goal with 39 seconds left in the half to trim the deficit to 21-10. The Steelers' defense forced a punt on Green Bay's first drive of the second half, and the offense needed just five plays to cover 50 yards, keyed by a 17-yard run by Rashard Mendenhall and 16-yard run by Isaac Redman, and capped by Mendenhall's 8-yard touchdown run. Down four points, the Steelers' defense forced a three-and-out and drove to the Packers' 29. But a three-yard tackle-for-loss by Desmond Bishop and a 2-yard sack by Frank Zombo pushed Pittsburgh back to the 34-yard-line and Suisham's 52-yard field-goal attempt sailed wide left. After a flurry of punts, the Steelers regained possession, but on the first play of the fourth quarter, Clay Matthews forced Mendenhall to fumble and Bishop recovered at the Packers' 45. Rodgers then completed a 12-yard pass to James Jones on third-and-7 to keep alive the drive. Three plays later, faced with third-and-10, Rodgers found Nelson short over the middle. Nelson sliced through the defense for 38 yards. Jennings' 8-vard touchdown catch two plays later stretched the Packers' lead to 28-17 with 11:57 to play. The Steelers drove to the Packers' 25 Faced with third-and-3 Roethlisberger completed a pass to Wallace deep down the left side for a 25-yard touchdown. With 7:34 to play and down 28-23, Mike Tomlin chose to go for the 2-point conversion, and it worked as Antwaan Randle El took an option pitch from Roethlisberger and cut the deficit to 28-25. The Packers immediately were faced with a third-and-10 and looked as if they would have to give the ball back to Pittsburgh. But Rodgers completed a 31-yard pass to Jennings deep down the middle. A 14-yard run by Starks and 21-yard pass to Jones set up Mason Crosby's 23-yard field goal with 2:07 remaining

for a 31-25 lead. The Steelers reached their own 33-yard line with 1:08 to play, but Roethlisberger's final three pass attempts fell incomplete and the Packers clinched their first Super Bowl title in 14 years. Rodgers was 24 of 39 for 304 yards and 3 touchdowns and was named Super Bowl MVP. His main target was Nelson, who had 9 receptions for 140 yards. Defensively, Charlie Peprah had 10 tackles and Bishop registered three tackles for losses. Roethlisberger completed 25 of 40 passes for 263 yards and 2 touchdowns, with 2 interceptions.

Pittsburgh (AFC) 0 10 7 8 — 25 14 7 0 10 — 31 Green Bay (NFC)

GB Nelson 29 pass from Rodgers (Crosby kick)

GB Collins 37 interception return (Crosby kick) Pitt FG Suisham 33

GB Jennings 21 pass from Rodgers (Crosby

kick) Pitt Ward 8 pass from Roethlisberger (Suisham

Pitt Mendenhall 8 run (Suisham kick)

Jennings 8 pass from Rodgers (Crosby kick) GB

Wallace 25 pass from Roethlisberger Pitt

(Randle El run)

GB FG Crosby 23

SUPER BOWL XLIV

Sun Life Stadium, South Florida

February 7, 2010, Attendance: 74,059

NEW ORLEANS 31, INDIANAPOLIS 17-Tracy Porter's 74-yard interception return with 3:12 remaining capped a fourth-quarter comeback and lifted the Saints to their first Super Bowl title. The Colts, who won their first 14 regular-season games, forced a three-and-out on the Saints' opening possession. Peyton Manning completed two third-down passes to set up Matt Stover's 38-vard field goal, Following a second Saints' punt, the Colts drove 96 yards in 11 plays, keyed by runs of 16, 11, and 26 yards by Joseph Addai, and capped by Manning's 19-vard touchdown pass to Pierre Garcon on third-and-6 to stake the Colts to a 10-0 lead. The Saints, who had won their first 13 games of the season, answered with a a drive of 6:02, using Garrett Hartley's 46-yard field goal to get on the scoreboard. After a three-and-out, the Saints held the ball for 6:25. However, the drive resulted in zero points as Garv Brackett and Clint Session stopped Pierre Thomas for no gain on fourth-and-goal from the Colts' 1 with 1:49 left in the half. The Colts ran three times, failed to gain a first down, and were forced to punt. From their own 48-vard line with 35 seconds left in the half. Drew Brees connected on passes of 19 and 6 yards to Devery Henderson that led to Hartley's 44-yard field goal as the half expired, trimming the deficit to 10-6. The Saints then surprised everyone with an onside kick to begin the second half. Rookie punter Thomas Morstead's firstever onside kick was perfect, and Chris Reis of the Saints eventually emerged from the intense scramble with the ball. Brees completed all five of his pass attempts on the drive, capped by Thomas' 16-yard touchdown catch on a screen pass to give the Saints their first lead. The Colts drove 76 yards on the ensuing possession, keyed by Manning's 27-yard pass to Dallas Clark on third-and-4, which resulted in Addai's 4-yard run for a 17-13 Indianapolis lead with 6:15 left in the third quarter. Courtney Roby returned the kickoff 34 yards and Brees completed four of five passes on the next drive set up Hartley's third long-range field goal, this one from 47 yards, to pull the Saints to within one point. On the Colts' next drive, Manning completed a 14-yard pass to Reggie Wayne on fourth-down near midfield. However, four plays later, faced with fourthand-11. Stover missed a 51-vard field-goal attempt with 10:39 to play. Brees completed all seven pass attempts on the ensuing drive, capped by Jeremy Shockey's 2-yard scoring catch with 5:42 remaining. The Saints went for the 2-point conversion, and Lance Moore made a spectacular catch and reached across the goalline with the reception to give New Orleans a 24-17 lead. The Colts quickly drove to the Saints' 31, but on third-and-5 Manning's short pass to the left side intended for Wayne was intercepted by Porter, who sprinted untouched 74 yards for a touchdown and 31-17 lead with 3:12 to play. Manning connected with Austin Collie

on a 40-yard pass play to help the Colts get downfield. Indianapolis reached the Saints' 3 with 1:33 to play, but a 10-vard pass interference penalty on Garcon moved them back. On fourth-and-goal from the 5-yard line with 50 seconds to play. Manning's pass for Wayne was incomplete, and the Saints clinched their first-ever NFL championship. Brees, who was named Super Bowl MVP, was 32 of 39 for 288 yards and 2 touchdowns. Manning was 31 of 45 for 333 yards and 1 touchdown. with 1 interception. Colston had 7 receptions for 83 vards and Henderson added 7 catches for 68 yards for the Saints

New Orleans (NFC) 0 15 — 31 6 10 0 — 17 Indianapolis (AFC) 10 0 7

Ind - FG Stover 38

Ind Garcon 19 pass from Manning (Stover kick)

NO FG Hartley 46

NO - FG Hartley 44

NO P. Thomas 16 pass from Brees (Hartley kick)

Addai 4 run (Stover kick) Ind

- FG Hartley 47 NO

NO Shockey 2 pass from Brees (Moore pass from Brees)

NO Porter 74 interception return (Hartley kick)

SUPER BOWL XLIII

Raymond James Stadium, Tampa Bay February 1, 2009, Attendance: 70,774

PITTSBURGH 27, ARIZONA 23—Santonio Holmes caught a 6-yard touchdown pass in the back right corner of the end zone with 35 seconds left as the Steelers rallied to win their record sixth Super Bowl title. Holmes' touchdown grab averted what would have been the largest comeback in Super Bowl history, as the Cardinals had scored 16 unanswered points in the fourth quarter. The Steelers began the game with a long drive. Ben Roethlisberger had a 1-vard touchdown run overturned by replay, and the Steelers settled for Jeff Reed's 18-vard field goal. Holmes' 25-vard catch began the next drive, and Gary Russell capped it with a 1-yard run for a 10-0 lead. Arizona responded immediately as Kurt Warner completed a 45-vard pass to Anguan Boldin to set up Ben Patrick's touchdown catch. Karlos Dansby's interception at the Steelers' 34 with 2:00 left in the half gave the Cardinals the opportunity to take the lead. On first-and-goal from the Steelers' 1 with 18 seconds left in the half, James Harrison stepped in front of Warner's quick-slant pass intended for Boldin. Harrison deftly maneuvered down the right sideline and raced 100 yards for a touchdown, barely breaking the plane as Steve Breaston and Larry Fitzgerald attempted to corral him. Harrison's return ended the half, was the longest play in Super Bowl history, and gave the Steelers a 17-7 lead. The Steelers utilized a 16-play, 79-yard drive in the third quarter that consumed 8:39 off the clock. The Steelers had six offensive snaps inside the Cardinals' 10-yard line, but settled for Reed's 21-yard field goal and 20-7 lead. With 11:30 to play and on their own 13-yard line, the Cardinals went to a no-huddle offense and Warner completed all eight of his pass attempts, including four to Fitzgerald, capped by his leaping 1-yard catch on third-and-goal to pull the Cardinals within 20-14 with 7:33 to play. With 3:34 remaining, the Cardinals, faced with fourth-and-20 at the Steelers' 36, punted. Ben Graham's punt was downed by Mike Adams at the 2-yard line. A penalty pushed the Steelers back to the 1-yard line, and on third-and-10, Justin Hartwig was penalized for holding in the end zone. The safety cut the lead to 20-16 with 2:58 to play. Two plays later, Warner hit Fitzgerald with a short pass over the middle, and Fitzgerald raced untouched for a 64-vard touchdown and 23-20 lead with 2:37 remaining. The Steelers began on their own 22-vard line, but a holding penalty pushed them back to their 12. On third-and-6 from their own 26 with 1:56 to play. Roethlisberger connected with Holmes on a 13-yard pass play. On second-and-6 from the Cardinals' 46 with 1:02 to play, Roethlisberger found Holmes with a pass on the right side. Holmes slipped past one defender before being tackled at the 6-yard line. On second-and-goal, Roethlisberger's pass to the back right corner appeared high, but Holmes stretched, kept both toes on the ground, and held on to the ball despite Aaron Francisco's tight coverage. The touchdown capped an 8-play, 78-yard drive in 2:02,

with the last eight plays covering 88 yards following the holding call. Warner completed a 20-yard pass to Fitzgerald and 13-yard pass to J.J. Arrington to reach the Steelers' 44 with 15 seconds left. On the next play, Warner was sacked by LaMarr Woodley. Brett Keisel recovered the ball at the Steelers' 43 with five seconds left to clinch the victory. Roethlisberger was 21 of 30 for 256 yards and 1 touchdown, with 1 interception. Holmes had 9 receptions for 131 yards and was the game's most valuable player. Woodley had his fourth consecutive 2-sack postseason game, extending his record. Warner was 31 of 43 for 377 yards and 3 touchdowns, with 1 interception. In three career Super Bowl games. Warner has the three highest passing-yardage totals in Super Bowl history. Fitzgerald had 7 receptions for 127 yards. Darnell Dockett tied Reggie White's Super Bowl record with 3 sacks.

Pittsburgh (AFC) 3 14 3 7 — 27 0 16 — 23 Arizona (NFC) 0 7

FG Reed 18 Pitt

Pitt Russell 1 run (Reed kick)

Ariz Patrick 1 pass from Warner (Rackers kick)

Harrison 100 interception return (Reed kick) Pitt

Pitt FG Reed 21

Ariz Fitzgerald 1 pass from Warner (Rackers kick)

Safety, Hartwig penalized for holding in end zone Ariz

Fitzgerald 64 pass from Warner (Rackers kick)

Holmes 6 pass from Roethlisberger (Reed kick)

SUPER BOWL XLII

University of Phoenix Stadium, Arizona February 3, 2008, Attendance: 71,101

NEW YORK GIANTS 17, NEW ENGLAND 14-Eli Manning completed a 13-yard touchdown pass to Plaxico

Burress with 35 seconds remaining as the Giants outlasted the previously undefeated Patriots. The Giants won their first Super Bowl in 17 years, and their third overall, while the Patriots joined the 1934 and 1942 Chicago Bears as the only teams to go undefeated in the regular season but lose their championship game. The Giants opened the game with a 16-play, 63-yard drive that resulted in Lawrence Tynes' 32-yard field goal with 5:01 left in the first quarter. It was the longest gameopening drive in Super Bowl history. The Patriots responded as Laurence Maroney's 43-yard kickoff return sparked a 56-yard drive, capped by Maroney's 1-yard touchdown run to begin the second quarter. The Giants drove to the Patriots' 14 on their next possession, but Ellis Hobbs intercepted Manning's deflected pass to stymie the drive. The Giants had the last scoring opportunity of the half, but Ahmad Bradshaw was flagged 10 yards for illegally batting forward a fumble, which took the Giants out of field-goal range. The Patriots drove to the Giants' 25 to begin the third quarter, but on third down Michael Strahan sacked Tom Brady for a 6-yard loss. On fourth-and-13 from the Giants' 31, Brady attempted a deep pass that sailed out of the end zone. With 14:52 to play beginning from their own 20-yard line, Manning connected on a 45-yard pass over the middle to Kevin Boss. Moments later Steve Smith caught a 17-yard pass on third-and-4, and two plays later Manning found David Tyree open over the middle for a 5-yard touchdown for a 10-7 lead with 11:05 to play. After an exchange of punts, the Patriots took possession on their own 20-yard-line with 7:54 to play. Brady completed 8 of 11 passes on the 80-yard drive, none for more than 13 yards, capped by Randy Moss' 6-yard touchdown catch on third-and-goal with 2:42 to play. The Giants and Manning took possession on their own 17-vard line with 2:39 left. Manning completed an 11-vard pass to Amani Toomer, and four plays later Brandon Jacobs gained 2 yards on fourth-and-1. Three plays later, faced with third-and-5 from their own 44 with 1:15 remaining, Manning dropped back to pass. He escaped the simultaneous grasps of Jarvis Green and Richard Seymour, spun away and then launched a pass deep down field. Tyree and Rodney Harrison both leapt for the ball, and Tyree caught the ball in midair and cradled it against his helmet while falling to the ground with Harrison draped all over him. The 32-yard reception to the Patriots' 24 gave the Giants a chance, and Smith's 12-yard catch on third-and-11 moments later put the

ball at the Patriots' 13. On the next play, Burress caught a fade pass from Manning with 35 seconds left. The Patriots started from their own 26 with 29 seconds remaining, and on second down Jay Alford sacked Brady for a 10-yard loss. Brady's final two long pass attempts to Moss fell incomplete. Manning was 19 of 34 for 255 vards and 2 touchdowns, with 1 interception, and was named the game's most valuable player, one year after his brother, Peyton, won the award for the Colts. Brady was 29 of 48 for 266 yards and 1 touchdown. Wes Welker had 11 catches, which tied a Super Bowl record, for 103 vards.

N.Y. Giants (NFC) 0 14 — 17 3 0 New England (AFC) 0 7 — 14 7 0 NYG — FG Tynes 32

NF - Maroney 1 run (Gostkowski kick)

NYG — Tyree 5 pass from Manning (Tynes kick) NE - Moss 6 pass from Brady (Gostkowski kick)

NYG — Burress 13 pass from Manning (Tynes kick)

SUPER BOWL XLI

Dolphin Stadium, South Florida February 4, 2007, Attendance: 74,512

INDIANAPOLIS 29, CHICAGO BEARS 17-Peyton Manning passed for 247 yards and 1 touchdown as the Colts won their first Super Bowl in 36 years. The Colts outgained the Bears 430-265 in total yards and maintained a 38:04-21:56 edge in time of possession. Devin Hester opened the game with a 92-yard kickoff return for a touchdown, the first time the Super Bowl began with a touchdown. Two possessions later, on third-and-10, Manning found Reggie Wayne wide open deep down the middle for a 53-yard touchdown. A steady rain forced the teams to commit 4 first-quarter turnovers, and Hunter Smith mishandled the snap on the extra point, allowing the Bears to maintain a 7-6 lead. Later in the quarter. Thomas Jones' 52-vard run set up Rex Grossman's short touchdown pass to Muhsin Muhammad for a 14-6 lead. The Colts scored on back-to-back drives to begin the second quarter. capped by Dominic Rhodes' 1-yard run, for a 16-14 lead. To begin the second half, the Colts ran 7:34 off the clock with a 13-play, 56-yard drive that culminated with Adam Vinatieri's 24-yard field goal for a 19-14 lead. The teams then exchanged field goals, and the Bears forced a punt. On first-and-10 from the Bears' 38 with 11:59 to play, Grossman's pass intended for Muhammad was thrown high. Kelvin Hayden intercepted the pass, maneuvered up the sideline while staying inbounds, and raced 56 yards for a touchdown. It was Hayden's first-ever professional interception. Four plays later, Bob Sanders intercepted Grossman's deep pass. The Bears got the ball back twice, but never ran a play across midfield. Manning, who won the Pete Rozelle MVP award, was 25 of 38 for 247 yards and 1 touchdown, with 1 interception. Rhodes carried 21 times for 113 yards. Joseph Addai had 10 receptions for 66 yards. Grossman was 20 of 28 for 165 yards and 1 touchdown, with 2 interceptions. Jones rushed 15 times for 112 yards.

6 10 6 7 — 29 14 0 3 0 — 17 Indianapolis (AFC) Chi. Bears (NFC)

Chi - Hester 92 kickoff return (Gould kick)

Ind Wayne 53 pass from Manning

(mishandled hold)

Chi Muhammad 4 pass from Grossman

(Gould kick)

- FG Vinatieri 29 Ind

Ind - Rhodes 1 run (Vinatieri kick)

— FG Vinatieri 24 Ind

- FG Vinatieri 20 Ind

- FG Gould 44 Chi

- Hayden 56 interception return (Vinatieri kick) Ind

SUPER BOWL XL

Ford Field Detroit

February 5, 2006, Attendance: 68,206

PITTSBURGH 21. SEATTLE 10—The Steelers made three big plays on offense and played a bend-but-don'tbreak defense to win their record-tying fifth Super Bowl title. The Seahawks lost despite winning the turnover battle (2-1), having more total yards (396-339), and consuming more of the clock (33:02-26:58). The Seahawks crossed midfield on 9 of their 12 possessions, but scored just twice. Late in the first quarter, Darrell Jackson's 16-vard touchdown catch was nullified by pass interference. The Seahawks settled for Josh Brown's 47yard field goal. With 3:58 left in the second quarter, faced with third-and-28 from the Seahawks' 40. Ben Roethlisberger eluded the rush, rolled left and threw a deep pass across field. Hines Ward outleaped Michael Boulware at the 3-vard line for a 37-vard pass play. Two plays later, on a broken play, Roethlisberger dove over left tackle and reached the goal line for a touchdown. The Seahawks reached the Steelers' 40 with 54 seconds left, but Matt Hasselbeck's third-and-6 pass fell incomplete and Brown's 54-yard field-goal attempt sailed wide right. On the second play of the second half. Willie Parker set a Super Bowl record with his 75-yard touchdown run over right tackle. Brown's 50-yard field-goal attempt sailed wide left on the next possession, and the Steelers drove to the Seahawks' 7. On third-and-6, Roethlisberger's pass to the right flat was intercepted by Kelly Herndon, who returned the ball a Super Bowlrecord 76 yards to the Steelers' 20. Three plays later, Jerramy Stevens caught Hasselbeck's 16-yard touchdown pass to cut the deficit to 14-10 with 6:45 left in the third quarter. Early in the fourth quarter, the Seahawks drove to the Steelers' 19. On first down, Stevens caught an 18-yard pass, but a holding penalty nullified the catch and Ike Taylor intercepted Hasselbeck's pass a few plays later. Three plays later, Parker took a handoff and gave the ball to Antwaan Randle El on a reverse. Rolling to his right, Randle El fired a perfect 43-yard touchdown pass to Ward for a 21-10 lead with 8:56 to play. The Seahawks punted and then did not get the ball back until there was 1:51 remaining. Seattle reached the Steelers' 26 with 35 seconds left. From the Steelers' 23. Hasselbeck's fourth-and-7 pass to Stevens fell incomplete at the 2-yard line with three seconds remaining. Roethlisberger, who became the voungest quarterback to win the Super Bowl, was 9 of 21 for 123 yards, with 2 interceptions. Ward had 5 catches for 123 yards to earn the Pete Rozelle Trophy as the game's most valuable player. Hasselbeck was 26 of 49 for 273 yards and 1 touchdown, with 1 interception. Seattle (NFC) $3 \quad 0 \quad 7 \quad 0 \quad - \quad 10$

7 7 — 21 Pittsburgh (AFC) 0 7 Sea - FG J. Brown 47

- Roethlisberger 1 run (Reed kick) Pitt

Pitt Parker 75 run (Reed kick)

Stevens 16 pass from Hasselbeck Sea (J. Brown kick)

— Ward 43 pass from Randle El (Reed kick)

SUPER BOWL XXXIX

ALLTEL Stadium, Jacksonville

February 6, 2005, Attendance: 78,125

NEW ENGLAND 24, PHILADELPHIA 21—Deion Branch had 11 receptions for 133 yards and the Patriots' defense forced 4 turnovers en route to becoming the eighth team to post consecutive Super Bowl titles. The Patriots matched the Dallas Cowboys (XXVII, XXVIII, and XXX) as the only team with three Super Bowl victories in the span of four seasons. The Eagles threatened first, driving to the Patriots' 8 late in the first quarter. On first down, Mike Vrabel sacked Donovan McNabb for a 16-yard loss and, after a penalty overturned an interception, Rodney Harrison stepped in front of a pass for an interception at the Eagles' 4. Early in the second quarter the Eagles drove 81 yards, keyed by Todd Pinkston's 40-yard catch, and capped by McNabb's 6-yard touchdown pass to L.J. Smith on third-and-goal for a 7-0 lead. The Patriots responded by driving to the Eagles' 4, but Tom Brady fumbled on a fake handoff attempt and Darwin Walker recovered. Later in the quarter, a 29-vard punt by Dirk Johnson allowed the Patriots to drive just 37 yards, keved by Branch's 7-yard catch on third-and-3, and capped by Brady's pass to David Givens on the right side of the end zone to tie the game with 1:10 left in the half. New England began the second half with a 9-play, 69-yard drive, including 4 receptions, 2 on third down, by Branch, and capped by Vrabel's 2-vard catch. The Eagles put together a 10-play, 74-yard drive later in the third quarter, keyed by Brian Westbrook's 4-yard catch on third-and-3, and followed on the next play by his 10-yard touchdown catch to tie the game. On the ensuing drive, Kevin Faulk caught screen passes of 13 and

14 vards, and had a 12-vard run, and Corev Dillon capped the possession with a 2-yard run with 13:44 remaining for a 21-14 lead. The Patriots' defense forced a three-and-out, and Branch's 19-vard catch set up Adam Vinatieri's 22-vard field goal with 8:40 to play. Tedy Bruschi intercepted McNabb's pass at the Patriots' 24 with 7:20 remaining. The Eagles forced a punt and, beginning at their own 21 with 5:40 to play, needed 13 plays to drive 79 yards, capped by McNabb's 30-yard touchdown pass on a post-pattern to Greg Lewis with 1:48 to play. Christian Fauria recovered the onside kick, but the Eagles' defense forced a punt. Dexter Reid downed Josh Miller's 32-yard punt at the Eagles' 4 with 46 seconds left, and Harrison intercepted McNabb's pass three plays later to clinch the title. Brady was 23 of 33 for 236 yards and 2 touchdowns. Branch earned MVP honors with his Super Bowl-record-tying 11 catches. McNabb was 30 of 51 for 357 yards and 3 touchdowns, with 3 interceptions. Terrell Owens had 9 receptions for 122 yards.

0 7 7 10 — 24 0 7 7 7 — 21 New England (AFC) Philadelphia (NFC)

- Smith 6 pass from McNabb (Akers kick)

Givens 4 pass from Brady (Vinatieri kick)

ΝE Vrabel 2 pass from Brady (Vinatieri kick) Westbrook 10 pass from McNabb

(Akers kick)

Dillon 2 run (Vinatieri kick)

— FG Vinatieri 22

— G. Lewis 30 pass from McNabb (Akers kick)

SUPER BOWL XXXVIII

Reliant Stadium, Houston

February 1, 2004—Attendance: 71,525

NEW ENGLAND 32, CAROLINA 29—Adam Vinatieri kicked a 41-vard field goal with four seconds remaining as the Patriots won their second Super Bowl in three seasons. While it took a Super Bowl-record 26 minutes and 55 seconds for the first points to be scored, the teams combined for 868 yards (481 by New England) and the game also featured the highest scoring guarter (combined 37 points in the fourth) Vinatieri missed a 31-yard field goal on the Patriots' first possession, and had a 36yard attempt blocked by Shane Burton with 6:00 left in the second quarter. But three plays later, Mike Vrabel sacked Jake Delhomme and forced him to fumble. Richard Seymour recovered at the Panthers' 20, and a 12-yard scramble by Tom Brady on third-and-7 set up his 5-yard touchdown pass to Deion Branch with 3:05 left in the first half. The Panthers responded with an 8play, 95-yard drive capped by Delhomme's 39-yard perfectly placed touchdown pass to Steve Smith with 1:07 left in the half. Delhomme beat the blitz by lofting the pass deep down the left sideline. Brady's 52-yard pass to Branch with 37 seconds left in the half set up David Givens' 5-yard touchdown catch with 18 seconds left. New England squibbed the ensuing kickoff and Kris Mangum returned it 12 yards to the Panthers' 47. A 21yard run by Stephen Davis set up John Kasay's 50-yard field goal as the half expired for a 14-10 New England lead. Neither team scored in the third quarter, but Antowain Smith's 2-yard touchdown run two plays into the final quarter capped a 71-yard drive and gave the Patriots a 21-10 lead. Undaunted, Carolina scored on its next two possessions. First, Delhomme completed passes of 18 and 22 yards to Smith to set up DeShaun Foster's 33-yard touchdown run to cut the deficit to 21-16 with 12:39 to play. Carolina went for the 2-point conversion, but Delhomme's pass was incomplete. New England marched to the Panthers' 9 with the ensuing kickoff, but Reggie Howard intercepted Brady's third-and-goal pass in the end zone. Two plays later Delhomme rolled left and fired a Super Bowlrecord 85-yard touchdown pass to Muhammad for a 22-21 lead with 6:53 left. Once again, the Panthers went for 2 points and Delhomme's pass was incomplete. New England drove 68 yards on its next possession. with Givens catching a 25-yard pass and 18-yard pass on third-and-9, to set up Brady's 1-yard touchdown pass to Vrabel, who was lined up as a tight end. A direct snap to Kevin Faulk resulted in a 2-point conversion for a 29-22 lead with 2:51 left. Delhomme completed passes of 19 yards to Muhammad and 31 yards to Ricky Proehl before finding Proehl from 12 yards with the ty-

ing touchdown with 1:08 remaining. Kasay's ensuing kickoff went out of bounds, giving New England the ball at their own 40. Five plays later, faced with third-and-3 from the Panthers' 40 with 14 seconds left, Brady fired a 17-yard pass to Branch to set up Vinatieri's Super Bowl-winning 41-vard field goal, Brady, who was named the Super Bowl most valuable player for the second time in his career, was 32 of 48 for 354 yards and 3 touchdowns, with 1 interception. Branch had 10 receptions for 143 yards. Delhomme was 16 of 33 for 323 yards and 3 touchdowns, and Muhammad had 4 catches for 140 vards.

 Carolina (NFC)
 0
 10
 0
 19
 —
 29

 New England (AFC)
 0
 14
 0
 18
 —
 32

NF - Branch 5 pass from Brady (Vinatieri kick)

Car Smith 39 pass from Delhomme (Kasay kick)

NE Givens 5 pass from Brady (Vinatieri kick)

Car - FG Kasay 50

ΝE Smith 2 run (Vinatieri kick)

Foster 33 run (pass failed) Car

Muhammad 85 pass from Delhomme Car (pass failed)

ΝE Vrabel 1 pass from Brady (Faulk run)

Car - Proehl 12 pass from Delhomme (Kasay kick)

ΝE — FG Vinatieri 41

SUPER BOWL XXXVII

Qualcomm Stadium, San Diego

January 26, 2003—Attendance: 67,603

TAMPA BAY 48, OAKLAND 21-The Buccaneers' defense intercepted 5 passes, 3 of which were returned for touchdowns, and recorded 5 sacks as Tampa Bay scored 34 unanswered points en route to its first Super Bowl victory. Charles Woodson intercepted Brad Johnson three plays into the game to give Oakland the ball at the Buccaneers' 36. But Simeon Rice sacked Rich Gannon on third down to force the Raiders to settle for Sebastian Janikowski's 40-vard field goal. On their next nine possessions, the Raiders registered just 2 first downs and did not run a play inside the Buccaneers' 40 as Tampa Bay scored the next 34 points. The Buccaneers answered Janikowski's field goal with Martín Gramatica's 31-yard boot to tie the game. An interception by Dexter Jackson set up Gramatica's go-ahead field goal early in the second quarter. Midway through the second quarter, a 25-yard punt return by Karl Williams and a 19-yard run by Michael Pittman led to Mike Alstott's 2-yard touchdown run. Late in the half, the Buccaneers drove 77 yards, aided by 3 defensive penalties and pass receptions of 16 and 12 yards by Alstott, to set up Brad Johnson's 5-yard touchdown pass to Keenan McCardell with 30 seconds left in the half, which gave Tampa Bay a 20-3 lead. With their first possession of the second half, the Buccaneers put together a 14-play, 89yard drive that consumed 7:52 and was culminated by Johnson's 8-yard scoring toss to McCardell. Two plays later, Dwight Smith intercepted Gannon's pass and returned it 44 yards for a touchdown and a 34-3 lead with 4:47 left in the third quarter. Tampa Bay scored 4 touchdowns in a span of 16:37. Jerry Porter's 39-yard touchdown catch in the back of the end zone made it 34-9. Less than three minutes later, Tim Johnson blocked Tom Tupa's punt. Eric Johnson caught the ball and dove into the end zone for a touchdown to cut the deficit to 34-15 with 14:16 remaining. The Buccaneers drove deep downfield again, but Tupa mishandled the snap for a field-goal attempt, allowing the Raiders to regain possession. Gannon hit Jerry Rice with a 48-yard touchdown pass with 6:06 left to trim the lead to 34-21. A 9-vard pass by Johnson to Alstott on third-and-7 allowed Tampa Bay to take another two minutes off the clock before Tupa punted with 2:44 remaining. On thirdand-18 from the Raiders' 29. Derrick Brooks intercepted Gannon's pass and raced 44 yards down the left sideline for a touchdown with 1:18 remaining to give Tampa Bay a commanding 41-21 lead. Smith intercepted a tipped pass and returned it 50 yards for a touchdown with two seconds left to finish the scoring. Johnson was 18 of 34 for 215 yards and 2 touchdowns, with 1 interception. Pittman had 29 carries for 124 yards. Gannon was 24 of 44 for 272 yards and 2 touchdowns, with a Super Bowl record 5 interceptions. Jackson, who had the first 2 interceptions, 1 of which led to the goahead field goal, was named the game's MVP.

Oakland (AFC) 3 0 6 12 — 21 17 14 14 — 48 Tampa Bay (NFC) 3 Oak - FG Janikowski 40

ТВ FG Gramatica 31

TB FG Gramatica 43

TB

TB Alstott 2 run (Gramatica kick)

TB McCardell 5 pass from B. Johnson (Gramatica kick)

TB McCardell 8 pass from B. Johnson (Gramatica kick)

D. Smith 44 interception return (Gramatica kick)

Oak Porter 39 pass from Gannon (pass failed)

Oak — E. Johnson 13 return of blocked punt (pass failed)

Oak Rice 48 pass from Gannon (pass failed)

TB Brooks 44 interception return (Gramatica kick)

TB D. Smith 50 interception return (Gramatica kick)

SUPER BOWL XXXVI

Louisiana Superdome, New Orleans

February 3, 2002—Attendance: 72,922

NEW ENGLAND 20, ST. LOUIS RAMS 17-Adam Vinatieri's 48-yard field goal as time expired gave the New England Patriots their first Super Bowl title. The Rams outgained the Patriots 427-267 in total yards, but the Patriots forced 3 turnovers, which resulted in 17 points, while committing no turnovers. Jeff Wilkins' 50yard field goal capped a 10-play, 48-yard drive midway through the first quarter to give the Rams a 3-0 lead. The first turnover came with 8:49 left in the second quarter, when Ty Law stepped in front of an out-pattern pass intended for Isaac Bruce and raced 47 yards untouched down the left sideline into the end zone. Late in the first half, Kurt Warner completed a 15-yard pass to Ricky Proehl to the Patriots' 40, but Antwan Harris forced Proehl to fumble and Terrell Buckley recovered. Five plays later, Tom Brady's 8-yard touchdown pass to David Patten with 21 seconds left in the guarter gave New England a 14-3 halftime lead. Late in the third quarter, Torry Holt slipped coming off the line of scrimmage, and Otis Smith intercepted Warner's pass and returned it 30 yards to the Rams' 33 to set up Vinatieri's 37-vard field goal and a 17-3 lead. The Rams responded by driving to the Patriots' 3. On fourth-and-goal, Warner scrambled, was tackled by Roman Phifer, and fumbled. Tebucky Jones picked up the ball and raced the length of the field for an apparent touchdown, but the play was negated by Willie McGinest's holding penalty. Warner scored two plays later to trim the deficit to 17-10 with 9:31 left. The Patriots went three and out on their next two possessions, giving the Rams the ball on their 45-yard-line with 1:51 left. Warner completed an 18-yard pass to Az-Zahir Hakim and an 11-yard pass to Yo Murphy before connecting on a 26-yard touchdown pass to Proehl with 1:30 left to tie the game. Operating without any time outs, Brady completed 3 short passes to J.R. Redmond to reach the Patriots' 41 with 33 seconds left. After an incompletion, Brady completed 23- and 16-yard passes to Troy Brown and Jermaine Wiggins, respectively, to reach the Rams' 30, and then spiked the ball with 7 seconds remaining. Vinatieri drilled the 48-yard field-goal attempt, marking the first time in Super Bowl history the game had been won on the final play. Brady, who earned most valuable player honors, was 16 of 27 for 145 yards and 1 touchdown. Warner was 28 of 44 for 365 yards and 1 touchdown, with 2 interceptions.

St.L. Rams (NFC) 0 0 14 — 17 3 — 20 New England (AFC) 0 14 3 - FG Wilkins 50 StI

Law 47 interception return (Vinatieri kick) NE

NF Patten 8 pass from Brady (Vinatieri kick)

NF FG Vinatieri 37

NF

StL Warner 2 run (Wilkins kick)

- Proehl 26 pass from Warner (Wilkins kick) StI

- FG Vinatieri 48

SUPER BOWL XXXV

Raymond James Stadium, Tampa Bay January 28, 2001—Attendance: 71,921 BALTIMORE RAVENS 34, NEW YORK GIANTS 7-The

Ravens' defense completed a dominating season by permitting just 152 yards, forcing 5 turnovers, recording 4 sacks, and not allowing an offensive touchdown en route to the franchise's first Super Bowl victory. Jermaine Lewis' punt return into Giants' territory midway through the first quarter was followed two plays later by Trent Dilfer's 38-yard touchdown pass to Brandon Stokley, which gave the Ravens a 7-0 lead. Early in the second quarter, Jessie Armstead intercepted a short pass by Dilfer and returned it 43 yards for a touchdown, but the play was nullified by a penalty. Dilfer's 36-yard pass to Qadry Ismail in the second quarter set up Matt Stover's 47-yard field goal with 1:48 left in the half. Tiki Barber's 27-vard run gave the Giants their deepest penetration of the game, to the Ravens' 29, but Chris McAlister intercepted Kerry Collins' pass on the next play to preserve a 10-0 lead. In the third quarter, Duane Starks stepped in front of Amani Toomer and intercepted Collins' pass. Starks returned it 49 yards untouched for a 17-0 lead. The Giants immediately cut the lead to 10 points when Ron Dixon returned the ensuing kickoff 97 yards for a touchdown. However, Jermaine Lewis then matched Dixon's kickoff return as he cut across the field and raced 84 yards for a 24-7 lead with 3:13 left in the third quarter. The 3 touchdowns in 36 seconds were a Super Bowl record. The Giants gained just 1 first down on their final four possessions. Jamal Lewis' 3-yard touchdown run midway through the fourth quarter gave Baltimore a 31-7 lead, and Robert Bailey recovered Dixon's fumble on the ensuing kickoff return to set up Stover's 34-yard field goal with 5:27 remaining to finish the scoring. Dilfer completed 12 of 25 passes for 153 yards and 1 touchdown. Jamal Lewis had 27 carries for 102 yards. Collins was 15 of 39 for 112 yards, with 4 interceptions. Ray Lewis was named Super Bowl most valuable player.

Balt. Ravens (AFC) 3 14 10 0 7 0 7 0 N.Y. Giants (NFC) 0 — Stokley 38 pass from Dilfer (Stover kick) Balt

FG Stover 47 Balt

Starks 49 interception return Balt

(Stover kick)

 Dixon 97 kickoff return (Daluiso kick) NYG

- Je. Lewis 84 kickoff return (Stover kick) Balt -

Balt Ja. Lewis 3 run (Stover kick)

- FG Stover 34 Balt

SUPER BOWL XXXIV

Georgia Dome, Atlanta

January 30, 2000—Attendance: 72 625

ST. LOUIS RAMS 23, TENNESSEE 16-Mike Jones tackled Kevin Dyson at the 1-yard line as time expired, preserving the Rams' first-ever Super Bowl title. The Rams drove inside the Titans' 20 with each of their first six possessions, but compiled just 3 field goals and 1 touchdown to take a 16-0 lead. Holder Rick Tuten's bobbled snap averted a 35-yard field-goal attempt to conclude the Rams' first drive. The Titans responded with a 42-yard drive, their longest of the half, but Al Del Greco missed a 47-yard attempt. Jeff Wilkins added 3 field goals and missed a 34-yard attempt while the Titans did not threaten the rest of the half, giving the Rams a 9-0 lead at intermission despite outgaining the Titans in total yards (294-89). Tennessee drove 43 yards with the second half's opening kickoff, but Todd Lyght blocked Del Greco's 47-yard attempt to keep the Titans off the board. Kurt Warner's 31yard pass to Isaac Bruce keyed the ensuing drive that was capped by Warner's 9-yard touchdown pass to Torry Holt with 7:20 left in the third guarter to give the Rams a 16-0 lead. The Titans responded with touchdown drives in excess of seven minutes on each of their next two possessions. Steve McNair's 23-vard scramble set up Eddie George's 1-vard run in the final minute of the third quarter. McNair's 2-point conversion pass to Frank Wycheck was incomplete, but the Titans' defense forced a punt and the offense drove 79 vards in 13 plays, highlighted by 21-vard passes from McNair to Isaac Byrd and Jackie Harris, and capped by George's 2-yard run to cut the deficit to 16-13 with 7:21 remaining. The Rams once again failed to get a first down, and following a punt, the Titans needed just 28 yards to set up Del Greco's game-tying 43-yard kick with 2:12 left. On the next play from scrimmage, Warner fired a deep pass down the right sideline to Bruce, who caught the ball at the Titans' 38, cut toward the inside, and outran the defense to the end zone to give the Rams a 23-16 lead

with 1:54 left. The Titans drove downfield, and McNair avoided a sack and completed a 16-yard pass to Kevin Dyson to place Tennessee at the Rams' 10 with six seconds remaining. With no timeouts, McNair attempted a quick pass to a slanting Dyson, who caught the ball in stride at the Rams' 3. However, Jones reacted quickly and stepped up to tackle Dyson at the 1-vard line as time expired. Warner, who was named the game's most valuable player, was 24 of 45 for a Super Bowl-record 414 vards and 2 touchdowns. Bruce had 6 catches for 162 vards. and Holt had 7 for 109 yards. McNair was 22 of 36 for 214 yards. The Titans were the first team in Super Bowl history to comeback from a 16-point deficit.

7 7 — 23 6 10 — 16 St.L. Rams (NFC) 3 6 Tennessee (AFC) 0 0

- FG Wilkins 27 StL StL - FG Wilkins 29

StI - FG Wilkins 28

StL - Holt 9 pass from Warner (Wilkins kick)

Tenn — George 1 run (pass failed)

Tenn — George 2 run (Del Greco kick)

Tenn — FG Del Greco 43

- Bruce 73 pass from Warner (Wilkins kick)

SUPER BOWL XXXIII

Pro Player Stadium, South Florida

January 31, 1999—Attendance: 74,803

DENVER 34, ATLANTA 19—John Elway, in his last game, passed for 336 yards and ran for a touchdown to earn most valuable player honors as the Broncos became the first AFC team to win consecutive Super Bowls since the Steelers won XIII and XIV. A 25-yard pass interference penalty on Ray Crockett assisted the Falcons' nine-play, 48-yard game-opening drive that was capped by Morten Andersen's 32-yard field goal. Elway's 41-yard pass to Rod Smith kept alive Denver's ensuing drive and led to Howard Griffith's 1-vard touchdown run. Ronnie Bradford's interception and return to the Broncos' 35 late in the first quarter gave Atlanta excellent field position. However, Jamal Anderson was stopped for no gain on third-and-1 and thrown for a 2-yard loss on fourth down. Denver capitalized on its defensive effort with Jason Flam's 26-vard field goal. The Falcons responded by driving to the Broncos' 8, but Andersen's 26-yard field-goal attempt sailed wide right and on the next play, Elway fired an 80-yard touchdown pass to Smith to turn a possible 10-6 game into a 17-3 Broncos lead. Andersen's 28-yard field goal and 2 misses by Elam on the Broncos' first two second-half possessions gave Atlanta an opportunity to climb back into the game. However, Darrien Gordon dashed the Falcons' hopes with interceptions on consecutive possessions inside the Broncos' 20 to stop drives and set up Broncos touchdowns. Gordon returned the first interception, on a tipped pass, 58 yards to the Falcons' 24 to set up Griffith's second touchdown five plays later, and picked the second pass off at the Broncos' 2 and returned it 50 yards. Terrell Davis turned a short pass into a 39-yard gain, and Elway scored two plays later to give Denver a 31-6 lead. Tim Dwight returned the ensuing kickoff for a touchdown, and, after a field goal by Elam, the Falcons' offense scored with 2:04 remaining on Chandler's 3-yard pass to Terance Mathis. Byron Chamberlain recovered the ensuing onside kick, but Tyrone Braxton recovered Anderson's fumble at the Falcons' 33 with 1:30 remaining to ice the game. The Falcons drove inside the Broncos' 30 seven times, but tallied just 1 touchdown and 2 field goals, throwing 2 interceptions, missing 1 field goal, and turning the ball over 1 time on downs during the other possessions. Elway was 18 of 29 for 336 yards and 1 touchdown, with 1 interception. Davis had 25 carries for 102 vards. Smith had 5 receptions for 152 yards and a touchdown in the second quarter.

Denver (AFC) 10 0 17 — 34 Atlanta (NFC) 3 0 13 — 19 3

FG Andersen 32 Atl

Den Griffith 1 run (Elam kick)

Den — FG Elam 26

- R. Smith 80 pass from Elway (Elam kick) Den

Atl — FG Andersen 28

Den Griffith 1 run (Elam kick)

- Elway 3 run (Elam kick) Den

Atl - Dwight 94 kickoff return (Andersen kick)

Den — FG Elam 37

- Mathis 3 pass from Chandler (pass failed) Atl

SUPER BOWL XXXII

Qualcomm Stadium. San Diego

January 25, 1998—Attendance: 68,912

DENVER 31. GREEN BAY 24—Terrell Davis rushed for 157 yards and a Super Bowl-record 3 touchdowns to lead the Broncos to their first NFL championship and break the NFC's streak of Super Bowl victories at thirteen. The defending Super Bowl champion Packers took the opening kickoff and marched 76 yards in just over four minutes, scoring the first points on Brett Favre's 22-yard touchdown pass to Antonio Freeman. The Broncos responded with a 10-play, 58-yard drive capped by Davis' 1-vard run to tie the game. Tyrone Braxton intercepted Favre two plays later, and John Elway scored on a third-and-goal play to begin the second quarter. Steve Atwater forced Favre to fumble three plays later, and Neil Smith recovered at the Packers' 33. Jason Elam converted a 51-yard field goal, the second longest in Super Bowl history, to give the Broncos a 17-7 lead with 12:21 left in the half. After an exchange of punts, the Packers produced a 17-play, 95-yard drive that consumed 7:26 and finished with Favre's 6-yard touchdown pass to Mark Chmura on third-and-5 with 12 seconds left in the half. Tyrone Williams forced and recovered Davis' fumble at the Broncos' 26 on the first play from scrimmage in the second half. However, the Broncos' defense kept the Packers out of the end zone as Ryan Longwell's 27-yard field goal tied the game with 11:59 left in the third quarter. After another exchange of punts, Elway's 36-yard pass to Ed McCaffrey keyed a 13-play, 92-yard drive capped by Davis' 1-yard touchdown run with 34 seconds left in the third quarter. Tim McKyer recovered Freeman's fumble at the Packers' 22 on the ensuing kickoff return, giving the Broncos a golden opportunity, but Eugene Robinson intercepted Elway's pass in the end zone on the next play. Sparked by Robinson's play, the Packers took just four plays, three on passes to Freeman, to score the tying touchdown with 13:32 remaining. Each defense stiffened, forcing two punts, but the Broncos got great field position following Craig Hentrich's 39-yard punt to the Packers' 49 with 3:27 left and the score tied 24-24. Davis rushed for 2 yards on the first play, but Darrius Holland's 15-yard face mask penalty moved the ball to the Packers' 32. Elway threw a 23-yard pass to Howard Griffith two plays later, and Davis rushed 7 yards to the Packers' 1 with 1:47 left. After a timeout, Davis waltzed into the end zone to give Denver a 31-24 lead with 1:45 remaining. Freeman returned the kickoff 22 yards to the Broncos' 30, and Favre dumped 22- and 13-yard passes to Dorsey Levens to reach the Broncos' 35 with 1:04 left. John Mobley batted down Favre's pass to Chmura with 32 seconds left to give the Broncos the Vince Lombardi Trophy. Elway was 12 of 22 for 123 yards, with 1 interception. Favre was 25 of 42 for 256 yards and 1 touchdown, with 1 interception, Freeman had 9 receptions for 126 yards. Davis was named the game's most valuable player.

Green Bay (NFC) 7 7 3 7 — 24 7 10 7 7 — 31 Denver (AFC)

— Freeman 22 pass from Favre (Longwell kick) GB

Den Davis 1 run (Elam kick)

 Elway 1 run (Elam kick) Den

Den — FG Elam 51

- Chmura 6 pass from Favre (Longwell kick) GB

GR - FG Longwell 27

Den Davis 1 run (Elam kick)

GB — Freeman 13 pass from Favre (Longwell kick)

- Davis 1 run (Elam kick)

SUPER BOWL XXXI

Louisiana Superdome, New Orleans January 26, 1997—Attendance: 72,301

GREEN BAY 35, NEW ENGLAND 21-Desmond Howard returned a kickoff 99 yards for a touchdown, and Brett Favre threw 2 touchdown passes and ran for a score as the Packers won their first Super Bowl in twenty-nine years. Howard, en route to garnering the MVP trophy, established a Super Bowl record with 244 total return yards. It was Favre's arm that struck first, as he hit Andre Rison for a 54-yard touchdown pass on the Packers' second play from scrimmage to take a 7-0 lead. Two plays later Doug Evans made a diving interception of Drew Bledsoe's pass at the 28-yard line, setting up Chris Jacke's field goal and giving the Packers a 10-0 lead just 6:18 into the Super Bowl. The Patriots answered with touchdowns on their next two possessions. Craig Newsome's pass interference penalty set up the first touchdown and a 44-yard completion from Bledsoe to Terry Glenn preceding Ben Coates' touchdown gave New England its first and only lead. The 24 combined first-quarter points were the most in Super Bowl history. Green Bay struck again 56 seconds into the second quarter as Favre hit Antonio Freeman with a Super Bowl-record 81-yard touchdown bomb. Jacke booted his second field goal on Green Bay's next possession. After a Mike Prior interception. Favre orchestrated a 74-yard, nearly 6-minute drive, which concluded with a diving Favre touching the ball against the py-Ion to give Green Bay a 27-14 halftime lead. Curtis Martin brought the Patriots to within a score by running in from 18 yards out with 3:27 left in the third quarter. But Howard broke the Patriots' spirit by returning the ensuing kickoff a Super Bowl-record 99 yards. Favre found Mark Chmura for the 2-point conversion to finish the scoring. Bledsoe was intercepted twice in the fourth quarter as the Patriots never crossed midfield in 4 fourth-quarter possessions. Reggie White set a Super Bowl record with 3 sacks. Favre completed 14 of 27 passes for 246 yards, 2 touchdowns, and had 1 rushing touchdown. Bledsoe completed 11 more passes than Favre, but for just 7 more yards, and threw 4 interceptions.

New England (AFC) 14 0 7 0 — 21 Green Bay (NFC) 10 17 8 0 — 35 Green Bay (NFC)

- Rison 54 pass from Favre (Jacke kick)

- FG Jacke 37

- Byars 1 pass from Bledsoe

(Vinatieri kick)

Coates 4 pass from Bledsoe (Vinatieri kick)

GB

Freeman 81 pass from Favre (Jacke kick)

- FG Jacke 31 GB

GB Favre 2 run (Jacke kick) Martin 18 run (Vinatieri kick) NF

Howard 99 kick return (Chmura pass GB

from Favre)

SUPER BOWL XXX

Sun Devil Stadium, Arizona

January 28, 1996—Attendance: 76,347

DALLAS 27, PITTSBURGH 17-Cornerback Larry Brown's 2 interceptions led to 14 second-half points and helped lift the Cowboys to their third Super Bowl victory in the last four seasons and their record-tying fifth title overall. Brown's interceptions foiled the comeback efforts of the Steelers and earned him the Pete Rozelle Trophy as the game's most valuable player. Dallas scored on each of its first three possessions, taking a 13-0 lead on Troy Aikman's 3-yard touchdown pass to Jay Novacek and a pair of field goals by Chris Boniol. Neil O'Donnell's 6-yard touchdown pass to Yancey Thigpen 13 seconds before halftime pulled Pittsburgh within 6 points, and the Steelers had the ball near midfield midway through the third quarter. But O'Donnell's third-down pass was intercepted by Brown at the Cowboys' 38-yard line, and his 44-yard return was carried to Pittsburgh's 18. After Aikman's 17-yard completion to Michael Irvin, Emmitt Smith ran 1 yard for the touchdown that put Dallas ahead again by 13 points. The Steelers rallied, though, behind Norm Johnson's 46yard field goal, a successful surprise onside kick, and Byron (Bam) Morris' 1-yard touchdown run with 6:36 to play in the game. And when they forced a punt and took possession at their own 32-vard line trailing only 20-17 with 4:15 remaining, it appeared they might have a chance to break the NFC's recent domination in the Super Bowl, But on second down, Brown struck again, intercepting O'Donnell's pass at the 39 and returning it 33 yards to the 6. Two plays later, Smith barreled over from 4 yards out for the clinching touchdown with 3:43 to go. Pittsburgh limited the Cowboys' powerful running game to only 56 yards and enjoyed a whopping 201-61 advantage in total vards in the second half, but could not overcome the 3 interceptions (another came on the game's final play) thrown by O'Donnell, the NFL's career leader for fewest interceptions per pass attempt. In all, O'Donnell completed 28 of 49 passes for 239 yards. Morris rushed for a game-high 73 yards on 19 carries.

For Dallas, Aikman completed 15 of 23 pass attempts for 209 yards. The Cowboys' victory was the twelfth in a row for NFC teams over AFC teams in the Super Bowl.

Dallas (NFC) 10 7 3 7 — 27 Pittsburgh (AFC) 0 10 — 17 0

— FG Boniol 42 Dall

Novacek 3 pass from Aikman (Boniol kick) Dall

Dall FG Boniol 35

Thigpen 6 pass from O'Donnell Pitt

(N. Johnson kick)

- E. Smith 1 run (Boniol kick) Dall

Pitt - FG N. Johnson 46

Pitt Morris 1 run (N. Johnson kick)

Dall - E. Smith 4 run (Boniol kick)

SUPER BOWL XXIX

Joe Robbie Stadium, South Florida January 29, 1995—Attendance: 74,107

SAN FRANCISCO 49, SAN DIEGO CHARGERS 26-

Steve Young threw a record 6 touchdown passes, and the 49ers became the first team to win five Super Bowls when they routed the Chargers. Young, the game's most valuable player, directed an explosive offense that generated 7 touchdowns, 28 first downs, and 455 total yards. He completed 24 of 36 passes for 325 yards, and broke former 49ers quarterback Joe Montana's previous record of 5 touchdown passes in Super Bowl XXIV. San Francisco wasted little time scoring, taking the lead for good on Young's 44-yard touchdown pass to Jerry Rice only three plays and 1:24 into the game. The next time they had the ball, the 49ers marched 79 yards in four plays, taking a 14-0 lead when Young teamed with running back Ricky Watters on a 51-yard touchdown pass with 10:05 still to play in the opening period. San Diego then put together its most impressive possession of the game, a 13-play, 78-yard drive that consumed more than 7 minutes and was capped by Natrone Means' 1-vard touchdown run, to cut its deficit to 14-7 late in the quarter. But San Francisco countered with a 70-vard drive of its own, and Young's 5-vard touchdown pass to fullback William Floyd made it 21-7. Young's fourth touchdown pass of the half. 8 vards to Watters 4:44 before halftime, increased the advantage to 28-7, and the Chargers could get no closer than 18 points after that. Watters, who ran 9 yards for a touchdown in the third guarter, equaled the Super Bowl record with 3 touchdowns. Rice also scored 3 touchdowns (the second time in his career he'd done that in a Super Bowl) while catching 10 passes for 149 yards. He established career records for receptions, yards, and touchdowns in a Super Bowl. Young, who scrambled 21 yards and 15 yards to set up touchdowns in the first half, was the game's leading rusher with 49 yards on 5 carries. San Diego's Means, who rushed for 1,350 yards during the regular season, was limited to 33 yards on 13 attempts. Chargers quarterback Stan Humphries completed 24 of 49 passes for 275 yards. Rookie Andre Coleman became only the third player in Super Bowl history to return a kickoff for a touchdown, going 98 yards in the third quarter. The 75 points scored by the two teams established another record, breaking the previous mark of 69 set in Dallas' 52-17 victory over Buffalo in XXVII. The 49ers' victory was the eleventh straight for NFC teams over AFC teams in the Super Bowl.

S.D. Chargers (AFC) 7 3 8
San Francisco (NFC) 14 14 14 7 — 49

- Rice 44 pass from S. Young (Brien kick) SF

SF Watters 51 pass from S. Young (Brien kick)

SD SF

Means 1 run (Carney kick)
Floyd 5 pass from S. Young (Brien kick)

SF Watters 8 pass from S. Young (Brien kick)

SD FG Carney 31

Watters 9 run (Brien kick) SF

SF - Rice 15 pass from S. Young (Brien kick)

SD Coleman 98 kickoff return (Seav pass from Humphries)

SF - Rice 7 pass from S. Young (Brien kick)

— Martin 30 pass from Humphries (Pupunu SD pass from Humphries)

SUPER BOWL XXVIII

Georgia Dome, Atlanta January 30, 1994—Attendance: 72,817

DALLAS 30, BUFFALO 13-Emmitt Smith rushed for 132 yards and 2 second-half touchdowns to power the Cowboys to their second consecutive NFL title. By winning, Dallas joined San Francisco and Pittsburgh as the only franchises with four Super Bowl victories. The Bills, meanwhile, extended a dubious string by losing in the Super Bowl for the fourth consecutive year. To win, the Cowboys had to rally from a 13-6 halftime deficit. Buffalo had forged its lead on Thurman Thomas' 4-vard touchdown run and a pair of field goals by Steve Christie, including a 54-yard kick, the longest in Super Bowl history. But just 55 seconds into the second half. Thomas was stripped of the ball by Dallas defensive tackle Leon Lett. Safety James Washington recovered and weaved his way 46 yards for a touchdown to tie the game at 13-13. After forcing the Bills to punt, the Cowboys began their next possession on their 36yard line, and Smith, the game's most valuable player, took over. He carried 7 times for 61 yards on the ensuing 8-play, 64-yard drive, capping the march with a 15yard touchdown run to give Dallas the lead for good with 8:42 remaining in the third quarter. Early in the fourth quarter, Washington intercepted Jim Kelly's pass and returned it 12 yards to Buffalo's 34. A penalty moved the ball back to the 39, but Smith carried twice for 10 yards and caught a screen pass for 9, and quarterback Troy Aikman completed a 16-yard pass to Alvin Harper to give the Cowboys a first-and-goal at the 6. Smith took it from there, cracking the end zone on fourth-and-goal from the 1 to put Dallas ahead 27-13 with 9:50 remaining. Eddie Murray's third field goal, from 20 yards with 2:50 left, ended any doubt about the game's outcome. Smith had 30 carries in all, with 19 of his attempts and 92 yards coming after intermission. Washington, normally a reserve who played most of the game because the Cowboys used five defensive backs to combat the Bills' No-Huddle offense, had 11 tackles and forced another fumble by Thomas in the first quarter. Aikman completed 19 of 27 passes for 207 vards. Buffalo's Kelly completed a Super Bowl-record 31 passes in 50 attempts for 260 yards. Dallas, the first team in NFL history to begin the regular season 0-2 and go on to win the Super Bowl, also became the fifth to win back-to-back titles, following Green Bay, Miami, Pittsburgh (the Steelers did it twice), and San Francisco. Buffalo became the third team, along with Minnesota and Denver, to lose four Super Bowls. The Cowboys' victory was the tenth in succession for the NFC over the AFC.

0 14 10 — 30 10 0 0 — 13 Dallas (NFC) **Buffalo (AFC)** 3 10

FG Murray 41 Dall FG Christie 54

Dall FG Murray 24 Buff - Thomas 4 run (Christie kick)

FG Christie 28

- Washington 46 fumble return Dall

(Murray kick)

E. Smith 15 run (Murray kick)

- E. Smith 1 run (Murray kick)

- FG Murray 20

SUPER BOWL XXVII

Rose Bowl, Pasadena

January 31, 1993—Attendance: 98,374

DALLAS 52, BUFFALO 17-Troy Aikman threw 4 touchdown passes, Emmitt Smith rushed for 108 yards, and the Cowboys converted 9 turnovers into 35 points while coasting to the victory. Dallas' win was its third in its record sixth Super Bowl appearance; the Bills became the first to team to drop three in succession. Buffalo led 7-0 until the first 2 of its record number of turnovers helped the Cowbovs take the lead for good late in the opening quarter. First, Dallas safety James Washington intercepted a Jim Kelly pass and returned it 13 yards to the Bills' 47, setting up Aikman's 23-yard touchdown pass to tight end Jay Novacek with 1:36 remaining in the period. On the next play from scrimmage. Kelly was sacked by Charles Haley and fumbled at the Bills' 2-yard line where the Cowboys' Jimmie Jones picked up the loose ball and ran 2 yards for a touchdown. Dallas, which recovered 5 fumbles and intercepted 4 passes, struck just as quickly late in the first half, when Aikman tossed 19- and 18-yard touchdown

passes to Michael Irvin 15 seconds apart to give the Cowboys a 28-10 lead at intermission. The second score was set up when Bills running back Thurman Thomas lost a fumble at his 19-yard line. Buffalo scored for the last time when backup guarterback Frank Reich. playing because Kelly was injured while attempting to pass midway through the second quarter, threw a 40yard touchdown pass to Don Beebe on the final play of the third period to trim the deficit to 31-17. But Dallas put the game out of reach by scoring three times in a span of 2:33 of the fourth quarter. Aikman, the game's most valuable player, completed 22 of 30 passes for 273 yards and was not intercepted. Novacek caught 7 passes and Smith and Irvin had 6 each. The Bills' Andre Reed had 8 receptions for 152 yards. The victory was the ninth in succession for the NFC over AFC teams in the Super Bowl.

7 3 7 0 — 17 14 14 3 21 — 52 Buffalo (AFC) Dallas (NFC)

Thomas 2 run (Christie kick)

- Novacek 23 pass from Aikman (Elliott kick) Dall

J. Jones 2 fumble recovery return

(Elliott kick) Buff

FG Christie 21

Dall Irvin 19 pass from Aikman (Elliott kick)

Irvin 18 pass from Aikman (Elliott kick)

FG Elliott 20

Beebe 40 pass from Reich (Christie kick)

- Harper 45 pass from Aikman (Elliott kick)

- E. Smith 10 run (Elliott kick)

- Norton 9 fumble recovery return (Elliott kick)

SUPER BOWL XXVI

Metrodome, Minneapolis

January 26, 1992—Attendance: 63,130

WASHINGTON 37, BUFFALO 24—Mark Rypien passed for 292 yards and 2 touchdowns as the Redskins overwhelmed the Bills to win their third Super Bowl in the past 10 years. Rypien, the game's most valuable player, completed 18 of 33 passes, including a 10-yard scoring strike to Earnest Byner and a 30-yard touchdown to Gary Clark. The latter came late in the third quarter after Buffalo had trimmed a 24-0 deficit to 24-10, and effectively put the game out of reach. Washington went on to lead by as much as 37-10 before the Bills made it close with a pair of touchdowns in the final six minutes. Though the Redskins struggled early, converting their first three drives inside the Bills' 20-yard line into only 3 points, they built a 17-0 halftime lead. And they made it 24-0 just 16 seconds into the second half, after Kurt Gouveia intercepted Buffalo quarterback Jim Kelly's pass on the first play of the third quarter and returned it 23 yards to the Bills' 2. One play later, Gerald Riggs scored his second touchdown of the game. Kelly, forced to bring Buffalo from behind, completed 28 of a Super Bowl-record 58 passes for 275 yards and 2 touchdowns, but was intercepted 4 times. Bills running back Thurman Thomas, who had an AFChigh 1,407 yards rushing and an NFL-best 2,038 total yards from scrimmage during the regular season, ran for only 13 yards on 10 carries and was limited to 27 yards on 4 receptions. Clark had 7 catches for 114 yards and Art Monk added 7 for 113 for the Redskins, who amassed 417 yards of total offense while limiting the explosive Bills to 283. Washington's Joe Gibbs became only the third head coach to win as many as three Super Bowls.

0 17 14 6 — 37 0 0 10 14 — 24 Washington (NFC) Buffalo (AFC)

Wash — FG Lohmiller 34

Wash — Byner 10 pass from Rypien (Lohmiller kick)

Wash — Riggs 1 run (Lohmiller kick)

Wash — Riggs 2 run (Lohmiller kick)

Buff — FG Norwood 21

Buff — Thomas 1 run (Norwood kick)

Wash — Clark 30 pass from Rypien (Lohmiller kick)

Wash — FG Lohmiller 25

Wash — FG Lohmiller 39

Buff — Metzelaars 2 pass from Kelly (Norwood kick)

Buff — Beebe 4 pass from Kelly (Norwood kick)

SUPER BOWL XXV

Tampa Stadium, Tampa Bay

January 27, 1991—Attendance: 73,813

NEW YORK GIANTS 20, BUFFALO 19-The NFC champion New York Giants won their second Super

Bowl in five years with a 20-19 victory over AFC titlist Buffalo. New York, employing its ball-control offense, had possession for 40 minutes, 33 seconds, a Super Bowl record. The Bills, who scored 95 points in their previous two playoff games leading to Super Bowl XXV, had the ball for less than eight minutes in the second half and just 19:27 for the game. Fourteen of New York's 73 plays came on its initial drive of the third quarter. which covered 75 yards and consumed a Super Bowlrecord 9:29 before running back Ottis Anderson ran 1 yard for a touchdown. Giants guarterback Jeff Hostetler kept the long drive alive by converting three third-down plays-an 11-yard pass to running back David Meggett on third-and-8, a 14-yard toss to wide receiver Mark Ingram on third-and-13, and a 9-yard pass to Howard Cross on third-and-4-to give New York a 17-12 lead in the third quarter. Buffalo jumped to a 12-3 lead midway through the second quarter before Hostetler completed a 14-yard scoring strike to wide receiver Stephen Baker to close the score to 12-10 at halftime. Buffalo's Thurman Thomas ran 31 yards for a touchdown on the opening play of the fourth quarter to help Buffalo recapture the lead at 19-17. Giants kicker Matt Bahr's 21-yard field goal gave the Giants a 20-19 lead, but Buffalo's Scott Norwood had a chance to win the game with four seconds remaining, but his 47-yard field-goal attempt sailed wide right. Hostetler completed 20 of 32 passes for 222 yards and 1 touchdown. Wide receiver Mark Ingram caught 5 passes for 74 yards; tight end Mark Bavaro 5 for 50. Anderson rushed 21 times for 102 yards and 1 touchdown to capture the most-valuable-player honors. Thomas totaled 190 scrimmage yards, rushing 15 times for 135 yards and catching 5 passes for 55 yards.

Buffalo (AFC) 9 7 — 19 3 3 — 20 N.Y. Giants (NFC) 3 NYG - FG Bahr 28 Buff — FG Norwood 23 Buff D. Smith 1 run (Norwood kick) Safety, B. Smith sacked Hostetler in end zone Buff Baker 14 pass from Hostetler (Bahr kick) NYG NYG — Anderson 1 run (Bahr kick) Buff — Thomas 31 run (Norwood kick)

SUPER BOWL XXIV

NYG - FG Bahr 21

Louisiana Superdome, New Orleans January 28, 1990—Attendance: 72,919

SAN FRANCISCO 55, DENVER 10-NFC titlist San Francisco won its fourth Super Bowl championship with a 55-10 victory over AFC champion Denver. The 49ers, who also won Super Bowls XVI, XIX, and XXIII, tied the Pittsburgh Steelers for most Super Bowl victories. The Steelers captured Super Bowls IX, X, XIII, and XIV. San Francisco's 55 points broke the previous Super Bowl scoring mark of 46 points by Chicago in Super Bowl XX. San Francisco scored touchdowns on four of its six firsthalf possessions to hold a 27-3 lead at halftime. The 49ers' first-half scoring drives were lengthy and timeconsuming (10 plays for 66 yards, 10 for 54, 14 for 69, and 5 for 59). Interceptions by Michael Walter and Chet Brooks ended the Broncos' first two possessions of the second half. San Francisco quarterback Joe Montana was named the Super Bowl MVP for a record third time. Montana completed 22 of 29 passes for 297 yards and a Super Bowl-record 5 touchdowns. Jerry Rice, the Super Bowl XXIII most valuable player, caught 7 passes for 148 yards and 3 touchdowns. The 49ers' domination included first downs (28 to 12), net yards (461 to 167), and time of possession (39:31 to 20:29).

San Francisco (NFC) 13 14 14 14 — 55

Denver (AFC) 3 0 7 0 — 10 - Rice 20 pass from Montana (Cofer kick) SF

Den FG Treadwell 42

SF Jones 7 pass from Montana (kick failed)

SF Rathman 1 run (Cofer kick)

SF — Rice 38 pass from Montana (Cofer kick) SF Rice 28 pass from Montana (Cofer kick)

Taylor 35 pass from Montana (Cofer kick)

- Elway 3 run (Treadwell kick) Den SF — Rathman 3 run (Cofer kick)

- Craig 1 run (Cofer kick) SF

SUPER BOWL XXIII

Joe Robbie Stadium, South Florida

January 22, 1989—Attendance: 75,179

SAN FRANCISCO 20. CINCINNATI 16-NFC champion San Francisco captured its third Super Bowl of the 1980s by defeating AFC champion Cincinnati 20-16. The 49ers, who also won Super Bowls XVI and XIX, became the first NFC team to win three Super Bowls. Pittsburgh with four Super Bowl titles (IX, X, XIII, and XIV) and the Oakland/Los Angeles Raiders with three (XI, XV, and XVIII) lead AFC franchises. Even though San Francisco held an advantage in total net yards (453 to 229), the 49ers found themselves trailing the Bengals late in the game. With the score tied 13-13, Cincinnati took a 16-13 lead on Jim Breech's 40-yard field goal with 3:20 remaining. It was Breech's third field goal of the day, following earlier successes from 34 and 43 yards. The 49ers started their winning drive at their own 8-yard line. Over the next 11 plays, San Francisco covered 92 yards, with the decisive score coming on a 10-yard pass from quarterback Joe Montana to wide receiver John Taylor with 34 seconds remaining. At halftime, the score was 3-3, the first time in Super Bowl history the game was tied at intermission. After the teams traded third-period field goals, the Bengals jumped ahead 13-6 on Stanford Jennings' 93-vard kickoff return for a touchdown with 34 seconds remaining in the quarter. The 49ers didn't waste any time coming back as they covered 85 yards in four plays, concluding with Montana's 14-yard scoring pass to Rice 57 seconds into the final stanza. Rice was named the game's most valuable player after compiling 11 catches for a Super Bowl-record 215 yards. Montana completed 23 of 36 passes for a Super Bowl-record 357 yards and 2 touchdowns.

10 3 — 16 3 14 — 20 Cincinnati (AFC) 0 10 San Francisco (NFC) 3 0

SF - FG Cofer 41 Cin

- FG Breech 34 - FG Breech 43 Cin

SF - FG Cofer 32

Cin Jennings 93 kickoff return (Breech kick)

- Rice 14 pass from Montana (Cofer kick) SF

- FG Breech 40 Cin

- Taylor 10 pass from Montana (Cofer kick)

SUPER BOWL XXII

San Diego Jack Murphy Stadium, San Diego January 31, 1988—Attendance: 73,302

WASHINGTON 42, DENVER 10-NFC champion Washington won Super Bowl XXII and its second NFL championship of the 1980s with a 42-10 decision over AFC champion Denver. The Redskins, who also won Super Bowl XVII, enjoyed a record-setting second quarter en route to the victory. The Broncos broke in front 10-0 when quarterback John Elway threw a 56-vard touchdown pass to wide receiver Ricky Nattiel on the Broncos' first play from scrimmage. Following a Washington punt. Denver's Rich Karlis kicked a 24-vard field goal to cap a seven-play, 61-yard scoring drive. The Redskins then erupted for 35 points on five consecutive possessions in the second period and coasted thereafter. The 35 points established an NFL postseason mark for most points scored in a period, bettering the previous total of 21 by San Francisco in Super Bowl XIX and Chicago in Super Bowl XX. Redskins quarterback Doug Williams led the second-period explosion by throwing a Super Bowl record-tying 4 touchdown passes, including 80- and 50-yarders to wide receiver Ricky Sanders, a 27-yarder to wide receiver Gary Clark, and an 8-yarder to tight end Clint Didier. Washington scored 5 touchdowns in 18 plays with total time of possession of only 5:47. Overall, Williams completed 18 of 29 passes for 340 yards and was named the game's most valuable player. His passing yardage total eclipsed the previous Super Bowl record of 331 yards by Joe Montana of San Francisco in Super Bowl XIX. Sanders ended with 193 yards on 8 catches, breaking the previous Super Bowl yardage record of 161 yards by Lynn Swann of Pittsburgh in Game X. Rookie running back Timmy Smith was the game's leading rusher with 22 carries for a Super Bowl-record 204 yards, breaking the previous mark of 191 yards by Marcus Allen of the Raiders in Game XVIII. Smith also scored twice on runs of 58 and four yards. Washington's 6 touchdowns and 602 total yards gained also set Super Bowl records. Redskins cornerback Barry Wilburn had 2 of the team's 3 interceptions, and strong safety Alvin Walton had 2 of Washington's 5 sacks

Washington (NFC) 0 35 - 42 0 7 0 — 10 Denver (AFC) 10 Ο 0 Nattiel 56 pass from Elway (Karlis kick)

Den Den FG Karlis 24

Sanders 80 pass from Williams Wash -(Haji-Sheikh kick)

Clark 27 pass from Williams Wash -

(Haii-Sheikh kick) Wash -

Smith 58 run (Haji-Sheikh kick) Wash — Sanders 50 pass from Williams

(Haji-Sheikh kick)

Didier 8 pass from Williams (Haji-Sheikh kick)

Smith 4 run (Haji-Sheikh kick)

SUPER BOWL XXI

Rose Bowl, Pasadena

January 25, 1987—Attendance: 101,063

NEW YORK GIANTS 39, DENVER 20-The NFC champion New York Giants captured their first NFL title since 1956 as they downed the AFC champion Denver Broncos 39-20 in Super Bowl XXI. The victory marked the NFC's fifth NFL title in the past six seasons. The Broncos, behind the passing of quarterback John Elway, who was 13 of 20 for 187 yards in the first half, held a 10-9 lead at halftime, the narrowest halftime margin in Super Bowl history. Denver's Rich Karlis opened the scoring with a Super Bowl record-tying 48-yard field goal. New York drove 78 yards in 9 plays on the next series to take a 7-3 lead on guarterback Phil Simms' 6-vard touchdown pass to tight end Zeke Mowatt. The Broncos came right back with a 58-vard scoring drive in 6 plays capped by Elway's 4-yard touchdown run. The only scoring in the second period was a sack of Elway in the end zone by Giants defensive end George Martin for a safety. The Giants produced a key defensive stand early in the second quarter when the Broncos had a first down at the New York 1-yard line, but failed to score on three running plays and Karlis' 23-yard missed fieldgoal attempt. The Giants took command of the game in the third period en route to a 30-point second half, the most ever scored in one half of Super Bowl play. New York took the lead for good on tight end Mark Bavaro's 13-yard touchdown catch 4:52 into the third period. The 9-play, 63-yard scoring drive included the successful conversion of a fourth-and-1 play on the New York 46yard line. Denver was limited to only 2 net yards on 10 offensive plays in the third period. Simms set Super Bowl records for most consecutive completions (10) and highest completion percentage (88 percent on 22 completions in 25 attempts). He also passed for 268 yards and 3 touchdowns and was named the game's most valuable player. New York running back Joe Morris was the game's leading rusher with 20 carries for 67 yards. Denver wide receiver Vance Johnson led all receivers with 5 catches for 121 yards. The Giants defeated their three playoff opponents by a cumulative total of 82 points (New York 105, opponents 23), the largest such margin by a Super Bowl winner.

Denver (AFC) 10 — 20 10 0 0 17 13 — 39 N.Y. Giants (NFC) 2

Den — FG Karlis 48

NYG — Mowatt 6 pass from Simms (Allegre kick)

Den — Elway 4 run (Karlis kick)

NYG - Safety, Martin tackled Elway in end zone

NYG — Bavaro 13 pass from Simms (Allegre kick)

NYG — FG Allegre 21

NYG — Morris 1 run (Allegre kick)

NYG -McConkey 6 pass from Simms (Allegre kick)

- FG Karlis 28 Den

NYG — Anderson 2 run (kick failed)

Den — V. Johnson 47 pass from Elway (Karlis kick)

SUPER BOWL XX

Louisiana Superdome, New Orleans

January 26, 1986—Attendance: 73,818

CHICAGO BEARS 46, NEW ENGLAND 10-The NFC champion Chicago Bears, seeking their first NFL title since 1963, scored a Super Bowl-record 46 points in

SF

downing AFC champion New England 46-10 in Super Bowl XX. The previous record for most points in a Super Bowl was 38, shared by San Francisco in XIX and the Los Angeles Raiders in XVIII. The Bears' leagueleading defense tied the Super Bowl record for sacks (7) and limited the Patriots to a record-low 7 rushing vards. New England took the guickest lead in Super Bowl history when Tony Franklin kicked a 36-yard field goal with 1:19 elapsed in the first period. The score came about because of Larry McGrew's fumble recovery at the Chicago 19-yard line. However, the Bears rebounded for a 23-3 first-half lead, while building a vardage advantage of 236 total vards to New England's minus 19. Running back Matt Suhey rushed 8 times for 37 yards, including an 11-yard touchdown run, and caught 1 pass for 24 yards in the first half. After the Patriots' first drive of the second half ended with a punt to the Bears' 4-yard line, Chicago marched 96 yards in 9 plays with quarterback Jim McMahon's 1-yard scoring run capping the drive. McMahon became the first quarterback in Super Bowl history to rush for a pair of touchdowns. The Bears completed their scoring via a 28-yard interception return by reserve cornerback Reggie Phillips, a 1-yard run by defensive tackle/fullback William Perry, and a safety when defensive end Henry Waechter tackled Patriots quarterback Steve Grogan in the end zone. Bears defensive end Richard Dent became the fourth defender to be named the game's most valuable player after contributing 11/2 sacks. The Bears' victory margin of 36 points was the largest in Super Bowl history, bettering the previous mark of 29 by the Los Angeles Raiders when they topped Washington 38-9 in Game XVIII. McMahon completed 12 of 20 passes for 256 yards before leaving the game in the fourth period with a wrist injury. The NFL's all-time leading rusher, Bears running back Walter Payton, carried 22 times for 61 yards. Wide receiver Willie Gault caught 4 passes for 129 yards. Chicago coach Mike Ditka became the second man (Tom Flores of the Raiders was the other) to play for a Super Bowl winner and coach a team to a victory in the game.

Chi. Bears (NFC) 13 10 21 2 — 46 New England (AFC) 0 7 — 10 3 0

— FG Franklin 36 NE - FG Butler 28 Chi

Chi - FG Butler 24

Chi — Suhey 11 run (Butler kick)

- McMahon 2 run (Butler kick) Chi

Chi - FG Butler 24

- McMahon 1 run (Butler kick) Chi

— Phillips 28 interception return (Butler kick) Chi

Chi - Perry 1 run (Butler kick)

NE - Fryar 8 pass from Grogan (Franklin kick)

— Safety, Waechter tackled Grogan in end zone Chi

SUPER BOWL XIX

Stanford Stadium, Stanford

January 20, 1985—Attendance: 84,059

SAN FRANCISCO 38, MIAMI 16-The San Francisco 49ers captured their second Super Bowl title with a dominating offense and a defense that tamed Miami's explosive passing attack. The Dolphins held a 10-7 lead at the end of the first period, which represented the most points scored by two teams in an opening quarter of a Super Bowl. However, the 49ers used excellent field position in the second period to build a 28-16 halftime lead. Running back Roger Craig set a Super Bowl record by scoring 3 touchdowns on pass receptions of 8 and 16 yards and a run of 2 yards. San Francisco's Joe Montana was voted the game's most valuable player. He joined Green Bay's Bart Starr and Pittsburgh's Terry Bradshaw as the only two-time Super Bowl most valuable players. Montana completed 24 of 35 passes for a Super Bowl-record 331 yards and 3 touchdowns, and rushed 5 times for 59 vards, including a 6-vard touchdown. Craig had 58 yards on 15 carries and caught 7 passes for 77 yards. Wendell Tyler rushed 13 times for 65 yards and had 4 catches for 70 yards. Dwight Clark had 6 receptions for 77 vards, while Russ Francis had 5 for 60. San Francisco's 537 total net yards bettered the previous Super Bowl record of 429 yards by Oakland in Super Bowl XI. The 49ers also held a time of possession advantage over the Dolphins of 37:11 to 22:49.

Miami (AFC) 10 6 0 0 — 16 San Francisco (NFC) 7 21 10 0 — 38

— FG von Schamann 37

SF Monroe 33 pass from Montana (Wersching kick)

Mia D. Johnson 2 pass from Marino (von Schamann kick)

SF Craig 8 pass from Montana (Wersching kick)

SF

- Montana 6 run (Wersching kick)

SF - Craig 2 run (Wersching kick)

- FG von Schamann 31 Mia Mia - FG von Schamann 30

- FG Wersching 27 SF

SF — Craig 16 pass from Montana (Wersching kick)

SUPER BOWL XVIII

Tampa Stadium, Tampa Bay

January 22, 1984—Attendance: 72,920

LOS ANGELES RAIDERS 38, WASHINGTON 9-The

Los Angeles Raiders dominated the Washington Redskins from the beginning in Super Bowl XVIII and achieved the most lopsided victory in Super Bowl history, surpassing Green Bay's 35-10 win over Kansas City in Super Bowl I. The Raiders took a 7-0 lead 4:52 into the game when Derrick Jensen blocked a Jeff Hayes punt and recovered it in the end zone for a touchdown. With 9:14 remaining in the first half, Raiders quarterback Jim Plunkett threw a 12-yard touchdown pass to wide receiver Cliff Branch to complete a 3-play, 65-yard drive. Washington cut the Raiders' lead to 14-3 on a 24-yard field goal by Mark Moseley. With seven seconds left in the first half, Raiders linebacker Jack Squirek intercepted a Joe Theismann pass at the Redskins' 5-vard line and ran it in for a touchdown to give Los Angeles a 21-3 halftime lead. In the third period, running back Marcus Allen, who rushed for a Super Bowl-record 191 vards on 20 carries, increased the Raiders' lead to 35-9 on touchdown runs of 5 and 74 vards, the latter erasing the previous Super Bowl record of 58 vards set by Baltimore's Tom Matte in Game III. Allen was named the game's most valuable player. The victory over Washington raised Raiders coach Tom Flores' playoff record to 8-1, including a 27-10 win against Philadelphia in Super Bowl XV. The 38 points scored by the Raiders were the highest total by a Super Bowl team

Washington (NFC) 0 3 6 0 — 9 7 14 14 3 — 38 L.A. Raiders (AFC) - Jensen recovered blocked punt in end zone

(Bahr kick)

Branch 12 pass from Plunkett (Bahr kick)

Squirek 5 interception return (Bahr kick)

Wash — FG Moseley 24

Wash — Riggins 1 run (kick blocked)

— Allen 5 run (Bahr kick)

- Allen 74 run (Bahr kick)

- FG Bahr 21

SUPER BOWL XVII

Rose Bowl, Pasadena

January 30, 1983—Attendance: 103,667

WASHINGTON 27, MIAMI 17—Fullback John Riggins' Super Bowl-record 166 yards rushing on 38 carries sparked Washington to a 27-17 victory over AFC champion Miami. It was Riggins' fourth straight 100-yard rushing game during the playoffs, also a record. The win marked Washington's first NFL title since 1942, and was only the second time in Super Bowl history NFL/NFC teams scored consecutive victories (Green Bay did it in Super Bowls I and II and San Francisco won Super Bowl XVI). The Redskins, under secondyear head coach Joe Gibbs, used a balanced offense that accounted for 400 total vards (a Super Bowl-record 276 yards rushing and 124 passing), second in Super Bowl history to 429 yards by Oakland in Super Bowl XI. The Dolphins built a 17-10 halftime lead on a 76-yard touchdown pass from quarterback David Woodley to wide receiver Jimmy Cefalo 6:49 into the first period, a 20-vard field goal by Uwe von Schamann with 6:00 left in the half, and a Super Bowl-record 98-yard kickoff return by Fulton Walker with 1:38 remaining. Washington had tied the score at 10-10 with 1:51 left on a 4-yard touchdown pass from Joe Theismann to wide receiver Alvin Garrett. Mark Moseley started the Redskins' scor-

ing with a 31-yard field goal late in the first period, and added a 20-yarder midway through the third period to cut the Dolphins' lead to 17-13. Riggins, who was voted the game's most valuable player, gave Washington its first lead with 10:01 left when he ran 43 yards off left tackle for a touchdown on a fourth-and-1 situation. Wide receiver Charlie Brown caught a 6-vard scoring pass from Theismann with 1:55 left to complete the scoring. The Dolphins managed only 176 yards (142 in first half). Theismann completed 15 of 23 passes for 143 yards, with 2 touchdowns and 2 interceptions. For Miami, Woodley was 4 of 14 for 97 yards, with 1 touchdown, and 1 interception. Don Strock was 0 for 3 in relief.

7 10 0 0 — 17 0 10 3 14 — 27 Miami (AFC) Washington (NFC)

Mia — Cefalo 76 pass from Woodley (von Schamann kick)

Wash — FG Moseley 31

Mia — FG von Schamann 20

Wash — Garrett 4 pass from Theismann (Moseley kick)

Mia — Walker 98 kickoff return (von Schamann kick)

Wash — FG Moseley 20

Wash - Riggins 43 run (Moseley kick)

Wash — Brown 6 pass from Theismann

(Moseley kick)

SUPER BOWL XVI

Pontiac Silverdome, Pontiac

January 24, 1982—Attendance: 81,270

SAN FRANCISCO 26, CINCINNATI 21-Ray Wersching's Super Bowl record-tying 4 field goals and Joe Montana's controlled passing helped lift the San Francisco 49ers to their first NFL championship with a 26-21 victory over Cincinnati. The 49ers built a game-record 20-0 halftime lead via Montana's 1-yard touchdown run; fullback Earl Cooper's 11-vard scoring pass from Montana, which climaxed a Super Bowl record 92-yard drive on 12 plays; and Wersching's 22- and 26-yard field goals. The Bengals rebounded in the second half. closing the gap to 20-14 on quarterback Ken Anderson's 5-vard run and Dan Ross' 4-vard reception from Anderson, who established Super Bowl passing records for completions (25) and completion percentage (73.5 percent on 25 of 34). Wersching added early fourth-period field goals of 40 and 23 yards to increase the 49ers' lead to 26-14. The Bengals managed to score on an Anderson-to-Ross 3-yard pass with only 16 seconds remaining. Ross set a Super Bowl record with 11 receptions for 104 yards. Montana, the game's most valuable player, completed 14 of 22 passes for 157 yards. Cincinnati compiled 356 yards to San Francisco's 275, which marked the first time in Super Bowl history that the team that gained the most yards from scrimmage lost the game.

San Francisco (NFC) 7 13 0 6 — 26 Cincinnati (AFC) 0 0 7 14 — 21

Montana 1 run (Wersching kick)

SF Cooper 11 pass from Montana

(Wersching kick) SF FG Wersching 22

SF FG Wersching 26

Cin Anderson 5 run (Breech kick)

Ross 4 pass from Anderson (Breech kick)

SF - FG Wersching 40 - FG Wersching 23

- Ross 3 pass from Anderson (Breech kick)

SUPER BOWL XV

Louisiana Superdome, New Orleans January 25, 1981—Attendance: 76,135

OAKLAND 27, PHILADELPHIA 10-Jim Plunkett threw 3 touchdown passes, including an 80-varder to Kenny King, as the Raiders became the first wild-card team to win the Super Bowl. Plunkett's touchdown bomb to King—the longest play in Super Bowl historygave Oakland a decisive 14-0 lead with nine seconds left in the first period. Linebacker Rod Martin had set up Oakland's first touchdown, a 2-yard reception by Cliff Branch, with a 17-vard interception return to the Eagles' 30-yard line. The Eagles never recovered from that early deficit, managing only a Tony Franklin field goal (30 yards) and an 8-yard touchdown pass from Ron Jaworski to Keith Krepfle the rest of the game. Plunkett, who became a starter in the sixth game of the season,

completed 13 of 21 passes for 261 yards and was named the game's most valuable player. Oakland won 9 of 11 games with Plunkett starting, but that was good enough only for second place in the AFC West, although they tied division winner San Diego with an 11-5 record. The Raiders, who had previously won Super Bowl XI over Minnesota, had to win three playoff games to get to the championship game. Oakland defeated Houston 27-7 at home followed by road victories over Cleveland (14-12) and San Diego (34-27). Oakland's Mark van Eeghen was the game's leading rusher with 75 yards on 18 carries. Philadelphia's Wilbert Montgomery led all receivers with 6 receptions for 91 vards. Branch had 5 for 67 and Harold Carmichael of Philadelphia 5 for 83. Martin finished the game with 3 interceptions, a Super Bowl record.

Oakland (AFC) 0 10 10 3 — 27 0 7 — 10 Philadelphia (NFC) 0 3

- Branch 2 pass from Plunkett (Bahr kick)

King 80 pass from Plunkett (Bahr kick)

Phil FG Franklin 30

Oak - Branch 29 pass from Plunkett (Bahr kick)

Oak FG Bahr 46

Phil - Krepfle 8 pass from Jaworski (Franklin kick)

Oak — FG Bahr 35

SUPER BOWL XIV

Rose Bowl, Pasadena

January 20, 1980—Attendance: 103,985

PITTSBURGH 31, LOS ANGELES RAMS 19-Terry Bradshaw completed 14 of 21 passes for 309 yards and set two passing records as the Steelers became the first team to win four Super Bowls. Despite 3 interceptions by the Rams, Bradshaw kept his poise and brought the Steelers from behind twice in the second half. Trailing 13-10 at halftime, Pittsburgh went ahead 17-13 when Bradshaw hit Lynn Swann with a 47-yard touchdown pass after 2:48 of the third quarter. On the Rams' next possession. Vince Ferragamo, who completed 15 of 25 passes for 212 yards, responded with a 50-yard pass to Billy Waddy that moved Los Angeles from its own 26 to the Steelers' 24. On the following play. Lawrence Mc-Cutcheon connected with Ron Smith on a halfback option pass that gave the Rams a 19-17 lead. On Pittsburgh's initial possession of the final period. Bradshaw lofted a 73-yard scoring pass to John Stallworth to put the Steelers in front to stay, 24-19. Franco Harris scored on a 1-yard run later in the quarter to seal the verdict. A 45-yard pass from Bradshaw to Stallworth was the key play in the drive to Harris' score. Bradshaw, the game's most valuable player for the second straight year, set career Super Bowl records for most touchdown passes (9) and most passing yards (932). Larry Anderson gave the Steelers excellent field position throughout the game with 5 kickoff returns for a record 162 yards.

L.A. Rams (NFC) 7 6 6 0 — 19 3 7 7 14 — 31 Pittsburgh (AFC)

- FG Bahr 41

Bryant 1 run (Corral kick)

- Harris 1 run (Bahr kick) Pitt LA - FG Corral 31

LA

- Swann 47 pass from Bradshaw (Bahr kick)

ΙA Smith 24 pass from McCutcheon (kick failed)

Pitt — Stallworth 73 pass from Bradshaw (Bahr kick)

- Harris 1 run (Bahr kick)

SUPER BOWL XIII

Orange Bowl, South Florida

January 21, 1979—Attendance: 79,484

PITTSBURGH 35, DALLAS 31—Terry Bradshaw threw a Super Bowl-record 4 touchdown passes to lead the Steelers to victory. Pittsburgh became the first team to win three Super Bowls, mostly because of Bradshaw's accurate arm. Bradshaw, voted the game's most valuable player, completed 17 of 30 passes for 318 yards, a personal high. Four of those passes went for touchdowns-2 to John Stallworth and the third, with 26 seconds remaining in the second period, to Rocky Bleier for a 21-14 halftime lead. The Cowboys scored twice before intermission on Roger Staubach's 39-yard pass to Tony Hill and a 37-yard fumble return by linebacker Mike Hegman. The Steelers broke open the contest with 2 touchdowns in a span of 19 seconds midway through the final period. Franco Harris rambled 22 yards up the middle to give the Steelers a 28-17 lead with 7:10 left. Pittsburgh got the ball right back when Randy White fumbled the kickoff and Dennis Winston recovered for the Steelers. On first down, Bradshaw fired his fourth touchdown pass, an 18-varder to Lynn Swann to boost the Steelers' lead to 35-17 with 6:51 to play. The Cowboys refused to let the Steelers run away with the contest. Staubach connected with Billy Joe DuPree on a 7-yard scoring pass with 2:23 left. Then the Cowboys recovered an onside kick, and Staubach took them in for another score, passing 4 yards to Butch Johnson with 22 seconds remaining. Bleier recovered another onside kick with 17 seconds left to seal the victory for the Steelers.

7 14 7 7 Pittsburgh (AFC) 0 14 — 35 3 14 — 31 Dallas (NFC)

Stallworth 28 pass from Bradshaw (Gerela kick) Hill 39 pass from Staubach (Septien kick) Dall

Hegman 37 fumble recovery return (Septien Dall kick)

Pitt Stallworth 75 pass from Bradshaw (Gerela kick)

Bleier 7 pass from Bradshaw (Gerela kick) Pitt

Dall - FG Septien 27

Pitt Harris 22 run (Gerela kick)

Swann 18 pass from Bradshaw (Gerela kick)

DuPree 7 pass from Staubach (Septien kick) Dall

B. Johnson 4 pass from Staubach (Septien kick)

SUPER BOWL XII

Louisiana Superdome, New Orleans

January 15, 1978—Attendance: 75,583

DALLAS 27, DENVER 10-The Cowboys evened their Super Bowl record at 2-2 by defeating Denver before a sellout crowd of 75,583, plus 102,010,000 television viewers, the largest audience ever to watch a sporting event. Dallas converted 2 interceptions into 10 points and Efren Herrera added a 35-vard field goal for a 13-0 halftime advantage. In the third period, Craig Morton engineered a drive to the Cowboys' 30 and Jim Turner's 47-yard field goal made the score 13-3. After an exchange of punts, Butch Johnson made a spectacular diving catch in the end zone to complete a 45-yard pass from Roger Staubach and put the Cowboys ahead 20-3. Following Rick Upchurch's 67-vard kickoff return. Norris Weese guided the Broncos to a touchdown to cut the Dallas lead to 20-10. Dallas clinched the victory when running back Robert Newhouse threw a 29-yard touchdown pass to Golden Richards with 7:04 remaining in the game. It was the first pass thrown by Newhouse since 1975. Harvey Martin and Randy White, who were named co-most valuable players, led the Cowboys' defense, which recovered 4 fumbles and intercepted 4 passes.

Dallas (NFC) 10 0 10 0 — 10 Denver (AFC) 0

Dorsett 3 run (Herrera kick)

— FG Herrera 35

- FG Herrera 43 Dall

Den - FG Turner 47

Johnson 45 pass from Staubach (Herrera kick)

- Lytle 1 run (Turner kick)

- Richards 29 pass from Newhouse (Herrera kick)

SUPER BOWL XI

Rose Bowl, Pasadena

January 9, 1977—Attendance: 103,438

OAKLAND 32, MINNESOTA 14-The Raiders won their first NFL championship before a record Super Bowl crowd plus 81 million television viewers, the largest audience ever to watch a sporting event. The Raiders gained a record-breaking 429 yards, including running back Clarence Davis' 137 rushing yards. Wide receiver Fred Biletnikoff made 4 key receptions, which earned him the game's most valuable player trophy. Oakland scored on three successive possessions in the second quarter to build a 16-0 halftime lead. Errol Mann's 24-vard field goal opened the scoring, then the AFC champions put together drives of 64 and 35 yards, scoring on a 1-yard pass from Ken Stabler to Dave Casper and a 1-yard run by Pete Banaszak. The Raiders increased their lead to 19-0 on a 40-yard field goal by Mann in the third quarter, but Minnesota re-

sponded with a 12-play, 58-yard drive late in the period, with Fran Tarkenton passing 8 yards to wide receiver Sammy White to cut the deficit to 19-7. Two fourth-quarter interceptions clinched the title for the Raiders. One set up Banaszak's second touchdown run, the other resulted in cornerback Willie Brown's Super Bowl-record 75-yard interception return.

Oakland (AFC) 3 13 — 32 0 16 7 — 14 Minnesotà (NFC) 7 0 0

Oak - FG Mann 24

Oak — Casper 1 pass from Stabler (Mann kick)

Oak — Banaszak 1 run (kick failed) Oak — FG Mann 40

Minn — S. White 8 pass from Tarkenton (Cox kick)

Oak — Banaszak 2 run (Mann kick)

Oak — Brown 75 interception return (kick failed)

Minn — Voigt 13 pass from Lee (Cox kick)

SUPER BOWL X

Orange Bowl, South Florida

January 18, 1976—Attendance: 80,187

PITTSBURGH 21, DALLAS 17-The Steelers won the Super Bowl for the second year in a row on Terry Bradshaw's 64-yard touchdown pass to Lynn Swann and an aggressive defense that snuffed out a late rally by the Cowboys with an end-zone interception on the final play of the game. In the fourth quarter, Pittsburgh ran on fourth down and gave up the ball on the Cowboys' 39 with 1:22 to play. Roger Staubach ran and passed for 2 first downs, but his last desperation pass was picked off by Glen Edwards. Dallas' scoring was the result of 2 touchdown passes by Staubach, 1 to Drew Pearson for 29 yards and the other to Percy Howard for 34 yards. Toni Fritsch had a 36-yard field goal. The Steelers scored on 2 touchdown passes by Bradshaw, 1 to Randy Grossman for 7 yards and the long bomb to Swann. Roy Gerela had 36- and 18-yard field goals. Reggie Harrison blocked a punt through the end zone for a safety. Swann set a Super Bowl-record by gaining 161 yards on his 4 receptions.

Dallas (NFC) 7 3 0 7 — 17 7 0 0 14 — 21 Pittsburgh (AFC) D. Pearson 29 pass from Staubach

(Fritsch kick) — Grossman 7 pass from Bradshaw Pitt

(Gerela kick)

Dall - FG Fritsch 36

— Safety, Harrison blocked Hoopes' punt Pitt

through end zone Pitt

FG Gerela 36 — FG Gerela 18

Pitt

Pitt - Swann 64 pass from Bradshaw (kick failed)

— P. Howard 34 pass from Staubach (Fritsch kick)

SUPER BOWL IX

Tulane Stadium, New Orleans

January 12, 1975—Attendance: 80,997

PITTSBURGH 16, MINNESOTA 6-AFC champion Pittsburgh, in its initial Super Bowl appearance, and NFC champion Minnesota, making a third bid for its first Super Bowl title, struggled through a first half in which the only score was produced by the Steelers' defense when Dwight White downed Vikings' quarterback Fran Tarkenton in the end zone for a safety 7:49 into the second period. The Steelers took advantage of another break on the second-half kickoff when Minnesota's Bill Brown fumbled and Marv Kellum recovered for Pittsburgh on the Vikings' 30. After Rocky Bleier failed to gain on first down, Franco Harris carried three consecutive times for 24 yards, a loss of 3, and a 9-vard touchdown and a 9-0 lead. Though its offense was completely stymied by Pittsburgh's defense, Minnesota managed to move into a threatening position after 4:27 of the final period when Matt Blair blocked Bobby Walden's punt and Terry Brown recovered the ball in the end zone for a touchdown. Fred Cox's extra point failed, and the Steelers led 9-6. Pittsburgh wasted no time putting the victory away. The Steelers took the ensuing kickoff and marched 66 vards in 11 plays, climaxed by Terry Bradshaw's 4-yard scoring pass to Larry Brown with 3:31 left. Pittsburgh's defense permitted Minnesota only 119 yards total offense, including a Super Bowl low of 17 rushing yards. The Steelers, meanwhile, gained 333 yards, including Harris' record 158 yards on 34 carries.

Pittsburgh (AFC) Minnesota (NFC) 0 0 0 6 — 6 Safety, White tackled Tarkenton in end zone

- Harris 9 run (Gerela kick) Pitt

Minn — T. Brown recovered blocked punt in end zone (kick failed)

- L. Brown 4 pass from Bradshaw (Gerela kick)

SUPER BOWL VIII

Rice Stadium, Houston

January 13, 1974—Attendance: 71,882

MIAMI 24, MINNESOTA 7—The defending NFL champion Dolphins, representing the AFC for the third straight year, scored the first two times they had possession on marches of 62 and 56 yards while the Miami defense limited the Vikings to only 7 plays in the first period. Larry Csonka climaxed the initial 10-play drive with a 5-yard touchdown bolt through right guard after 5:27 had elapsed. Four plays later, Miami began another 10play scoring drive, which ended with Jim Kiick bursting 1 yard through the middle for another touchdown after 13:38 of the period. Garo Yepremian added a 28-yard field goal midway through the second period for a 17-0 Miami lead. Minnesota then drove from its 20 to a second-and-2 situation on the Miami 7-yard line with 1:18 left in the half. But on 2 plays, Miami limited Oscar Reed to 1 yard. On fourth-and-1 from the 6, Reed went over right tackle, but Dolphins middle linebacker Nick Buoniconti jarred the ball loose and Jake Scott recovered for Miami to halt the Minnesota threat. The Vikings were unable to muster enough offense in the second half to threaten the Dolphins. Csonka rushed 33 times for a Super Bowl-record 145 yards. Bob Griese of Miami completed 6 of 7 passes for 73 yards.

Minnesota (NFC) 0 0 0 14 3 7 Miami (AFC) 0 — 24

 Csonka 5 run (Yepremian kick) Mia

Kiick 1 run (Yepremian kick) Mia

Mia - FG Yepremian 28

 Csonka 2 run (Yepremian kick) Mia

Minn — Tarkenton 4 run (Cox kick)

SUPER BOWL VII

Memorial Coliseum, Los Angeles January 14 1973—Attendance: 90 182

MIAMI 14, WASHINGTON 7-Miami completed the only perfect season in NFL history-17 games without a defeat—by beating Washington. The Dolphins played virtually perfect football in the first half as their defense permitted the Redskins to cross midfield only once and their offense turned good field position into 2 touchdowns. On its third possession, Miami opened its first scoring drive from the Dolphins' 37-yard line. An 18-yard pass from Bob Griese to Paul Warfield preceded by 3 plays Griese's 28-yard touchdown pass to Howard Twilley. After Washington moved from its 17 to the Miami 48 with two minutes remaining in the first half, Dolphins linebacker Nick Buoniconti intercepted a Billy Kilmer pass at the Miami 41 and returned it to the Washington 27. Jim Kiick ran for 3 yards, Larry Csonka for 3, Griese passed to Jim Mandich for 19, and Kiick gained 1 to the 1-yard line. With 18 seconds left until intermission, Kiick scored from the 1. Washington's only touchdown came with 2:07 left in the game and resulted from a misplayed fieldgoal attempt and fumble by Garo Yepremian, with the Redskins' Mike Bass picking the ball out of the air and running 49 yards for the score. Dolphins safety Jake Scott, who had 2 interceptions, including 1 in the end zone to kill a Redskins' drive, was voted the game's most valuable player.

7 7 0 0 — 14 0 0 0 7 — 7 Miami (AFC) Washington (NFC) — Twilley 28 pass from Griese Mia

(Yepremian kick)

Mia — Kiick 1 run (Yepremian kick)

Wash — Bass 49 fumble recovery return (Knight kick)

SUPER BOWL VI

Tulane Stadium, New Orleans

January 16, 1972—Attendance: 81,023

DALLAS 24, MIAMI 3-The Cowboys rushed for a record 252 yards and their defense limited the Dolphins to a low of 185 yards while not permitting a touchdown for the first time in Super Bowl history. Dallas converted

Chuck Howley's recovery of Larry Csonka's first fumble of the season into a 3-0 advantage and led at halftime 10-3. After Dallas received the second-half kickoff, Duane Thomas led a 71-yard march in 8 plays for a 17-3 margin. Howley intercepted Bob Griese's pass at the 50 and returned it to the Miami 9 early in the fourth period. and 3 plays later Roger Staubach passed 7 vards to Mike Ditka for the final touchdown. Thomas rushed for 95 yards and Walt Garrison gained 74. Staubach, voted the game's most valuable player, completed 12 of 19 passes for 119 yards and 2 touchdowns.

7 — 24 Dallas (NFC) 3 7 7 0 — 3 Miami (AFC) 0 3 0

Dall

FG Clark 9Alworth 7 pass from Staubach (Clark kick) Dall

Mia FG Yepremian 31

Dall - D. Thomas 3 run (Clark kick)

— Ditka 7 pass from Staubach (Clark kick) Dall

SUPER BOWL V

Orange Bowl, South Florida

January 17, 1971—Attendance: 79,204

BALTIMORE COLTS 16, DALLAS 13—A 32-yard field goal by first-year kicker Jim O'Brien brought the Baltimore Colts a victory over the Dallas Cowboys in the final five seconds of Super Bowl V. The game between the champions of the AFC and NFC was played on artificial turf for the first time. Dallas led 13-6 at the half, but interceptions by Rick Volk and Mike Curtis set up a Baltimore touchdown and O'Brien's decisive kick in the fourth period. Earl Morrall relieved an injured Johnny Unitas late in the first half, although Unitas completed the Colts' only scoring pass. It caromed off receiver Eddie Hinton's fingertips, off Dallas defensive back Mel Renfro, and finally settled into the grasp of John Mackey, who went 45 yards to score on a 75-yard play.

0 6 0 10 — 16 3 10 0 0 — 13 Balt. Colts (AFC) Dallas (NFC)

Dall

— FG Clark 14 — FG Clark 30 Dall

 Mackey 75 pass from Unitas Balt

(kick blocked)

— Thomas 7 pass from Morton (Clark kick) Dall

Balt Nowatzke 2 run (O'Brien kick)

— FG O'Brien 32 Balt

SUPER BOWL IV

Tulane Stadium, New Orleans

January 11, 1970—Attendance: 80,562

KANSAS CITY 23, MINNESOTA 7—The Chiefs built a 16-0 halftime lead behind Len Dawson's superb quarterbacking and a powerful defense. Dawson, the fourth consecutive quarterback to be chosen the Super Bowl's most valuable player, completed 12 of 17 passes and hit Otis Taylor on a 46-yard play for the final Chiefs touchdown. The Kansas City defense limited Minnesota's strong rushing game to 67 yards and had 3 interceptions and 2 fumble recoveries.

Minnesota (NFL) 0 0 7 0 — 7 7 0 — 23 Kansas City (AFL) 3 13

- FG Stenerud 48

- FG Stenerud 32

— FG Stenerud 25

- Garrett 5 run (Stenerud kick)

Minn — Osborn 4 run (Cox kick)

- Taylor 46 pass from Dawson (Stenerud kick)

SUPER BOWL III

Orange Bowl, South Florida

January 12, 1969—Attendance: 75,389

NEW YORK JETS 16, BALTIMORE COLTS 7-Jets quarterback Joe Namath "guaranteed" victory on the Thursday before the game, then went out and led the AFL to its first Super Bowl victory over a Baltimore team that had lost only once in 16 games all season. Namath. chosen the outstanding player, completed 17 of 28 passes for 206 yards and directed a steady attack that dominated the NFL champions after the Jets' defense had intercepted Colts quarterback Earl Morrall 3 times in the first half. The Jets had 337 total yards, including 121 yards rushing by Matt Snell. Johnny Unitas, who had missed most of the season with a sore elbow, came off the bench and led Baltimore to its only touchdown.

N.Y. Jets (AFL) 0 0 Balt. Colts (NFL)

NYJ — Snell 4 run (Turner kick)

— FG Turner 32 NYJ - FG Turner 30 LYN NYJ — FG Turner 9

Balt — Hill 1 run (Michaels kick)

SUPER BOWL II

Orange Bowl, South Florida

January 14, 1968—Attendance: 75,546

GREEN BAY 33. OAKLAND 14-Green Bay, after winning its third consecutive NFL championship, won the Super Bowl title for the second straight year 33-14 over the AFL champion Raiders in a game that drew the first \$3-million gate in football history. Bart Starr again was chosen the game's most valuable player as he completed 13 of 24 passes for 202 yards and 1 touchdown and directed a Packers attack that was in control all the way after building a 16-7 halftime lead. Don Chandler kicked 4 field goals and all-pro cornerback Herb Adderley capped the Green Bay scoring with a 60-yard run with an interception. The game marked the last for Vince Lombardi as Packers coach, ending nine years in which he won six Western Conference championships, five NFL championships, and two Super Bowls.

Green Bay (NFL) 3 13 10 7 — 7 0 Oakland (AFL) 0

— FG Chandler 39 - FG Chandler 20

— Dowler 62 pass from Starr (Chandler kick)

- Miller 23 pass from Lamonica (Blanda kick)

- FG Chandler 43

- Anderson 2 run (Chandler kick)

GB - FG Chandler 31

Adderley 60 interception return (Chandler kick)

Miller 23 pass from Lamonica (Blanda kick)

SUPER BOWL I

Memorial Coliseum, Los Angeles

January 15, 1967—Attendance: 61,946

GREEN BAY 35. KANSAS CITY 10-The Green Bay Packers opened the Super Bowl series by defeating Kansas City's AFL champions 35-10 behind the passing of Bart Starr, the receiving of Max McGee, and a key interception by all-pro safety Willie Wood. Green Bay broke open the game with 3 second-half touchdowns, the first of which was set up by Wood's 50-yard return of an interception to the Chiefs' 5-yard line. McGee, who caught only 4 passes all season, caught 7 from Starr for 138 yards and 2 touchdowns. Elijah Pitts ran for 2 other scores. The Chiefs' 10 points came in the second quarter, the only touchdown on a 7-yard pass from Len Dawson to Curtis McClinton. Starr completed 16 of 23 passes for 250 yards and 2 touchdowns and was chosen the most valuable player. The Packers collected \$15,000 per man and the Chiefs \$7,500-the largest single-game shares in the history of team sports.

0 10 0 7 7 14 Kansas City (AFL) Green Bay (NFL)

 McGee 37 pass from Starr (Chandler kick) - McClinton 7 pass from Dawson (Mercer kick)

- Taylor 14 run (Chandler kick)

KC - FG Mercer 31

GB - Pitts 5 run (Chandler kick)

- McGee 13 pass from Starr (Chandler kick)

- Pitts 1 run (Chandler kick)

Compiled by Elias Sports Bu	ıreau	
1967: Super Bowl I	1985: Super Bowl XIX	2003: Super Bowl XXXVII
1968: Super Bowl II	1986: Super Bowl XX	2004: Super Bowl XXXVIII
1969: Super Bowl III	1987: Super Bowl XXI	2005: Super Bowl XXXIX
1970: Super Bowl IV	1988: Super Bowl XXII	2006: Super Bowl XL
1971: Super Bowl V	1989: Super Bowl XXIII	2007: Super Bowl XLI
1972: Super Bowl VI	1990: Super Bowl XXIV	2008: Super Bowl XLII
1973: Super Bowl VII	1991: Super Bowl XXV	2009: Super Bowl XLIII
1974: Super Bowl VIII	1992: Super Bowl XXVI	2010: Super Bowl XLIV
1975: Super Bowl IX	1993: Super Bowl XXVII	2011: Super Bowl XLV
1976: Super Bowl X	1994: Super Bowl XXVIII	2012: Super Bowl XLVI
1977: Super Bowl XI	1995: Super Bowl XXIX	2013: Super Bowl XLVII
1978: Super Bowl XII	1996: Super Bowl XXX	2014: Super Bowl XLVIII
1979: Super Bowl XIII	1997: Super Bowl XXXI	2015: Super Bowl XLIX
1980: Super Bowl XIV	1998: Super Bowl XXXII	2016: Super Bowl 50
1981: Super Bowl XV	1999: Super Bowl XXXIII	2017: Super Bowl LI
1982: Super Bowl XVI	2000: Super Bowl XXXIV	2018: Super Bowl LII
1983: Super Bowl XVII	2001: Super Bowl XXXV	2019: Super Bowl LIII
1984: Super Bowl XVIII	2002: Super Bowl XXXVI	

INDIVIDUAL RECORDS

SERVICE

Most Games

- 9 Tom Brady, New England, XXXVI, XXXVIII-XXIX, XLII, XLVI, XLIX, LI-LIII
- Mike Lodish, Buffalo, XXV-XXVIII; Denver, XXXII-XXXIII Stephen Gostkowski, New England, XLII, XLVI, LXIX, LI-LIII
- Marv Fleming, Green Bay, I-II; Miami, VI-VIII

Larry Cole, Dallas, V-VI, X, XII-XIII

Cliff Harris, Dallas, V-VI, X, XII-XIII

Charles Haley, San Francisco, XXIII-XXIV; Dallas, XXVII-XXVIII, XXX D.D. Lewis, Dallas, V-VI, X, XII-XIII

Preston Pearson, Balt. Colts, III; Pittsburgh, IX; Dallas, X, XII-XIII

Charlie Waters, Dallas, V-VI, X, XII-XIII Rayfield Wright, Dallas, V-VI, X, XII-XIII

Cornelius Bennett, Buffalo, XXV-XXVIII; Atlanta, XXXIII John Elway, Denver, XXI-XXII, XXIV, XXXII-XXXIII

Glenn Parker, Buffalo, XXV-XXVIII; N.Y. Giants, XXXV

Bill Romanowski, San Francisco, XXIII-XXIV; Denver,

XXXII-XXXIII: Oakland, XXXVII

Adam Vinatieri, New England, XXXI, XXXVI, XXXVIII, XXXIX; Indianapolis, XLI

Tedy Bruschi, New England, XXXI, XXXVI, XXXVIII-XXXIX, XLII

Matt Light, New England, XXXVI, XXXVIII-XXXIX, XLII, XLVI Patrick Chung, New England, XLVI, XLIX, LI-LIII Devin McCourty, New England, XLVI, XLIX, Li-LIII

Matthew Slater, New England, XLVI, XLIX, LI-LIII

Most Games, Winning Team

- Tom Brady, New England, XXXVI, XXXVIII-XXXIX, XLIX, LI, LIII
- 5 Charles Haley, San Francisco, XXIII-XXIV; Dallas, XXVII-XXVIII, XXX
- 4 By many players

Most Games, Coach

- 9 Bill Belichick, New England, XXXVI, XXXVIII-XXXIX, XLII, XLVI, XLIX, LI-LIII
- 6 Don Shula, Balt. Colts, III; Miami, VI-VIII, XVII, XIX
- 5 Tom Landry, Dallas, V-VI, X, XII-XIII

Most Games, Winning Team, Coach

- 6 Bill Belichick, New England, XXXVI, XXXVIII, XXXIX, XLIX, LI, LIII
- Chuck Noll, Pittsburgh, IX-X, XIII-XIV
- Bill Walsh, San Francisco, XVI, XIX, XXIII Joe Gibbs, Washington, XVII, XXII, XXVI

Most Games, Losing Team, Coach

4 Bud Grant, Minnesota, IV, VIII-IX, XI Don Shula, Balt. Colts, III; Miami, VI, XVII, XIX Marv Levy, Buffalo, XXV-XXVIII Dan Reeves, Denver, XXI-XXII, XXIV; Atlanta, XXXIII

Tom Landry, Dallas, V, X, XIII Bill Belichick, New England, XLII, XLVI, LII

SCORING

Most Points, Career

- 48 Jerry Rice, San Francisco-Oakland, 4 games (8-td)
- 34 Adam Vinatieri, New England-Indianapolis, 5 games (7-fg, 13 pat)
- 33 Stephen Gostkowski, New England, 6 games (7-fg, 12-pat)

Most Points, Game

- 20 James White, New England vs. Atlanta, LI (3-td, 2-pt) (OT)
- 18 Roger Craig, San Francisco vs. Miami, XIX (3-td) Jerry Rice, San Francisco vs. Denver, XXIV (3-td); vs. S.D. Chargers, XXIX (3-td)

Ricky Watters, San Francisco vs. S.D. Chargers, XXIX (3-td) Terrell Davis, Denver vs. Green Bay, XXXII (3-td)

15 Don Chandler, Green Bay vs. Oakland, II (3-pat, 4-fg)

TOUCHDOWNS

Most Touchdowns, Career

- 8 Jerry Rice, San Francisco-Oakland, 4 games (8-p)
- Emmitt Smith, Dallas, 3 games (5-r)
- Franco Harris, Pittsburgh, 4 games (4-r) Roger Craig, San Francisco, 3 games (2-r, 2-p) Thurman Thomas, Buffalo, 4 games (4-r) John Elway, Denver, 5 games (4-r) James White, New England, 3 games (3-r, 1-p)

Most Touchdowns, Game

3 Roger Craig, San Francisco vs. Miami, XIX (1-r, 2-p) Jerry Rice, San Francisco. vs. Denver, XXIV (3-p);

vs. S.D. Chargers, XXIX (3-p)
Ricky Watters, San Francisco vs. S.D. Chargers, XXIX (1-r, 2-p)

Terrell Davis, Denver vs. Green Bay, XXXII (3-r)

James White, New England vs. Atlanta, LI (2-r, 1-p) (OT)

Max McGee, Green Bay vs. Kansas City, I (2-p) Elijah Pitts, Green Bay vs. Kansas City, I (2-r) Bill Miller, Oakland vs. Green Bay, II (2-p)

Larry Csonka, Miami vs. Minnesota, VIII (2-r) Pete Banaszak, Oakland vs. Minnesota, XI (2-r)

John Stallworth, Pittsburgh vs. Dallas, XIII (2-p) Franco Harris, Pittsburgh vs. L.A. Rams, XIV (2-r)

Cliff Branch, Oakland vs. Philadelphia, XV (2-p)

Dan Ross, Cincinnati vs. San Francisco, XVI (2-p)

Marcus Allen, L.A. Raiders vs. Washington, XVIII (2-r)

Jim McMahon, Chi. Bears vs. New England, XX (2-r)

Ricky Sanders, Washington vs. Denver, XXII (2-p)

Timmy Smith, Washington vs. Denver, XXII (2-r) Tom Rathman, San Francisco vs. Denver, XXIV (2-r)

Gerald Riggs, Washington vs. Buffalo, XXVI (2-r)

Michael Irvin, Dallas vs. Buffalo, XXVII (2-p)

Emmitt Smith, Dallas vs. Buffalo, XXVIII (2-r) Emmitt Smith, Dallas vs. Pittsburgh, XXX (2-r)

Antonio Freeman, Green Bay vs. Denver, XXXII (2-p)

Howard Griffith, Denver vs. Atlanta, XXXIII (2-r)

Eddie George, Tennessee vs. St.L. Rams, XXXIV (2-r)

Keenan McCardell, Tampa Bay vs. Oakland, XXXVII (2-r)

Dwight Smith, Tampa Bay vs. Oakland, XXXVII (2-ret) Larry Fitzgerald, Arizona vs. Pittsburgh, XLIII (2-p)

Greg Jennings, Green Bay vs. Pittsburgh, XLV (2-p)

Jacoby Jones, Balt, Ravens vs. San Francisco, XLVII (1-r. 1-ret) Rob Gronkowski, New England vs. Philadelphia, LII (2-p)

POINTS AFTER TOUCHDOWN

Most (One-Point) Points After Touchdown, Career

- 13 Adam Vinatieri, New England-Indianapolis, 6 games (14 att)
- 12 Stephen Gostkowski, New England, 6 games (13 att)
- 9 Mike Cofer, San Francisco, 2 games (14 att)

Most (One-Point) Points After Touchdown, Game

- Mike Cofer, San Francisco vs. Denver, XXIV (8 att) Lin Elliott, Dallas vs. Buffalo, XXVII (7 att) Doug Brien, San Francisco vs. S.D. Chargers, XXIX (7 att)
- Ali Hají-Sheikh, Washington vs. Denver, XXII (6 att) Martín Gramatica, Tampa Bay vs. Oakland, XXXVII (6 att)
- Don Chandler, Green Bay vs. Kansas City, I (5 att) Roy Gerela, Pittsburgh vs. Dallas, XIII (5 att) Chris Bahr, L.A. Raiders vs. Washington, XVIII (5 att) Ray Wersching, San Francisco vs. Miami, XIX (5 att) Kevin Butler, Chi. Bears vs. New England, XX (5 att) Steven Hauschka, Seattle vs. Denver, XLVIII (5 att)

Most Two-Point Conversions, Game

Mark Seay, S.D. Chargers vs. San Francisco, XXIX Alfred Pupunu, S.D. Chargers vs. San Francisco, XXIX Mark Chmura, Green Bay vs. New England, XXXI Kevin Faulk, New England vs. Carolina, XXXVIII Lance Moore, New Orleans vs. Indianapolis, XLIV Antwaan Randle El, Pittsburgh vs. Green Bay, XLV Wes Welker, Denver vs. Seattle, XLVII Bennie Fowler, Denver vs. Carolina, 50 Danny Amendola, New England vs. Atlanta, LI (OT) James White, New England vs. Atlanta, LI (OT)

FIELD GOALS

Most Field Goals Attempted, Career

- 10 Adam Vinatieri, New England-Indianapolis, 5 games
- Stephen Gostkowski, New England, 6 games
- Jim Turner, N.Y. Jets-Denver, 2 games Roy Gerela, Pittsburgh, 3 games Rich Karlis, Denver, 2 games Jeff Wilkins, St.L. Rams, 2 games

Most Field Goals Attempted, Game

5 Jim Turner, N.Y. Jets vs. Balt, Colts, III

Efren Herrera, Dallas vs. Denver, XII Don Chandler, Green Bay vs. Oakland, II Roy Gerela, Pittsburgh vs. Dallas, X Ray Wersching, San Francisco vs. Cincinnati, XVI Rich Karlis, Denver vs. N.Y. Giants, XXI Mike Cofer, San Francisco vs. Cincinnati, XXIII Jason Elam, Denver vs. Atlanta, XXXIII Jeff Wilkins, St.L. Rams vs. Tennessee, XXXIV Adam Vinatieri, Indianapolis vs. Chi. Bears, XLI

Most Field Goals, Career

- 7 Adam Vinatieri, New England-Indianapolis, 5 games (10 att) Stephen Gostkowski, New England, 6 games (9 att)
- 5 Ray Wersching, San Francisco, 2 games (5 att)
- Don Chandler, Green Bay, 2 games (4 att) Jim Turner, N.Y. Jets-Denver, 2 games (6 att) Uwe von Schamann, Miami, 2 games (4 att) Jeff Wilkins, St.L. Rams, 2 games (6 att)

Most Field Goals, Game

- 4 Don Chandler, Green Bay vs. Oakland, II Ray Wersching, San Francisco vs. Cincinnati, XVI
- 3 Jim Turner, N.Y. Jets vs. Balt. Colts, III Jan Stenerud, Kansas City vs. Minnesota, IV Uwe von Schamann, Miami vs. San Francisco, XIX Kevin Butler, Chi. Bears vs. New England, XX Jim Breech, Cincinnati vs. San Francisco, XXIII Chip Lohmiller, Washington vs. Buffalo, XXVI Eddie Murray, Dallas vs. Buffalo, XXVIII Jeff Wilkins, St.L. Rams vs. Tennessee, XXXIV Adam Vinatieri, Indianapolis vs. Chi. Bears, XLI Garrett Hartley, New Orleans vs. Indianapolis, XLIV David Akers, San Francisco vs. Balt. Ravens, XLVII Brandon McManus, Denver vs. Carolina, 50 Jake Elliott, Philadelphia vs. New England, LII

Longest Field Goal

- Steve Christie, Buffalo vs. Dallas, XXVIII
- 53 Greg Zuerlein, L.A. Rams vs. New England, LIII
- Jason Elam, Denver vs. Green Bay, XXXII

SAFETIES

Most Safeties, Game

Dwight White, Pittsburgh vs. Minnesota, IX Reggie Harrison, Pittsburgh vs. Dallas, X Henry Waechter, Chi. Bears vs. New England, XX George Martin, N.Y. Giants vs. Denver, XXI Bruce Smith, Buffalo vs. N.Y. Giants, XXV Chris Culliver, San Francisco vs. Balt. Ravens, XLVII Cliff Avril, Seattle vs. Denver, XLVIII

RUSHING

ATTEMPTS

Most Attempts, Career

- 101 Franco Harris, Pittsburgh, 4 games
- 70 Emmitt Smith, Dallas, 3 games
- 64 John Riggins, Washington, 2 games

Most Attempts, Game

- 38 John Riggins, Washington vs. Miami, XVII
- 34 Franco Harris, Pittsburgh vs. Minnesota, IX
- 33 Larry Csonka, Miami vs. Minnesota, VIII

YARDS GAINED

Most Yards Gained, Career

- 354 Franco Harris, Pittsburgh, 4 games Larry Csonka, Miami, 3 games
- 289 Emmitt Smith, Dallas, 3 games

Most Yards Gained, Game

- 204 Timmy Smith, Washington vs. Denver, XXII
- 191 Marcus Allen, L.A. Raiders vs. Washington, XVIII 166 John Riggins, Washington vs. Miami, XVII

Longest Run From Scrimmage

- 75 Willie Parker, Pittsburgh vs. Seattle, XL (TD)
- Marcus Allen, L.A. Raiders vs. Washington, XVIII (TD) Tom Matte, Balt. Colts vs. N.Y. Jets, III
- 58
 - Timmy Smith, Washington vs. Denver, XXII (TD)

AVERAGE GAIN

Highest Average Gain, Career (20 attempts)

- 9.6 Marcus Allen, L.A. Raiders, 1 game (20-191)
- 9.3 Timmy Smith, Washington, 1 game (22-204)
- 5.4 Dominic Rhodes, Indianapolis, 1 game (21-113)

Highest Average Gain, Game (10 attempts)

- 10.5 Tom Matte, Balt. Colts vs. N.Y. Jets, III (11-116)
- 9.6 Marcus Allen, L.A. Raiders vs. Washington, XVIII (20-191)
- 9.3 Willie Parker, Pittsburgh vs. Seattle, XL (10-93)

TOUCHDOWNS

Most Touchdowns, Career

- 5 Emmitt Smith, Dallas, 3 games
- Franco Harris, Pittsburgh, 4 games Thurman Thomas, Buffalo, 4 games John Elway, Denver, 5 games
- 3 Terrell Davis, Denver, 2 games James White, New England, 3 games

Most Touchdowns, Game

- Terrell Davis, Denver vs. Green Bay, XXXII
- 2 Elijah Pitts, Green Bay vs. Kansas City, I Larry Csonka, Miami vs. Minnesota, VIII Pete Banaszak, Oakland vs. Minnesota, XI Franco Harris, Pittsburgh vs. L.A. Rams, XIV Marcus Allen, L.A. Raiders vs. Washington, XVIII Jim McMahon, Chi. Bears vs. New England, XX Timmy Smith, Washington vs. Denver, XXII Tom Rathman, San Francisco vs. Denver, XXIV Gerald Riggs, Washington vs. Buffalo, XXVI Emmitt Smith, Dallas vs. Buffalo, XXVIII Emmitt Smith, Dallas vs. Pittsburgh, XXX Howard Griffith, Denver vs. Atlanta, XXXIII Eddie George, Tennessee vs. St.L. Rams, XXXIV

James White, New England vs. Atlanta, LI (OT)

PASSING

PASSER RATING

Highest Passer Rating, Career (40 attempts)

- 127.8 Joe Montana, San Francisco, 4 games
- 122.8 Jim Plunkett, Oakland-L.A. Raiders, 2 games
- 117.4 Russell Wilson, Seattle, 2 games

Most Passes Attempted, Career

- 392 Tom Brady, New England, 9 games
- 155 Peyton Manning, Indianapolis-Denver, 4 games
- 152 John Elway, Denver, 5 games

Most Passes Attempted, Game

- 62 Tom Brady, New England vs. Atlanta, LI (OT)
- 58 Jim Kelly, Buffalo vs. Washington, XXVI
- Donovan McNabb, Philadelphia vs. New England, XXXIX

COMPLETIONS

Most Passes Completed, Career

- 256 Tom Brady, New England, 9 games
- 103 Peyton Manning, Indianapolis-Denver, 4 games
 83 Joe Montana, San Francisco, 4 games
- Kurt Warner, St.L. Rams-Arizona, 3 games

- Most Passes Completed, Game
 43 Tom Brady, New England vs. Atlanta, LI (OT)
 - 37 Tom Brady, New England vs. Seattle, XLIX
 - 34 Peyton Manning, Denver vs. Seattle, XLVIII

Most Consecutive Completions, Game

- 16 Tom Brady, New England vs. N.Y. Giants, XLVI
- 13 Joe Montana, San Francisco vs. Denver, XXIV
- 10 Phil Simms, N.Y. Giants vs. Denver, XXI Troy Aikman, Dallas vs. Pittsburgh, XXX Kurt Warner, Arizona vs. Pittsburgh, XLIII
 - Drew Brees, New Orleans vs. Indianapolis, XLIV Tom Brady, New England vs. Atlanta, LI (OT)

COMPLETION PERCENTAGE

Highest Completion Percentage, Career (40 attempts)

- Troy Aikman, Dallas, 3 games, (80-56)
- 68.0 Joe Montana, San Francisco, 4 games (122-83)
- 66.5 Peyton Manning, Indianapolis-Denver, 4 games (155-103)

Highest Completion Percentage, Game (20 attempts)

- 88.0 Phil Simms, N.Y. Giants vs. Denver, XXI (25-22)
- 82.1 Drew Brees, New Orleans vs. Indianapolis, XLIV (39-32)
- 75.9 Joe Montana, San Francisco vs. Denver, XXIV (29-22)

YARDS GAINED

Most Yards Gained, Career

- 2,838 Tom Brady, New England, 9 games
- 1,156 Kurt Warner, St.L. Rams-Arizona, 3 games
- 1,142 Joe Montana, San Francisco, 4 games

Most Yards Gained, Game

- 505 Tom Brady, New England vs. Philadelphia, LII
- 466 Tom Brady, New England vs. Atlanta, LI (OT)
 414 Kurt Warner, St.L. Rams vs. Tennessee, XXXIV

Longest Pass Completion

- 85 Jake Delhomme (to Muhammad), Carolina vs. New England, XXXVIII (TD)
- 81 Brett Favre (to Freeman), Green Bay vs. New England, XXXI (TD)

80 Jim Plunkett (to King), Oakland vs. Philadelphia, XV (TD) Doug Williams (to Sanders), Washington vs. Denver, XXII (TD) John Elway (to R. Smith), Denver vs. Atlanta, XXXIII (TD)

AVERAGE GAIN

Highest Average Gain, Career (40 attempts)

- 11.10 Terry Bradshaw, Pittsburgh, 4 games (84-932) 9.85 Russell Wilson, Seattle, 2 games (46-453)
- 9.62 Bart Starr, Green Bay, 2 games (47-452)

Highest Average Gain, Game (20 attempts)

- 14.71 Terry Bradshaw, Pittsburgh vs. L.A. Rams, XIV (21-309)
- 12.80 Jim McMahon, Chi. Bears vs. New England, XX (20-256)
- 12.43 Jim Plunkett, Oakland vs. Philadelphia, XV (21-261)

TOUCHDOWNS

Most Touchdown Passes, Career

- 18 Tom Brady, New England, 9 games
- Joe Montana, San Francisco, 4 games
- Terry Bradshaw, Pittsburgh, 4 games

Most Touchdown Passes, Game

- 6 Steve Young, San Francisco vs. S.D. Chargers, XXIX
- Joe Montana, San Francisco vs. Denver, XXIV
- Terry Bradshaw, Pittsburgh vs. Dallas, XIII Doug Williams, Washington vs. Denver, XXII Troy Aikman, Dallas vs. Buffalo, XXVII Tom Brady, New England vs. Seattle, XLIX

HAD INTERCEPTED

Lowest Percentage, Passes Had Intercepted, Career (40 attempts)

- 0.00 Jim Plunkett, Oakland-L.A. Raiders, 2 games (46-0) Joe Montana, San Francisco, 4 games (122-0)
- Troy Aikman, Dallas, 3 games (80-1)
- 1.35 Eli Manning, N.Y. Giants, 2 games (74-1)

Most Attempts, Without Interception, Game

- Tom Brady, New England vs. N.Y. Giants, XLII 48 Tom Brady, New England vs. Philadelphia, LII
- 45 Kurt Warner, St.L. Rams vs. Tennessee, XXXIV
- 40 Eli Manning, N.Y. Giants vs. New England, XLVI

Most Passes Had Intercepted, Career

- 8 John Elway, Denver, 5 games7 Craig Morton, Dallas-Denver, 2 games
- Jim Kelly, Buffalo, 4 games
- 6 Fran Tarkenton, Minnesota, 3 games Tom Brady, New England, 9 games

Most Passes Had Intercepted, Game

- 5 Rich Gannon, Oakland vs. Tampa Bay, XXXVII
- Craig Morton, Denver vs. Dallas, XII Jim Kelly, Buffalo vs. Washington, XXVI Drew Bledsoe, New England vs. Green Bay, XXXI Kerry Collins, N.Y. Giants vs. Balt. Ravens, XXXV
- 3 By 11 players

PASS RECEIVING

RECEPTIONS

Most Receptions, Career

- 33 Jerry Rice, San Francisco-Oakland, 4 games
- 27 Andre Reed, Buffalo, 4 games
- 26 Wes Welker, New England-Denver, 3 games

Most Receptions, Game

- 14 James White, New England vs. Atlanta, LI (OT)
- 13 Demaryius Thomas, Denver vs. Seattle, XLVIII
- Dan Ross, Cincinnati vs. San Francisco, XVI Jerry Rice, San Francisco vs. Cincinnati, XXIII Deion Branch, New England vs. Philadelphia, XXXIX Wes Welker, New England vs. N.Y. Giants, XLII Shane Vereen, New England vs. Seattle, XLIX

YARDS GAINED

Most Yards Gained, Career

- 589 Jerry Rice, San Francisco-Oakland, 4 games
- Lynn Swann, Pittsburgh, 4 games
- 337 Julian Edelman, New England, 4 games

Most Yards Gained, Game

- 215 Jerry Rice, San Francisco vs. Cincinnati, XXIII
- 193 Ricky Sanders, Washington vs. Denver, XXII
- 162 Isaac Bruce, St.L. Rams vs. Tennessee, XXXIV

Longest Reception

- 85 Muhsin Muhammad (from Delhomme), Carolina vs. New England, XXXVIII
- Antonio Freeman (from Favre), Green Bay vs. New England, XXXI (TD)
- Kenny King (from Plunkett), Oakland vs. Philadelphia, XV (TD) Ricky Sanders (from Williams), Washington vs. Denver, XXII (TD) Rod Smith (from Elway), Denver vs. Atlanta, XXXIII

Highest Average Gain, Career (8 receptions)

- 24.4 John Stallworth, Pittsburgh, 4 games (11-268)
- Ricky Sanders, Washington, 2 games (10-234)
- 22.8 Lynn Swann, Pittsburgh, 4 games (16-364)

Highest Average Gain, Game (3 receptions)

- 40.33 John Stallworth, Pittsburgh vs. L.A. Rams, XIV (3-121)
- 40.25 Lynn Swann, Pittsburgh vs. Dallas, X (4-161)
- 38.33 John Stallworth, Pittsburgh vs. Dallas, XIII (3-115)

TOUCHDOWNS

Most Touchdowns, Career

- 8 Jerry Rice, San Francisco-Oakland, 4 games
- John Stallworth, Pittsburgh, 4 games Lynn Swann, Pittsburgh, 4 games Cliff Branch, Oakland-L.A. Raiders, 3 games Antonio Freeman, Green Bay, 2 games Rob Gronkowski, New England, 4 games
- 2 Max McGee, Green Bay, 2 games Bill Miller, Oakland, 1 game Butch Johnson, Dallas, 2 games Dan Ross, Cincinnati, 1 game

Roger Craig, San Francisco, 3 games Ricky Sanders, Washington, 2 games

John Taylor, San Francisco, 3 games Gary Clark, Washington, 2 games

Don Beebe, Buffalo-Green Bay, 4 games

Michael Irvin, Dallas, 3 games

Ricky Watters, San Francisco, 1 game

Jay Novacek, Dallas, 3 games Keenan McCardell, Tampa Bay, 1 game

Ricky Proehl, St.L. Rams-Carolina, 3 games

David Givens, New England, 2 games

Mike Vrabel, New England, 4 games

Muhsin Muhammad, Carolina-Chi. Bears, 2 games

Larry Fitzgerald, Arizona, 1 game Greg Jennings, Green Bay, 1 game

Hines Ward, Pittsburgh, 3 games Doug Baldwin, Seattle, 2 games

Danny Amendola, New England, 3 games

Most Touchdowns, Game

- 3 Jerry Rice, San Francisco vs. Denver, XXIV; vs. S.D. Chargers, XXIX
- Max McGee, Green Bay vs. Kansas City, I Bill Miller, Oakland vs. Green Bay, II John Stallworth, Pittsburgh vs. Dallas, XIII Cliff Branch, Oakland vs. Philadelphia, XV Dan Ross, Cincinnati vs. San Francisco, XVI Roger Craig, San Francisco vs. Miami, XIX Ricky Sanders, Washington vs. Denver, XXII Michael Irvin, Dallas vs. Buffalo, XXVII

Ricky Watters, San Francisco vs. S.D. Chargers, XXIX Antonio Freeman, Green Bay vs. Denver, XXXII

Keenan McCardell, Tampa Bay vs. Oakland, XXXVII Larry Fitzgerald, Arizona vs. Pittsburgh, XLIII

Greg Jennings, Green Bay vs. Pittsburgh, XLV Rob Gronkowski, New England vs. Philadelphia, LII

INTERCEPTIONS BY

Most Interceptions By, Career

- 3 Chuck Howley, Dallas, 2 games Rod Martin, Oakland-L.A. Raiders, 2 games Larry Brown, Dallas, 3 games
- Randy Beverly, N.Y. Jets, 1 game Jake Scott, Miami, 3 games Mike Wagner, Pittsburgh, 3 games Mel Blount, Pittsburgh, 4 games Eric Wright, San Francisco, 4 games Barry Wilburn, Washington, 1 game Brad Edwards, Washington, 1 game Thomas Everett, Dallas, 2 games James Washington, Dallas, 2 games

Darrien Gordon, S.D. Chargers-Denver-Oakland, 4 games

Dexter Jackson, Tampa Bay, 1 game

Dwight Smith, Tampa Bay, 1 game
Rodney Harrison, S.D. Chargers-New England, 4 games

- Most Interceptions By, Game

 3 Rod Martin, Oakland vs. Philadelphia, XV
 - Randy Beverly, N.Y. Jets vs. Balt. Colts, III Chuck Howley, Dallas vs. Balt. Colts, V Jake Scott, Miami vs. Washington, VII Barry Wilburn, Washington vs. Denver, XXII Brad Edwards, Washington vs. Buffalo, XXVI Thomas Everett, Dallas vs. Buffalo, XXVII

Larry Brown, Dallas vs. Pittsburgh, XXX
Darrien Gordon, Denver vs. Atlanta, XXXIII
Dexter Jackson, Tampa Bay vs. Oakland, XXXVII
Dwight Smith, Tampa Bay vs. Oakland, XXXVII
Rodney Harrison, New England vs. Philadelphia, XXXIX

YARDS GAINED

Most Yards Gained, Career

- 108 Darrien Gordon, S.D. Chargers-Denver-Oakland, 4 games
- 100 James Harrison, Pittsburgh vs. Arizona, 2 games
- 94 Dwight Smith, Tampa Bay, 1 game

Most Yards Gained, Game

- 108 Darrien Gordon, Denver vs. Atlanta, XXXIII
- 100 James Harrison, Pittsburgh vs. Arizona, XLIII
- 94 Dwight Smith, Tampa Bay vs. Oakland, XXXVII

Longest Return

- 100 James Harrison, Pittsburgh vs. Arizona, XLIII (TD)
- 82 Robert Alford, Atlanta vs. New England, LI (OT)(TD)
- 76 Kelly Herndon, Seattle vs. Pittsburgh, XL

TOUCHDOWNS

Most Touchdowns, Game

- 2 Dwight Smith, Tampa Bay vs. Oakland, XXXVII
- Herb Adderley, Green Bay vs. Oakland, II Willie Brown, Oakland vs. Minnesota, XI Jack Squirek, L.A. Raiders vs. Washington, XVIII Reggie Phillips, Chi. Bears vs. New England, XX Duane Starks, Balt. Ravens vs. N.Y. Giants, XXXV Ty Law, New England vs. St.L. Rams, XXXVI Derrick Brooks, Tampa Bay vs. Oakland, XXXVII Kelvin Hayden, Indianapolis vs. Chi. Bears, XLI James Harrison, Pittsburgh vs. Arizona, XLIII Tracy Porter, New Orleans vs. Indianapolis, XLIV Nick Collins, Green Bay vs. Pittsburgh, XLV Malcolm Smith, Seattle vs. Denver, XLVIII Robert Alford, Atlanta vs. New England, LI (OT)

PUNTING

Most Punts, Career

- 17 Mike Eischeid, Oakland-Minnesota, 3 games
- Mike Horan, Denver-St.L. Rams, 4 games 16 Brad Maynard, N.Y. Giants-Chi. Bears, 2 games
- 15 Larry Seiple, Miami, 3 games

Most Punts, Game

- 11 Brad Maynard, N.Y. Giants vs. Balt. Ravens, XXXV
- 10 Kyle Richardson, Balt. Ravens vs. N.Y. Giants, XXXV
- 9 Ron Widby, Dallas vs. Balt. Colts, V Johnny Hekker, L.A. Rams vs. New England, LIII

Longest Punt

- 65 Johnny Hekker, L.A. Rams vs. New England, LIII
- 64 Ryan Allen, New England vs. Seattle, XLIX
- 63 Lee Johnson, Cincinnati vs. San Francisco, XXIII

AVERAGE YARDAGE

Highest Average, Punting, Career (10 punts)

- 46.5 Jerrel Wilson, Kansas City, 2 games (11-511)
- 44.4 Ryan Allen, New England, 4 games (13-577)
- 43.8 Tom Rouen, Denver-Seattle, 3 games (11-482)

Highest Average, Punting, Game (4 punts)

- 50.2 Tom Rouen, Seattle vs. Pittsburgh, XL (6-301)
- 49.0 Ryan Allen, New England vs. Seattle, XLIX (4-196)
- 48.8 Bryan Wagner, S.D. Chargers vs. San Francisco, XXIX (4-195)

PUNT RETURNS

Most Punt Returns, Career

- 8 Troy Brown, New England, 3 games Julian Edelman, New England, 4 games
- Willie Wood, Green Bay, 2 games Jake Scott, Miami, 3 games Theo Bell, Pittsburgh, 2 games Mike Nelms, Washington, 1 game John Taylor, San Francisco, 3 games Desmond Howard, Green Bay, 1 game

David Meggett, N.Y. Giants-New England, 2 games

Darrien Gordon, S.D. Chargers-Denver-Oakland, 4 games

5 Dana McLemore, San Francisco, 1 game

Most Punt Returns, Game

- 6 Mike Nelms, Washington vs. Miami, XVII
 Desmond Howard, Green Bay vs. New England, XXXI
- Willie Wood, Green Bay vs. Oakland, II
- Dana McLemore, San Francisco vs. Miami, XIX
- 4 By 10 players

Most Fair Catches, Game

4 Jermaine Lewis, Balt. Ravens vs. N.Y. Giants, XXXV

Karl Williams, Tampa Bay vs. Oakland, XXXVII

Ron Gardin, Balt. Colts vs. Dallas, V Golden Richards, Dallas vs. Pittsburgh, X Greg Pruitt, L.A. Raiders vs. Washington, XVIII Al Edwards, Buffalo vs. N.Y. Giants, XXV David Meggett, N.Y. Giants vs. Buffalo, XXV Jordan Norwood, Denver vs. Carolina, 50

YARDS GAINED

Most Yards Gained, Career

- 94 John Taylor, San Francisco, 3 games
- 90 Desmond Howard, Green Bay, 1 game
- 69 Julian Edelman, New England, 4 games

Most Yards Gained, Game

- 90 Desmond Howard, Green Bay vs. New England, XXXI
- 61 Jordan Norwood, Denver vs. Carolina, 50
- 56 John Taylor, San Francisco vs. Cincinnati, XXIII

Longest Return

- 61 Jordan Norwood, Denver vs. Carolina, 50
- 45 John Taylor, San Francisco vs. Cincinnati, XXIII
- 34 Darrell Green, Washington vs. L.A. Raiders, XVIII Desmond Howard, Green Bay vs. New England, XXXI Jermaine Lewis, Balt. Ravens vs. N.Y. Giants, XXXV Steve Breaston, Arizona vs. Pittsburgh, XLIII

AVERAGE YARDAGE

Highest Average, Career (4 returns)

- 15.7 John Taylor, San Francisco, 3 games (6-94)
- 15.0 Desmond Howard, Green Bay, 1 game (6-90)
- 11.2 David Meggett, N.Y. Giants-New England, 2 games (6-67) Julian Edelman, New England, 4 games (6-67)

Highest Average, Game (3 returns)

- 18.7 John Taylor, San Francisco vs. Cincinnati, XXIII (3-56)
- 15.0 Desmond Howard, Green Bay vs. New England, XXXI (6-90)
- 14.0 Terrence Wilkins, Indianapolis vs. Chi. Bears, XLI (3-42)

TOUCHDOWNS

Most Touchdowns, Game

None

KICKOFF RETURNS

Most Kickoff Returns, Career

- 10 Ken Bell, Denver, 3 games8 Larry Anderson, Pittsburgh, 2 games
 - Fulton Walker, Miami, 2 games
 - Andre Coleman, S.D. Chargers, 1 game
 - Marcus Knight, Oakland, 1 game
- 7 Preston Pearson, Balt. Colts-Pittsburgh-Dallas, 5 games Stephen Starring, New England, 1 game
- David Meggett, N.Y. Giants-New England, 2 games

Most Kickoff Returns, Game

- 8 Andre Coleman, S.D. Chargers vs. San Francisco, XXIX Marcus Knight, Oakland vs. Tampa Bay, XXXVII
- 7 Stephen Starring, New England vs. Chi. Bears, XX
- 6 Darren Carrington, Denver vs. San Francisco, XXIV Antonio Freeman, Green Bay vs. Denver, XXXII Ron Dixon, N.Y. Giants vs. Balt. Ravens, XXXV

YARDS GAINED

Most Yards Gained, Career

- 283 Fulton Walker, Miami, 2 games
- 244 Andre Coleman, S.D. Chargers, 1 game
- 210 Tim Dwight, Atlanta, 1 game

Most Yards Gained, Game

- 244 Andre Coleman, S.D. Chargers vs. San Francisco, XXIX
- 210 Tim Dwight, Atlanta vs. Denver, XXXIII
- 206 Jacoby Jones, Balt. Ravens vs. San Francisco, XLVII

Longest Return

- 108 Jacoby Jones, Balt. Ravens vs. San Francisco, XLVII (TD)
- 99 Desmond Howard, Green Bay vs. New England, XXXI (TD) 98 Fulton Walker, Miami vs. Washington, XVII (TD)
- 48 Fulton Walker, Miami vs. Washington, XVII (1D) Andre Coleman, S.D. Chargers vs. San Francisco, XXIX (TD)

AVERAGE YARDAGE

Highest Average, Career (4 returns)

- 42.0 Tim Dwight, Atlanta, 1 game (5-210)
- 41.2 Jacoby Jones, Balt. Ravens, 1 game (5-206)
- 38.5 Desmond Howard, Green Bay, 1 game (4-154)

Highest Average, Game (3 returns)

- 47.5 Fulton Walker, Miami vs. Washington, XVII (4-190)
- 42.0 Tim Dwight, Atlanta vs. Denver, XXXIII (5-210)
- 41.2 Jacoby Jones, Balt. Ravens vs. San Francisco, XLVII (5-206)

TOUCHDOWNS

Most Touchdowns, Game

1 Fulton Walker, Miami vs. Washington, XVII Stanford Jennings, Cincinnati vs. San Francisco, XXIII Andre Coleman, S.D. Chargers vs. San Francisco, XXIX Desmond Howard, Green Bay vs. New England, XXXI Tim Dwight, Atlanta vs. Denver, XXXIII Ron Dixon, N.Y. Giants vs. Balt. Ravens, XXXV Jermaine Lewis, Balt, Ravens vs. N.Y. Giants, XXXV Devin Hester, Chi. Bears vs. Indianapolis, XLI Jacoby Jones, Balt. Ravens vs. San Francisco, XLVII Percy Harvin, Seattle vs. Denver, XLVIII

FUMBLES

Most Fumbles, Career

- 5 Roger Staubach, Dallas, 4 games
- 4 Jim Kelly, Buffalo, 4 games Kurt Warner, St.L. Rams-Arizona, 3 games Peyton Manning, Indianapolis-Denver, 4 games Tom Brady, New England, 9 games
- 3 Franco Harris, Pittsburgh, 4 games Terry Bradshaw, Pittsburgh, 4 games John Elway, Denver, 5 games Frank Reich, Buffalo, 4 games Thurman Thomas, Buffalo, 4 games

Most Fumbles, Game

- 3 Roger Staubach, Dallas vs. Pittsburgh, X Jim Kelly, Buffalo vs. Washington, XXVI Frank Reich, Buffalo vs. Dallas, XXVII
- 2 Franco Harris, Pittsburgh vs. Minnesota, IX Butch Johnson, Dallas vs. Denver, XII Terry Bradshaw, Pittsburgh vs. Dallas, XIII Joe Montana, San Francisco vs. Cincinnati, XXIII John Elway, Denver vs. San Francisco, XXIV Thurman Thomas, Buffalo vs. Dallas, XXVIII Rex Grossman, Chi. Bears vs. Indianapolis, XLI Eli Manning, N.Y. Giants vs. New England, XLII Kurt Warner, Arizona vs. Pittsburgh, XLIII Peyton Manning, Denver vs. Carolina, 50 Cam Newton, Carolina vs. Denver, 50 Mike Tolbert, Carolina vs. Denver, 50

RECOVERIES

Most Fumbles Recovered, Career

 Jake Scott, Miami, 3 games (1 own, 1 opp)
 Fran Tarkenton, Minnesota, 3 games (2 own) Franco Harris, Pittsburgh, 4 games (2 own) Roger Staubach, Dallas, 4 games (2 own) Bobby Walden, Pittsburgh, 2 games (2 own) John Fitzgerald, Dallas, 4 games (2 own) Randy Hughes, Dallas, 3 games (2 opp) Butch Johnson, Dallas, 2 games (2 own) Mike Singletary, Chi. Bears, 1 game (2 opp) John Elway, Denver, 5 games (2 own) Jimmie Jones, Dallas, 2 games (2 opp) Kenneth Davis, Buffalo, 4 games (2 own) Kurt Warner, St.L. Rams-Arizona, 3 games (2 own) Danny Trevathan, Denver 2 games (1 own, 1 opp)

Most Fumbles Recovered, Game

Jake Scott, Miami vs. Minnesota, VIII (1 own, 1 opp) Roger Staubach, Dallas vs. Pittsburgh, X (2 own) Randy Hughes, Dallas vs. Denver, XII (2 opp) Butch Johnson, Dallas vs. Denver, XII (2 own) Mike Singletary, Chi. Bears vs. New England, XX (2 opp) Jimmie Jones, Dallas vs. Buffalo, XXVII (2 opp) Danny Trevathan, Denver vs. Carolina, 50 (1 own, 1 opp)

YARDS GAINED

Most Yards Gained, Game

- 64 Leon Lett, Dallas vs. Buffalo, XXVII (opp)
- 49 Mike Bass, Washington vs. Miami, VII (opp)
- 46 James Washington, Dallas vs. Buffalo, XXVIII (opp)

Longest Return

- 64 Leon Lett, Dallas vs. Buffalo, XXVII
- 49 Mike Bass, Washington vs. Miami, VII (TD)
- 46 James Washington, Dallas vs. Buffalo, XXVIII (TD)

TOUCHDOWNS

Most Touchdowns, Game

Mike Bass, Washington vs. Miami, VII (opp 49 yds) Mike Hegman, Dallas vs. Pittsburgh, XIII (opp 37 yds) Jimmie Jones, Dallas vs. Buffalo, XXVII (opp 2 yds) Ken Norton, Dallas vs. Buffalo, XXVII (opp 9 yds)

James Washington, Dallas vs. Buffalo, XXVIII (opp 46 yds) Malik Jackson, Denver vs. Carolina, 50 (opp 0 vds)

COMBINED NET YARDS GAINED

(Rushing, receiving, interception returns, punt returns, kickoff returns, and fumble returns) ATTEMPTS

Most Attempts, Career

- 108 Franco Harris, Pittsburgh, 4 games 81 Emmitt Smith, Dallas, 3 games
- Roger Craig, San Francisco, 3 games Thurman Thomas, Buffalo, 4 games

Most Attempts, Game

- 39 John Riggins, Washington vs. Miami, XVII
- 35 Franco Harris, Pittsburgh vs. Minnesota, IX
- Matt Snell, N.Y. Jets vs. Balt, Colts, III Emmitt Smith, Dallas vs. Buffalo, XXVIII

YARDS GAINED

Most Yards Gained, Career

- 604 Jerry Rice, San Francisco-Oakland, 4 games
- 496 Julian Edelman, New England, 4 games
- 468 Franco Harris, Pittsburgh, 4 games

Most Yards Gained, Game

- 290 Jacoby Jones, Balt. Ravens vs. San Francisco, XLVII
- Andre Coleman, S.D. Chargers vs. San Francisco, XXIX Desmond Howard, Green Bay vs. New England, XXXI
- Ricky Sanders, Washington vs. Denver, XXII

(Sacks have been compiled since Super Bowl XVII.)

Most Sacks, Career

- 4.5 Charles Haley, San Francisco-Dallas, 5 games
- 4.0 Justin Tuck, N.Y. Giants, 2 games
- 3.0 Danny Stubbs, San Francisco, 2 games Leonard Marshall, N.Y. Giants, 2 games Jeff Wright, Buffalo, 4 games Reggie White, Green Bay, 2 games Willie McGinest, New England, 4 games Tedy Bruschi, New England, 5 games Mike Vrabel, New England, 4 games Darnell Dockett, Arizona, 1 game LaMarr Woodley, Pittsburgh, 2 games Kony Ealy, Carolina, 1 game
 - Grady Jarrett, Atlanta, 1 game Dont'a Hightower, New England, 3 games

Most Sacks, Game

- 3.0 Reggie White, Green Bay vs. New England, XXXI Darnell Dockett, Arizona vs. Pittsburgh, XLIII Kony Ealy, Carolina vs. Denver, 50 Grady Jarrett, Atlanta vs. New England, LI (OT)
- Von Miller, Denver vs. Carolina, 50
- Trey Flowers, New England vs. Atlanta, LI (OT)
- Dwaine Board, San Francisco vs. Miami, XIX Dennis Owens, New England vs. Chi. Bears, XX Otis Wilson, Chi. Bears vs. New England, XX Leonard Marshall, N.Y. Giants vs. Denver, XXI Alvin Walton, Washington vs. Denver, XXII Charles Haley, San Francisco vs. Cincinnati, XXIII

Danny Stubbs, San Francisco vs. Denver, XXIV Jeff Wright, Buffalo vs. Dallas, XXVIII

Raylee Johnson, S.D. Chargers vs. San Francisco, XXIX Chad Hennings, Dallas vs. Pittsburgh, XXX

Tedy Bruschi, New England vs. Green Bay, XXXI Michael McCrary, Balt. Ravens vs. N.Y. Giants, XXXV

Simeon Rice, Tampa Bay vs. Oakland, XXXVII Mike Vrabel, New England vs. Carolina, XXXVIII

Adalius Thomas, New England vs. N.Y. Giants, XLII

Justin Tuck, N.Y. Giants vs. New England, XLII; vs. New England, XLVI LaMarr Woodley, Pittsburgh vs. Arizona, XLIII

Paul Kruger, Balt. Ravens vs. San Francisco, XLVII DeMarcus Ware, Denver vs. Carolina, 50

Dont'a Hightower, New England vs. L.A. Rams, LIII

TEAM RECORDS

GAMES, VICTORIES, DEFEATS

Most Games

- 11 New England, XX, XXXI, XXXVI, XXXVIII-XXXIX, XLII, XLVI, XLIX, LI-LIII
- 8 Dallas, V-VI, X, XII-XIII, XXVII-XXVIII, XXX Pittsburgh, IX-X, XIII-XIV, XXX, XL, XLIII, XLV Denver, XII, XXI-XXII, XXIV, XXXII-XXXIII, XLVIII, 50 6 San Francisco, XVI, XIX, XXIII-XXIV, XXIX, XLVII

Most Consecutive Games

4 Buffalo, XXV-XXVIII

3 Miami, VI-VIII

New England, LI-LIII

Green Bay, I-II; XXXI-XXXII

Dallas, V-VI; XII-XIII; XXVII-XXVIII

Minnesota, VIII-IX

Pittsburgh, IX-X; XIII-XIV

Washington, XVII-XVIII

Denver, XXI-XXII; XXXII-XXXIII

San Francisco, XXIII-XXIV

New England, XXXVIII-XXXIX

Seattle, XLVIII-XLIX

Most Games Won

6 Pittsburgh, IX-X, XIII-XIV, XL, XLIII

New England, XXXVI, XXXVIII-XXXIX, XLIX, LI, LIII
5 San Francisco, XVI, XIX, XXIII-XXIV, XXIX

Dallas, VI, XII, XXVII-XXVIII, XXX

Green Bay, I-II, XXXI, XLV N.Y. Giants, XXI, XXV, XLII, XLVI

Most Consecutive Games Won

2 Green Bay, I-II

Miami, VII-VIII

Pittsburgh, IX-X, XIII-XIV

San Francisco, XXIII-XXIV

Dallas, XXVII-XXVIII

Denver, XXXII-XXXIII

New England, XXXVIII-XXXIX

Most Games Lost

5 Denver, XII, XXI-XXII, XXIV, XLVIII

New England, XX, XXXI, XLII, XLVI, LII

4 Minnesota, IV, VIII-IX, XI

Buffalo, XXV-XXVIII Dallas, V, X, XIII

Miami, VI, XVII, XIX

St.L./L.A. Rams, XIV, XXXVI, LIII

Most Consecutive Games Lost

4 Buffalo, XXV-XXVIII

2 Minnesota, VIII-IX

Denver, XXI-XXII

SCORING

Most Points, Game

55 San Francisco vs. Denver, XXIV

52 Dallas vs. Buffalo, XXVII

49 San Francisco vs. S.D. Chargers, XXIX

Fewest Points, Game

3 Miami vs. Dallas, VI

L.A. Rams vs. New England, LIII

6 Minnesota vs. Pittsburgh, IX

7 By five teams

Most Points, Both Teams, Game

75 San Francisco (49) vs. S.D. Chargers (26), XXIX

74 Philadelphia (41) vs. New England (33), LII

69 Dallas (52) vs. Buffalo (17), XXVII

Tampa Bay (48) vs. Oakland (21), XXXVII

Fewest Points, Both Teams, Game

16 L.A. Rams (3) vs. New England (13), LIII

21 Washington (7) vs. Miami (14), VII

22 Minnesota (6) vs. Pittsburgh (16), IX

Largest Margin of Victory, Game

45 San Francisco vs. Denver, XXIV (55-10)

36 Chi. Bears vs. New England, XX (46-10)

Dallas vs. Buffalo, XXVII (52-17) Seattle vs. Denver, XLVIII (43-8)

Most Points, Each Half

1st: 35 Washington vs. Denver, XXII

2nd: 30 N.Y. Giants vs. Denver, XXI

Most Points, Each Quarter

1st: 14 Miami vs. Minnesota, VIII

Oakland vs. Philadelphia, XV

Dallas vs. Buffalo, XXVII

San Francisco vs. S.D. Chargers, XXIX

New England vs. Green Bay, XXXI

Chi. Bears vs. Indianapolis, XLI

Green Bay vs. Pittsburgh, XLV

2nd: 35 Washington vs. Denver, XXII

3rd: 21 Chi. Bears vs. New England, XX

4th: 21 Dallas vs. Buffalo, XXVII

OT: 6 New England vs. Atlanta, LI

Most Points, Both Teams, Each Half

1st: 45 Washington (35) vs. Denver (10), XXII 2nd: 46 Tampa Bay (28) vs. Oakland (18), XXXVII

Fewest Points, Both Teams, Each Half

1st: 2 Minnesota (0) vs. Pittsburgh (2), IX

2nd: 7 Miami (0) vs. Washington (7), VII

Denver (0) vs. Washington (7), XXII

Most Points, Both Teams, Each Quarter

1st: 24 New England (14) vs. Green Bay (10), XXXI

Washington (35) vs. Denver (0), XXII 2nd: 35

Washington (14) vs. Buffalo (10), XXVI 3rd: 24

San Francisco (17) vs. Balt. Ravens (7), XLVII 4th: 37 Carolina (19) vs. New England (18), XXXVIII

TOUCHDOWNS

Most Touchdowns, Game

8 San Francisco vs. Denver, XXIV

Dallas vs. Buffalo, XXVII

San Francisco vs. S.D. Chargers, XXIX

Washington vs. Denver, XXII

Tampa Bay vs. Oakland, XXXVII

Fewest Touchdowns, Game

0 Miami vs. Dallas, VI

L.A. Rams vs. New England, LIII

1 By 22 teams

Most Touchdowns, Both Teams, Game

10 San Francisco (7) vs. S.D. Chargers (3), XXIX

9 Pittsburgh (5) vs. Dallas (4), XIII

San Francisco (8) vs. Denver (1), XXIV

Dallas (7) vs. Buffalo (2), XXVII

Tampa Bay (6) vs. Oakland (3), XXXVII

Philadelphia (5) vs. New England (4), LII

8 Carolina (4) vs. New England (4), XXXVIII Atlanta (4) vs. New England (4), LI (OT)

Fewest Touchdowns, Both Teams, Game

1 L.A. Rams (0) vs. New England (1), LIII

2 Balt. Colts (1) vs. N.Y. Jets (1), III

3 In seven games

POINTS AFTER TOUCHDOWN

Most (One-Point) Points After Touchdown, Game

San Francisco vs. Denver, XXIV

Dallas vs. Buffalo, XXVII

San Francisco vs. S.D. Chargers, XXIX

Washington vs. Denver, XXII Tampa Bay vs. Oakland, XXXVII

Green Bay vs. Kansas City, I Pittsburgh vs. Dallas, XIII

L.A. Raiders vs. Washington, XVIII San Francisco vs. Miami, XIX

Chi. Bears vs. New England, XX

Seattle vs. Denver. XLVIII Most (One-Point) Points After Touchdown, Both Teams, Game

9 Pittsburgh (5) vs. Dallas (4), XIII

Dallas (7) vs. Buffalo (2), XXVII

San Francisco (7) vs. Denver (1), XXIV

San Francisco (7) vs. S.D. Chargers (1), XXIX

Washington (6) vs. Denver (1), XXII

Washington (4) vs. Buffalo (3), XXVI Denver (4) vs. Green Bay (3), XXXII

New England (4) vs. Seattle (3), XLIX

Fewest (One-Point) Points After Touchdown, Both Teams, Game 1 L.A. Rams (0) vs. New England (1), LIII

2 Balt. Colts (1) vs. N.Y. Jets (1), III

Balt. Colts (1) vs. Dallas (1), V Minnesota (0) vs. Pittsburgh (2), IX

Carolina (1) vs. Denver (1), 50

Most Two-Point Conversions, Game

2 S.D. Chargers vs. San Francisco, XXIX

New England vs. Atlanta, LI (OT)

Most Two-Point Conversions, Both Teams, Game

2 S.D. Chargers (2) vs. San Francisco (0), XXIX New England (2) vs. Atlanta (0), LI (OT)

FIELD GOALS

Most Field Goals Attempted, Game

5 N.Y. Jets vs. Balt. Colts, III

Dallas vs. Denver. XII

4 Green Bay vs. Oakland, II

Pittsburgh vs. Dallas, XX San Francisco vs. Cincinnati, XVI; XXIII

Denver vs. N.Y. Giants. XXI Denver vs. Atlanta, XXXIII

St.L. Rams vs. Tennessee, XXXIV Indianapolis vs. Chi. Bears. XLI

Most Field Goals Attempted, Both Teams, Game

N.Y. Jets (5) vs. Balt. Colts (2), III San Francisco (4) vs. Cincinnati (3), XXIII

St.L. Rams (4) vs. Tennessee (3), XXXIV Denver (4) vs. Atlanta (3), XXXIII

- 6 Dallas (5) vs. Denver (1), XII New England (3) vs. Philadelphia (3), LII
- Green Bay (4) vs. Oakland (1), II Pittsburgh (4) vs. Dallas (1), X Oakland (3) vs. Philadelphia (2), XV Denver (4) vs. N.Y. Giants (1), XXI Dallas (3) vs. Buffalo (2), XXVIII Indianapolis (4) vs. Chi. Bears (1), XLI New Orleans (3) vs. Indianapolis (2), XLIV San Francisco (3) vs. Balt. Ravens (2), XLVII Denver (3) vs. Carolina (2), 50 L.A. Rams (2) vs. New England (3), LIII

Fewest Field Goals Attempted, Both Teams, Game

- 1 Minnesota (0) vs. Miami (1), VIII San Francisco (0) vs. Denver (1), XXIV Philadelphia (0) vs. New England (1), XXXIX New England (0) vs. N.Y. Giants (1), XLII New England (0) vs. Seattle (1), XLIX
- Green Bay (0) vs. Kansas City (2), I Miami (1) vs. Washington (1), VII Minnesota (1) vs. Pittsburgh (1), IX Dallas (1) vs. Pittsburgh (1), XIII Dallas (1) vs. Buffalo (1), XXVII S.D. Chargers (1) vs. San Francisco (1), XXIX Denver (1) vs. Green Bay (1), XXXII Arizona (0) vs. Pittsburgh (2), XLIII Denver (0) vs. Seattle (2), XLVIII Atlanta (0) vs. New England (2), LI (OT)

Most Field Goals, Game

- 4 Green Bay vs. Oakland, II San Francisco vs. Cincinnati, XVI
- N.Y. Jets vs. Balt. Colts, III Kansas City vs. Minnesota, IV Miami vs. San Francisco, XIX Chi. Bears vs. New England, XX Cincinnati vs. San Francisco, XXIII Washington vs. Buffalo, XXVI Dallas vs. Buffalo, XXVIII St.L. Rams vs. Tennessee, XXXIV Indianapolis vs. Chi. Bears, XLI New Orleans vs. Indianapolis, XLIV San Francisco vs. Balt. Ravens, XLVII Denver vs. Carolina, 50 Philadelphia vs. New England, LII

Most Field Goals, Both Teams, Game

- 5 Cincinnati (3) vs. San Francisco (2), XXIII Dallas (3) vs. Buffalo (2), XXVIII San Francisco (3) vs. Balt. Ravens (2), XLVII Philadelphia (3) vs. New England (2), LII
- 4 Green Bay (4) vs. Oakland (0), II San Francisco (4) vs. Cincinnati (0), XVI Miami (3) vs. San Francisco (1), XIX Chi. Bears (3) vs. New England (1), XX Washington (3) vs. Buffalo (1), XXVI Atlanta (2) vs. Denver (2), XXXIII St.L. Rams (3) vs. Tennessee (1), XXXIV Indianapolis (3) vs. Chi. Bears (1), XLI New Orleans (3) vs. Indianapolis (1), XLIV Denver (3) vs. Carolina (1), 50

3 In 15 games Fewest Field Goals, Both Teams, Game

- 0 Miami vs. Washington, VII Pittsburgh vs. Minnesota, IX
- Green Bay (0) vs. Kansas City (1), I Minnesota (0) vs. Miami (1), VIII Pittsburgh (0) vs. Dallas (1), XIII Washington (0) vs. Denver (1), XXII San Francisco (0) vs. Denver (1), XXIV San Francisco (0) vs. S.D. Chargers (1), XXIX Philadelphia (0) vs. New England (1), XXXIX Pittsburgh (0) vs. Seattle (1), XL New England (0) vs. N.Y. Giants (1), XLII New England (0) vs. Seattle (1), XLIX

SAFETIES

Most Safeties, Game

1 Pittsburgh vs. Minnesota, IX; vs. Dallas, X Chi. Bears vs. New England, XX N.Y. Giants vs. Denver, XXI; vs. New England, XLVI Buffalo vs. N.Y. Giants, XXV Arizona vs. Pittsburgh, XLIII San Francisco vs. Balt. Ravens, XLVII Seattle vs. Denver, XLVIII

FIRST DOWNS

Most First Downs, Game

- 37 New England vs. Atlanta, LI (OT)
- 31 San Francisco vs. Miami, XIX
- 29 New England vs. Carolina, XXXVIII New England vs. Philadelphia, LII

Fewest First Downs, Game

- 9 Minnesota vs. Pittsburgh, IX
 Miami vs. Washington, XVII
 10 Dallas vs. Balt. Colts, V
- Miami vs. Dallas. VI
- 11 Denver vs. Dallas, XII; vs. Carolina, 50 N.Y. Giants vs. Balt. Ravens, XXXV Oakland vs. Tampa Bay, XXXVII Chi. Bears vs. Indianapolis, XLI Denver vs. Carolina, 50

Most First Downs, Both Teams, Game

- 54 New England (37) vs. Atlanta (17), LI (OT) New England (29) vs. Philadelphia (25), LII
- San Francisco (31) vs. Miami (19), XIX Tennessee (27) vs. St.L. Rams (23), XXXIV
- 49 Buffalo (25) vs. Washington (24), XXVI

Fewest First Downs, Both Teams, Game

- 24 Dallas (10) vs. Balt. Colts (14), V N.Y. Giants (11) vs. Balt. Ravens (13), XXXV
- Minnesota (9) vs. Pittsburgh (17), IX
- 27 Pittsburgh (13) vs. Dallas (14), X

RUSHING

Most First Downs, Rushing, Game

- 16 San Francisco vs. Miami, XIX
- 15 Dallas vs. Miami, VI
- Washington vs. Miami, XVII San Francisco vs. Denver, XXIV Denver vs. Green Bay, XXXII

Fewest First Downs, Rushing, Game

- 1 New England vs. Chi. Bears, XX St.L. Rams vs. Tennessee. XXXIV Oakland vs. Tampa Bay, XXXVII New England vs. Seattle, XLIX
- 2 Minnesota vs. Kansas City, IV; vs. Pittsburgh, IX;

vs. Oakland, XI Pittsburgh vs. Dallas, XIII Miami vs. San Francisco, XIX N.Y. Giants vs. Balt. Ravens, XXXV Arizona vs. Pittsburgh, XLIII Denver vs. Seattle, XLVIII

L.A. Rams vs. New England, LIII

3 Miami vs. Dallas, VI Philadelphia vs. Oakland, XV New England vs. Green Bay, XXXI Carolina vs. New England, XXXVIII Chi. Bears vs. Indianapolis, XLI New England vs. N.Y. Giants, XLII New Orleans vs. Indianapolis, XLIV

Atlanta vs. New England, LI (OT) Most First Downs, Rushing, Both Teams, Game

- 21 Washington (14) vs. Miami (7), XVII
- 19 Washington (13) vs. Denver (6), XXII San Francisco (14) vs. Denver (5), XXIV
- Dallas (15) vs. Miami (3), VI Miami (13) vs. Minnesota (5), VIII San Francisco (16) vs. Miami (2), XIX N.Y. Giants (10) vs. Buffalo (8), XXV Denver (14) vs. Green Bay (4), XXXII

Fewest First Downs, Rushing, Both Teams, Game

- 6 Arizona (2) vs. Pittsburgh (4), XLIII
- Oakland (1) vs. Tampa Bay (6), XXXVII New England (3) vs. N.Y. Giants (4), XLII
- Balt. Colts (4) vs. Dallas (4), V Pittsburgh (2) vs. Dallas (6), XIII N.Y. Giants (2) vs. Balt. Ravens (6), XXXV Denver (2) vs. Seattle (6), XLVIII L.A. Rams (2) vs. New England (6), LIII

PASSING

Most First Downs, Passing, Game

- 26 New England vs. Atlanta, LI (OT)
- 23 New England vs. Philadelphia, LII
- 21 New England vs. Seattle, XLIX

Fewest First Downs, Passing, Game

- 1 Denver vs. Dallas, XII
- 2 Miami vs. Washington, XVII

4 Miami vs. Minnesota, VIII

Most First Downs, Passing, Both Teams, Game

- 42 New England (23) vs. Philadelphia (19), LII
- New England (26) vs. Atlanta (13), LI (OT)
- 33 N.Y. Giants (18) vs. New England (15), XLVI

Fewest First Downs, Passing, Both Teams, Game

- 9 Denver (1) vs. Dallas (8), XII
- 10 Minnesota (5) vs. Pittsburgh (5), IX 11 Dallas (5) vs. Balt. Colts (6), V
- Miami (2) vs. Washington (9), XVII

PENALTY

Most First Downs, Penalty, Game

- 4 Balt. Colts vs. Dallas, V Miami vs. Minnesota, VIII Cincinnati vs. San Francisco, XVI Buffalo vs. Dallas, XXVII St.L. Rams vs. Tennessee, XXXIV Pittsburgh vs. Arizona, XLIII New England vs. Atlanta, LI (OT) New England vs. L.A. Rams, LIII
- Kansas City vs. Minnesota, IV Minnesota vs. Oakland, XI Buffalo vs. Washington, XXVI Green Bay vs. Denver, XXXII N.Y. Giants vs. Balt. Ravens, XXXV St.L. Rams vs. New England, XXXVI Tampa Bay vs. Oakland, XXXVII New England vs. Carolina, XXXVIII Denver vs. Seattle, XLVIII New England vs. Seattle, XLIX Carolina vs. Denver, 50

Most First Downs, Penalty, Both Teams, Game

- 6 Cincinnati (4) vs. San Francisco (2), XVI St.L. Rams (4) vs. Tennessee (2), XXXIV
- Balt. Colts (4) vs. Dallas (1), V Miami (4) vs. Minnesota (1), VIII Buffalo (3) vs. Washington (2), XXVI Green Bay (3) vs. Denver (2), XXXII New England (3) vs. Carolina (2), XXXVIII Pittsburgh (4) vs. Arizona (1), XLIII New England (3) vs. Seattle (2), XLIX Carolina (3) vs. Denver (2), 50 New England (4) vs. Atlanta (1), LI (OT) New England (4) vs. L.A. Rams (1), LIII
- Kansas City (3) vs. Minnesota (1), IV Buffalo (4) vs. Dallas (0), XXVII N.Y. Giants (3) vs. Balt. Ravens (1), XXXV St.L. Rams (3) vs. New England (1), XXXVI Tampa Bay (3) vs. Oakland (1), XXXVII Denver (3) vs. Seattle (1), XLVIII

Fewest First Downs, Penalty, Both Teams, Game

- 0 Dallas vs. Miami, VI Miami vs. Washington, VII Dallas vs. Pittsburgh, X Miami vs. San Francisco, XIX Pittsburgh vs. Seattle, XL Green Bay vs. Pittsburgh, XLV
- Green Bay (0) vs. Kansas City (1), I Miami (0) vs. Washington (1), XVII Cincinnati (0) vs. San Francisco (1), XXIII San Francisco (0) vs. Denver (1), XXIV Dallas (0) vs. Buffalo (1), XXVIII Dallas (0) vs. Pittsburgh (1), XXX Denver (0) vs. Atlanta (1), XXXIII Chi. Bears (0) vs. Indianapolis (1), XLI New England (0) vs. N.Y. Giants (1), XLVI

NET YARDS GAINED RUSHING AND PASSING

Most Yards Gained, Game

- 613 New England vs. Philadelphia, LII
- 602 Washington vs. Denver, XXII
- 546 New England vs. Atlanta, LI (OT)

Fewest Yards Gained, Game

- 119 Minnesota vs. Pittsburgh, IX
- 123 New England vs. Chi. Bears, XX
- 152 N.Y. Giants vs. Balt. Ravens, XXXV

Most Yards Gained, Both Teams, Game

- 1,151 New England (613) vs. Philadelphia (538), LII
- 929 Washington (602) vs. Denver (327), XXII
- 890 New England (546) vs. Atlanta (344), LI (OT)

Fewest Yards Gained, Both Teams, Game

- 396 N.Y. Giants (152) vs. Balt. Ravens (244), XXXV
- 452 Minnesota (119) vs. Pittsburgh (333), IX

481 Washington (228) vs. Miami (253), VII Denver (156) vs. Dallas (325), XII

RUSHING

ATTEMPTS

Most Attempts, Game

- 57 Pittsburgh vs. Minnesota, IX
- Miami vs. Minnesota, VIII
- Oakland vs. Minnesota, XI Washington vs. Miami, XVII

Fewest Attempts, Game

- 9 Miami vs. San Francisco, XIX
- 11 New England vs. Chi. Bears. XX Oakland vs. Tampa Bay, XXXVII
 Arizona vs. Pittsburgh, XLIII

Most Attempts, Both Teams, Game

- 81 Washington (52) vs. Miami (29), XVII
- 78 Pittsburgh (57) vs. Minnesota (21), IX Oakland (52) vs. Minnesota (26), XI
- Miami (53) vs. Minnesota (24), VIII Pittsburgh (46) vs. Dallas (31), X

Fewest Attempts, Both Teams, Game

- 36 Green Bay (13) vs. Pittsburgh (23), XLV
- 37 Arizona (12) vs. Pittsburgh (25), XLIII
- New Orleans (18) vs. Indianapolis (19), XLIV
- 42 New England (16) vs. N.Y. Giants (26), XLII

YARDS GAINED

Most Yards Gained, Game

- 280 Washington vs. Denver, XXII
- 276 Washington vs. Miami, XVII
- 266 Oakland vs. Minnesota, XI

Fewest Yards Gained, Game

- 7 New England vs. Chi. Bears, XX
- 17 Minnesota vs. Pittsburgh, IX
- 19 Oakland vs. Tampa Bay, XXXVII

Most Yards Gained, Both Teams, Game

- 377 Washington (280) vs. Denver (97), XXII
- Washington (276) vs. Miami (96), XVII
- 338 N.Y. Giants (172) vs. Buffalo (166), XXV

Fewest Yards Gained, Both Teams, Game

- 91 Arizona (33) vs. Pittsburgh (58), XLIII
- 136 New England (45) vs. N.Y. Giants (91), XLII
- 150 New Orleans (51) vs. Indianapolis (99), XLIV

AVERAGE GAIN

Highest Average Gain, Game

- 7.00 L.A. Raiders vs. Washington, XVIII (33-231)
 - Washington vs. Denver, XXII (40-280)
- 6.64 Buffalo vs. N.Y. Giants, XXV (25-166)
- 6.28 San Francisco vs. Balt. Ravens, XLVII (29-182)

Lowest Average Gain, Game

- 0.64 New England vs. Chi. Bears, XX (11-7)
- 0.81 Minnesota vs. Pittsburgh, IX (21-17)
- 1.73 Oakland vs. Tampa Bay, XXXVII (11-19)

TOUCHDOWNS

Most Touchdowns, Game

- 4 Chi. Bears vs. New England, XX Denver vs. Green Bay, XXXII
- 3 Green Bay vs. Kansas City, I
- Miami vs. Minnesota, VIII
- San Francisco vs. Denver, XXIV
- Denver vs. Atlanta, XXXIII
- Oakland vs. Minnesota, XI
- Pittsburgh vs. L.A. Rams, XIV
 - L.A. Raiders vs. Washington, XVIII
- San Francisco vs. Miami, XIX
- N.Y. Giants vs. Denver, XXI
- Washington vs. Denver, XXII; vs. Buffalo, XXVI Buffalo vs. N.Y. Giants, XXV
- Dallas vs. Buffalo, XXVIII; vs. Pittsburgh, XXX
- Tennessee vs. St.L. Rams, XXXIV
- Pittsburgh vs. Seattle, XL
- San Francisco vs. Balt. Ravens, XLVII
- New England vs. Atlanta, LI (OT)

Fewest Touchdowns, Game

0 By 36 teams

Most Touchdowns, Both Teams, Game

- 4 Miami (3) vs. Minnesota (1), VIII Chi. Bears (4) vs. New England (0), XX
 - San Francisco (3) vs. Denver (1), XXIV Denver (4) vs. Green Bay (0), XXXII
- 3 In 10 games

Fewest Touchdowns, Both Teams, Game

0 Pittsburgh vs. Dallas, X Oakland vs. Philadelphia, XV Cincinnati vs. San Francisco, XXIII

1 In 20 games

PASSING

ATTEMPTS

Most Passes Attempted, Game

63 New England vs. Atlanta, LI (OT)

59 Buffalo vs. Washington, XXVI

55 S.D. Chargers vs. San Francisco, XXIX

Fewest Passes Attempted, Game

7 Miami vs. Minnesota, VIII

11 Miami vs. Washington, VII

14 Pittsburgh vs. Minnesota, IX

Most Passes Attempted, Both Teams, Game

93 S.D. Chargers (55) vs. San Francisco (38), XXIX New England (49) vs. Philadelphia (44), LII

92 Buffalo (59) vs. Washington (33), XXVI

86 New England (63) vs. Atlanta (23), LI (OT)

Fewest Passes Attempted, Both Teams, Game

35 Miami (7) vs. Minnesota (28), VIII

39 Miami (11) vs. Washington (28), VII

Pittsburgh (14) vs. Minnesota (26), IX Miami (17) vs. Washington (23), XVII

COMPLETIONS

Most Passes Completed, Game

43 New England vs. Atlanta, LI (OT)

37 New England vs. Seattle, XLIX

34 Denver vs. Seattle, XLVIII

Fewest Passes Completed, Game

4 Miami vs. Washington, XVII

6 Miami vs. Minnesota, VIII

Miami vs. Washington, VII Denver vs. Dallas, XII

Most Passes Completed, Both Teams, Game

63 New Orleans (32) vs. Indianapolis (31), XLIV

60 New England (43) vs. Atlanta (17), LI (OT)

N.Y. Giants (30) vs. New England (27), XLVI Philadelphia (29) vs. New England (28), LII

Fewest Passes Completed, Both Teams, Game

19 Miami (4) vs. Washington (15), XVII

20 Pittsburgh (9) vs. Minnesota (11), IX

22 Miami (8) vs. Washington (14), VII

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 attempts)

88.0 N.Y. Giants vs. Denver, XXI (25-22)

82.1 New Orleans vs. Indianapolis, XLIV (39-32)

75.0 San Francisco vs. Denver, XXIV (32-24)

N.Y. Giants vs. New England, XLVI (40-30)

Lowest Completion Percentage, Game (20 attempts)

32.0 Denver vs. Dallas, XII (25-8)

37.9 Denver vs. San Francisco, XXIV (29-11)

38.5 Denver vs. Washington, XXII (39-15)

N.Y. Giants vs. Balt. Ravens, XXXV (39-15)

YARDS GAINED

Most Yards Gained, Game

500 New England vs. Philadelphia, LII

442 New England vs. Atlanta, LI (OT)

407 St.L. Rams vs. Tennessee, XXXIV

Fewest Yards Gained, Game

35 Denver vs. Dallas, XII

63 Miami vs. Minnesota, VIII

69 Miami vs. Washington, VII

Most Yards Gained, Both Teams, Game

874 New England (500) vs. Philadelphia (374), LII 682 New England (442) vs. Atlanta (240), LI (OT)

649 New England (354) vs. Carolina (295), XXXVIII

Fewest Yards Gained, Both Teams, Game

156 Miami (69) vs. Washington (87), VII

186 Pittsburgh (84) vs. Minnesota (102), IX

204 Miami (80) vs. Washington (124), XVII

TIMES SACKED

Most Times Sacked, Game

7 Dallas vs. Pittsburgh, X New England vs. Chi. Bears, XX Carolina vs. Denver, 50

Kansas City vs. Green Bay, I Washington vs. L.A. Raiders, XVIII Denver vs. San Francisco, XXIV

Dallas vs. Denver, XII; vs. Pittsburgh, XIII Cincinnati vs. San Francisco, XVI; XXIII

Denver vs. Washington, XXII; vs. Carolina, 50

Buffalo vs. Washington, XXVI

Green Bay vs. New England, XXXI

New England vs. Green Bay, XXXI

Oakland vs. Tampa Bay, XXXVII New England vs. N.Y. Giants, XLII

New England vs. Atlanta, LI (OT)

Atlanta vs. New England, LI (OT)

Fewest Times Sacked, Game

0 Balt. Colts vs. N.Y. Jets, III; vs. Dallas, V

Minnesota vs. Pittsburgh, IX

Pittsburgh vs. L.A. Rams, XIV

Philadelphia vs. Oakland, XV

Washington vs. Buffalo, XXVI

Denver vs. Green Bay, XXXII; vs. Atlanta, XXXIII

Tampa Bay vs. Oakland, XXXVII

New England vs. Carolina, XXXVIII

Indianapolis vs. New Orleans, XLIV Seattle vs. Denver, XLVIII

Philadelphia vs. New England, LII

1 By 22 teams

Most Times Sacked, Both Teams, Game

12 Carolina (7) vs. Denver (5), 50

10 New England (7) vs. Chi. Bears (3), XX Green Bay (5) vs. New England (5), XXXI New England (5) vs. Atlanta (5), LI (OT)

Kansas City (6) vs. Green Bay (3), I

Dallas (7) vs. Pittsburgh (2), X

Dallas (5) vs. Denver (4), XII Dallas (5) vs. Pittsburgh (4), XIII

Cincinnati (5) vs. San Francisco (4), XXIII

Fewest Times Sacked, Both Teams, Game

Philadelphia (0) vs. Oakland (1), XV Denver (0) vs. Green Bay (1), XXXII Indianapolis (0) vs. New Orleans (1), XLIV Seattle (0) vs. Denver (1), XLVIII Philadelphia (0) vs. New England (1), LII

Balt. Colts (0) vs. N.Y. Jets (2), III

Balt. Colts (0) vs. Dallas (2), V Minnesota (0) vs. Pittsburgh (2), IX

Denver (0) vs. Atlanta (2), XXXIII

Chi. Bears (1) vs. Indianapolis (1), XLI

3 In five games

TOUCHDOWNS

Most Touchdowns, Game

San Francisco vs. S.D. Chargers, XXIX

San Francisco vs. Denver, XXIV

Pittsburgh vs. Dallas, XIII

Washington vs. Denver, XXII Dallas vs. Buffalo, XXVII

New England vs. Seattle, XLIX Philadelphia vs. New England, LII

Fewest Touchdowns, Game

0 By 23 teams

Most Touchdowns, Both Teams, Game

7 Pittsburgh (4) vs. Dallas (3), XIII San Francisco (6) vs. S.D. Chargers (1), XXIX Philadelphia (4) vs. New England (3), LII

6 Carolina (3) vs. New England (3), XXXVIII New England (4) vs. Seattle (2), XLIX

Washington (4) vs. Denver (1), XXII San Francisco (5) vs. Denver (0), XXIV

Dallas (4) vs. Buffalo (1), XXVII Philadelphia (3) vs. New England (2), XXXIX

Green Bay (3) vs. Pittsburgh (2), XLV Fewest Touchdowns, Both Teams, Game

0 N.Y. Jets vs. Balt. Colts, III Miami vs. Minnesota, VIII

Buffalo vs. Dallas, XXVIII

Denver vs. Carolina, 50 L.A. Rams vs. New England, LIII

1 In seven games

INTERCEPTIONS BY

Most Interceptions By, Game

5 Tampa Bay vs. Oakland, XXXVII

N.Y. Jets vs. Balt. Colts, III Dallas vs. Denver, XII Washington vs. Buffalo, XXVI

Dallas vs. Buffalo, XXVII

Green Bay vs. New England, XXXI Balt. Ravens vs. N.Y. Giants, XXXV

3 By 13 teams

Most Interceptions By, Both Teams, Game

6 Balt. Colts (3) vs. Dallas (3), V Tampa Bay (5) vs. Oakland (1), XXXVII

5 Washington (4) vs. Buffalo (1), XXVI

4 In 10 games

Fewest Interceptions By, Both Teams, Game

0 Buffalo vs. N.Y. Giants, XXV

St.L. Rams vs. Tennessee, XXXIV

Oakland (0) vs. Green Bay (1), II Miami (0) vs. Dallas (1), VI Minnesota (0) vs. Miami (1), VIII N.Y. Giants (0) vs. Denver (1), XXI Cincinnati (0) vs. San Francisco (1), XXIII New England (0) vs. Carolina (1), XXXVIII N.Y. Giants (0) vs. New England (1), XLII Indianapolis (0) vs. New Orleans (1), XLIV New England (0) vs. N.Y. Giants (1), XLVI

San Francisco (0) vs. Balt. Ravens (1), XLVII

New England (0) vs. Atlanta (1), LI (OT)

Philadelphia (0) vs. New England (1), LII

YARDS GAINED

Most Yards Gained, Game

172 Tampa Bay vs. Oakland, XXXVII

136 Denver vs. Atlanta, XXXIII

100 Pittsburgh vs. Arizona, XLIII

Most Yards Gained, Both Teams, Game

184 Tampa Bay (172) vs. Oakland (12), XXXVII

137 Denver (136) vs. Atlanta (1), XXXIII

100 Seattle (76) vs. Pittsburgh (24), XL Indianapolis (94) vs. Chi. Bears (6), XLI

TOUCHDOWNS

Most Touchdowns, Game

3 Tampa Bay vs. Oakland, XXXVII

Green Bay vs. Oakland, Il Oakland vs. Minnesota, XI

L.A. Raiders vs. Washington, XVIII Chi. Bears vs. New England, XX Balt. Ravens vs. N.Y. Giants, XXXV

New England vs. St.L. Rams, XXXVI

Indianapolis vs. Chi. Bears, XLI

Pittsburgh vs. Arizona, XLIII

New Orleans vs. Indianapolis, XLIV

Green Bay vs. Pittsburgh, XLV

Seattle vs. Denver, XLVIII Atlanta vs. New England, LI (OT)

PUNTING

Most Punts, Game

11 N.Y. Giants vs. Balt. Ravens, XXXV

10 Balt. Ravens vs. N.Y. Giants, XXXV

Dallas vs. Balt. Colts, V

L.A. Rams vs. New England, LIII

Fewest Punts, Game

0 New England vs. Philadelphia, LII

Atlanta vs. Denver, XXXIII

Denver vs. Atlanta, XXXIII

Seattle vs. Denver, XLVIII

Philadelphia vs. New England, LII

2 Pittsburgh vs. L.A. Rams, XIV Denver vs. N.Y. Giants, XXI; vs. Seattle, XLVIII St.L. Rams vs. Tennessee, XXXIV Indianapolis vs. New Orleans, XLIV New Orleans vs. Indianapolis, XLIV

Most Punts, Both Teams, Game

21 N.Y. Giants (11) vs. Balt. Ravens (10), XXXV

Washington (8) vs. L.A. Raiders (7), XVIII New England (8) vs. Green Bay (7), XXXI Denver (8) vs. Carolina (7), 50

14 L.A. Rams (9) vs. New England (5), LIII

Fewest Punts, Both Teams, Game

1 New England (0) vs. Philadelphia (1), LII

2 Atlanta (1) vs. Denver (1), XXXIII

3 Seattle (1) vs. Denver (2), XLVIII

AVERAGE YARDAGE

Highest Average, Game (4 punts)

50.17 Seattle vs. Pittsburgh, XL (6-301)

49.00 New England vs. Seattle, XLIX (4-196)

48.75 S.D. Chargers vs. San Francisco, XXIX (4-195)

Lowest Average, Game (4 punts)

31.00 Tampa Bay vs. Oakland, XXXVII (5-155)

31.20 Washington vs. Miami, VII (5-156)

32.38 Washington vs. L.A. Raiders, XVIII (8-259)

PUNT RETURNS

Most Punt Returns, Game

6 Washington vs. Miami, XVII Green Bay vs. New England, XXXI

5 By seven teams

Fewest Punt Returns, Game

Minnesota vs. Miami, VIII
 Buffalo vs. N.Y. Giants, XXV

Washington vs. Buffalo, XXVI Denver vs. Green Bay, XXXII

Green Bay vs. Denver, XXXII

Atlanta vs. Denver, XXXIII

Denver vs. Atlanta, XXXIII

New England vs. N.Y. Giants, XLVI

Seattle vs. Denver, XLVIII

New England vs. Philadelphia, LII

Philadelphia vs. New England, LII

By 29 teams

Most Punt Returns, Both Teams, Game

10 Green Bay (6) vs. New England (4), XXXI

9 Pittsburgh (5) vs. Minnesota (4), IX

8 Green Bay (5) vs. Oakland (3), II Balt. Colts (5) vs. Dallas (3), V

Washington (6) vs. Miami (2), XVII

N.Y. Giants (5) vs. Balt. Ravens (3), XXXV

Fewest Punt Returns, Both Teams, Game

0 Denver vs. Green Bay, XXXII Atlanta vs. Denver, XXXIII

New England vs. Philadelphia, LII

New England (0) vs. N.Y. Giants (1), XLVI

Seattle (0) vs. Denver (1), XLVIII Dallas (1) vs. Miami (1), VI

Denver (1) vs. N.Y. Giants (1), XXI Buffalo (0) vs. N.Y. Giants (2), XXV

Buffalo (1) vs. Dallas (1), XXVIII

Indianapolis (1) vs. New Orleans (1), XLIV

YARDS GAINED

Most Yards Gained, Game

90 Green Bay vs. New England, XXXI 61 Denver vs. Carolina, 50

56 San Francisco vs. Cincinnati, XXIII

Fewest Yards Gained, Game

-1 Dallas vs. Miami, VI

Tennessee vs. St.L. Rams, XXXIV

0 By 19 teams

Most Yards Gained, Both Teams, Game

120 Green Bay (90) vs. New England (30), XXXI

80 N.Y. Giants (46) vs. Balt. Ravens (34), XXXV

74 Washington (52) vs. Miami (22), XVII

Fewest Yards Gained, Both Teams, Game

0 Denver vs. Green Bay, XXXII

Atlanta vs. Denver, XXXIII

New England vs. Philadelphia, LII

4 Indianapolis (0) vs. New Orleans (4), XLIV

5 Green Bay (0) vs. Pittsburgh (5), XLV

AVERAGE RETURN

Highest Average, Game (3 returns)

18.7 San Francisco vs. Cincinnati, XXIII (3-56)

15.0 Green Bay vs. New England, XXXI (6-90)

14.0 Indianapolis vs. Chi. Bears, XLI (3-42)

TOUCHDOWNS

Most Touchdowns, Game

None

KICKOFF RETURNS

Most Kickoff Returns, Game

9 Denver vs. San Francisco, XXIV

Oakland vs. Tampa Bay, XXXVII

8 S.D. Chargers vs. San Francisco, XXIX

7 By eight teams

Fewest Kickoff Returns, Game

0 Seattle vs. New England, XLIX

N.Y. Jets vs. Balt. Colts, III L.A. Raiders vs. Washington, XVIII Washington vs. Buffalo, XXVI New England vs. Atlanta, LI (OT)

L.A. Rams vs. New England, LIII New England vs. L.A. Rams, LIII

2 By 13 teams

Most Kickoff Returns, Both Teams, Game

13 Oakland (9) vs. Tampa Bay (4), XXXVII

12 Denver (9) vs. San Francisco (3), XXIV S.D. Chargers (8) vs. San Francisco (4), XXIX L.A. Rams (6) vs. Pittsburgh (5), XIV

Miami (7) vs. San Francisco (4), XIX New England (7) vs. Chi. Bears (4), XX Green Bay (6) vs. Denver (5), XXXII

Fewest Kickoff Returns, Both Teams, Game

2 L.A. Rams (1) vs. New England (1), LIII

Seattle (0) vs. New England (3), XLIX

4 Denver (2) vs. Carolina (2), 50

YARDS GAINED

Most Yards Gained, Game

244 S.D. Chargers vs. San Francisco, XXIX

227 Atlanta vs. Denver, XXXIII

222 Miami vs. Washington, XVII

Fewest Yards Gained, Game

0 Seattle vs. New England, XLIX

16 Washington vs. Buffalo, XXVI

17 L.A. Raiders vs. Washington, XVIII

Most Yards Gained, Both Teams, Game

312 Balt. Ravens (206) vs. San Francisco (106), XLVII

292 S.D. Chargers (244) vs. San Francisco (48), XXIX

289 Green Bay (154) vs. New England (135), XXXI

Fewest Yards Gained, Both Teams, Game

49 Seattle (0) vs. New England (49), XLIX

62 New England (20) vs. Atlanta (42), LI (OT)

65 L.A. Rams (27) vs. New England (38), LIII

AVERAGE GAIN

Highest Average, Game (3 returns)

44.0 Cincinnati vs. San Francisco, XXIII (3-132)

41.2 Balt. Ravens vs. San Francisco, XLVII (5-206)

38.5 Green Bay vs. New England, XXXI (4-154)

TOUCHDOWNS

Most Touchdowns, Game

1 Miami vs. Washington, XVII Cincinnati vs. San Francisco, XXIII S.D. Chargers vs. San Francisco, XXIX Green Bay vs. New England, XXXI Atlanta vs. Denver, XXXIII Balt. Ravens vs. N.Y. Giants, XXXV

N.Y. Giants vs. Balt. Ravens, XXXV

Chi. Bears vs. Indianapolis, XLI

Balt. Ravens vs. San Francisco, XLVII

Seattle vs. Denver, XLVIII

Most Touchdowns, Both Teams, Game

2 Balt. Ravens (1) vs. N.Y. Giants (1), XXXV

PENALTIES

Most Penalties, Game

12 Dallas vs. Denver, XII

Carolina vs. New England, XXXVII

Carolina vs. Denver, 50

11 Arizona vs. Pittsburgh, XLIII 10 Dallas vs. Balt. Colts, V

Seattle vs. Denver, XLVIII

Fewest Penalties, Game

0 Miami vs. Dallas, VI

Pittsburgh vs. Dallas, X Denver vs. San Francisco, XXIV

Atlanta vs. Denver, XXXIII

Green Bay vs. Oakland, II

Miami vs. Minnesota, VIII; vs. San Francisco, XIX Buffalo vs. Dallas, XXVIII

New England vs. Philadelphia, LII

2 By seven teams

Most Penalties, Both Teams, Game

20 Dallas (12) vs. Denver (8), XII

Carolina (12) vs. New England (8), XXXVIII

18 Arizona (11) vs. Pittsburgh (7), XLIII Carolina (12) vs. Denver (6), 50

Cincinnati (8) vs. San Francisco (8), XVI

Green Bay (9) vs. Denver (7), XXXII

Fewest Penalties, Both Teams, Game

2 Pittsburgh (0) vs. Dallas (2), X

3 Miami (0) vs. Dallas (3), VI

Miami (1) vs. San Francisco (2), XIX

4 Denver (0) vs. San Francisco (4), XXIV Atlanta (0) vs. Denver (4), XXXIII

YARDS PENALIZED

Most Yards Penalized, Game

133 Dallas vs. Balt. Colts, X

122 Pittsburgh vs. Minnesota, IX

106 Arizona vs. Pittsburgh, XLIII

Fewest Yards Penalized, Game

0 Miami vs. Dallas, VI

Pittsburgh vs. Dallas, X

Denver vs. San Francisco, XXIV

Atlanta vs. Denver, XXXIII

Miami vs. Minnesota, VIII

5 New England vs. Philadelphia, LII

Most Yards Penalized, Both Teams, Game

164 Dallas (133) vs. Balt. Colts (31), V

162 Arizona (106) vs. Pittsburgh (56), XLIII

154 Dallas (94) vs. Denver (60), XII

Fewest Yards Penalized, Both Teams, Game

15 Miami (0) vs. Dallas (15), VI

20 Pittsburgh (0) vs. Dallas (20), X

Miami (10) vs. San Francisco (10), XIX

38 Denver (0) vs. San Francisco (38), XXIV

FUMBLES

Most Fumbles, Game

8 Buffalo vs. Dallas, XXVII

Dallas vs. Denver, XII

Buffalo vs. Washington, XXVI

5 Balt. Colts vs. Dallas, V

Fewest Fumbles, Game

0 By 27 teams Most Fumbles, Both Teams, Game

12 Buffalo (8) vs. Dallas (4), XXVII

10 Dallas (6) vs. Denver (4), XII

8 Dallas (4) vs. Pittsburgh (4), X

Fewest Fumbles, Both Teams, Game

0 L.A. Rams vs. Pittsburgh, XIV

Green Bay vs. New England, XXXI

Pittsburgh vs. Seattle, XL

Indianapolis vs. New Orleans, XLIV Seattle vs. New England, XLIX

Oakland (0) vs. Minnesota (1), XI

Oakland (0) vs. Philadelphia (1), XV

Denver (0) vs. Washington (1), XXII

N.Y. Giants (0) vs. Buffalo (1), XXV Denver (0) vs. Atlanta (1), XXXIII

Philadelphia (0) vs. New England (1), LII

2 In 13 games

Most Fumbles Lost, Game

5 Buffalo vs. Dallas, XXVII

Balt. Colts vs. Dallas, V Denver vs. Dallas, XII

New England vs. Chi. Bears, XX

Chi. Bears vs. Indianapolis, XLI Carolina vs. Denver, 50

Most Fumbles Lost, Both Teams, Game

7 Buffalo (5) vs. Dallas (2), XXVII 6 Denver (4) vs. Dallas (2), XII

New England (4) vs. Chi. Bears (2), XX

Balt. Colts (4) vs. Dallas (1), V Chi. Bears (3) vs. Indianapolis (2), XLI

Fewest Fumbles Lost, Both Teams, Game

Green Bay vs. Kansas City, I

Dallas vs. Pittsburgh, X

L.A. Rams vs. Pittsburgh, XIV

Denver vs. N.Y. Giants, XXI; vs. Washington, XXII

Buffalo vs. N.Y. Giants, XXV

S.D. Chargers vs. San Francisco, XXIX

Dallas vs. Pittsburgh, XXX

Green Bay vs. New England, XXXI

St.L. Rams vs. Tennessee, XXXIV Oakland vs. Tampa Bay, XXXVII

Pittsburgh vs. Seattle, XL

Indianapolis vs. New Orleans, XLIV

New England vs. N.Y. Giants, XLVI

Seattle vs. New England, XLIX L.A. Rams vs. New England, LIII

Most Fumbles Recovered, Game

- 8 Dallas vs. Denver, XII (4 own, 4 opp.)
- Dallas vs. Buffalo, XXVII (1 own, 5 opp.)

Chi. Bears vs. New England, XX (1 own, 4 opp.) Denver vs. Carolina, 50 (2 own, 3 opp)

TURNOVERS

(Number of times losing the ball on interceptions and fumbles.)

Most Turnovers, Game

- 9 Buffalo vs. Dallas, XXVII
- 8 Denver vs. Dallas, XII
- 7 Balt. Colts vs. Dallas, V

Fewest Turnovers, Game

0 Green Bay vs. Oakland, II Miami vs. Minnesota, VIII

Pittsburgh vs. Dallas, X

Oakland vs. Minnesota, XI; vs. Philadelphia, XV

N.Y. Giants vs. Denver, XXI; vs. Buffalo, XXV San Francisco vs. Denver, XXIV; vs. S.D. Chargers, XXIX

Buffalo vs. N.Y. Giants, XXV

Dallas vs. Pittsburgh, XXX

Green Bay vs. New England, XXXI

St.L. Rams vs. Tennessee, XXXIV

Tennessee vs. St.L. Rams, XXXIV

Balt. Ravens vs. N.Y. Giants, XXXV

New England vs. St.L. Rams, XXXVI

New Orleans vs. Indianapolis, XLIV

Green Bay vs. Pittsburgh, XLV

N.Y. Giants vs. New England, XLVI

Seattle vs. Denver, XLVIII

1 By many teams

Most Turnovers, Both Teams, Game

- 11 Balt. Colts (7) vs. Dallas (4), V Buffalo (9) vs. Dallas (2), XXVII
- 10 Denver (8) vs. Dallas (2), XII
- 8 New England (6) vs. Chi. Bears (2), XX Chi. Bears (5) vs. Indianapolis (3), XLI

Fewest Turnovers, Both Teams, Game

- 0 Buffalo vs. N.Y. Giants, XXV
 - St.L. Rams vs. Tennessee, XXXIV
- 1 N.Y. Giants (0) vs. Denver (1), XXI New Orleans (0) vs. Indianapolis (1), XLIV
- N.Y. Giants (0) vs. New England (1), XLVI 2 Green Bay (1) vs. Kansas City (1), I
 - Miami (0) vs. Minnesota (2), VIII
 - Cincinnati (1) vs. San Francisco (1), XXIII
 - Carolina (1) vs. New England (1), XXXVIII
 New England (1) vs. N.Y. Giants (1), XLII
 New England (1) vs. Philadelphia (1), LII

 - L.A. Rams (1) vs. New England (1), LIII

PLAYERS WHO HAVE WON SUPER BOWLS WITH MORE THAN ONE TEAM (55)

FEATERIO WITO I	ATE HON OUT END	OWES WITH MORE THAN ONE TEAM (55)
Adderley, Herb	СВ	Green Bay Packers (I, II) and Dallas Cowboys (VI)
Bahr, Matt	K	Pittsburgh Steelers (XIV) and New York Giants (XXV)
Bailey, Robert	СВ	Dallas Cowboys (XXX) and Baltimore Ravens (XXXV)
Blount, LeGarrette	RB	New England Patriots (XLIX, LI) and Philadelphia Eagles (LII)
Burt, Jim	NT	New York Giants (XXI) and San Francisco 49ers (XXIV)
Casillas, Jonathan	LB	New Orleans Saints (XLIV) and New England Patriots (XLIX)
Cavanaugh, Matt	QB	San Francisco 49ers (XIX*) and New York Giants (XXV*)
Curry, Bill	С	Green Bay Packers (I) and Baltimore Colts (V)
Davis, Billy	WR	Dallas Cowboys (XXX) and Baltimore Ravens (XXXV)
Dent, Richard	DE	Chicago Bears (XX) and San Francisco 49ers (XXIX)
Dodge, Dedrick	S	San Francisco 49ers (XXIX*) and Denver Broncos (XXXII)
Duerson, Dave	S	Chicago Bears (XX) and New York Giants (XXV)
Ellerbe, Dannell	LB	Baltimore Ravens (XLVII) and Philadelphia Eagles (LII)
Ferentz, James	С	Denver Broncos (50*) and New England Patriots (LIII*)
Fleming, Marv	TE	Green Bay Packers (I, II) and Miami Dolphins (VII, VIII)
Frederick, Andy	T	Dallas Cowboys (XII) and Chicago Bears (XX)
Gay, Randall	СВ	New England Patriots (XXXIX), New Orleans Saints (XLIV)
Ginn, Hubert	RB	Miami Dolphins (VII) and Oakland Raiders (XI)
Graham, Corey	DB	Baltimore Ravens (XLVII) and Philadelphia Eagles (LII)
Gregg, Forrest	Т	Green Bay Packers (I, II) and Dallas Cowboys (VI*)
Haley, Charles	LB-DE	San Francisco 49ers (XXIII, XXIV) and Dallas Cowboys (XXVII, XXVIII)
Hendricks, Ted	LB	Baltimore Colts (V) and Oakland-Los Angeles Raiders (XI, XV, XVIII)
Hill, Kenny	S	Los Angeles Raiders (XVIII) and New York Giants (XXI)
Jenkins, Malcolm	S	New Orleans Saints (XLIV) and Philadelphia Eagles (LII)
Klecko, Dan	DT	New England Patriots (XXXVIII*) and Indianapolis Colts (XLI)
Long, Chris	DE	New England Patriots (LI) and Philadelphia Eagles (LII)
Loville, Derek	RB	San Francisco 49ers (XXIX) and Denver Broncos (XXXII, XXXIII)
Mandich, Jim	TE	Miami Dolphins (VII, VIII) and Pittsburgh Steelers (XIII)
Mann, Charles	DE	Washington Redskins (XXII, XXVI) and San Francisco 49ers (XXIX)
Manning, Peyton	QB	Indianapolis Colts (XLI) and Denver Broncos (50)
Marshall, Wilbur	LB	Chicago Bears (XX) and Washington Redskins (XXVI)
McCaffrey, Ed	WR	San Francisco 49ers (XXIX) and Denver Broncos (XXXII, XXXIII)
McClellan, Albert	LB	Baltimore Ravens (XLVIII) and New England Patrtiots (LIII)
McKyer, Tim	СВ	San Francisco 49ers (XXIII, XXIV) and Denver Broncos (XXXII)
McMahon, Jim	QB	Chicago Bears (XX) and Green Bay Packers (XXXI*)
Millen, Matt	LB	Oakland-Los Angeles Raiders (XV, XVIII), San Francisco 49ers (XXIV), and Washington Redskins (XXVI*)
Morrall, Earl	QB	Baltimore Colts (III, V) and Miami Dolphins (VII, VIII)
Nash, Marcus	WR	Denver Broncos (XXXIII) and Baltimore Ravens (XXXV*)
Norton, Ken	LB	Dallas Cowboys (XXVII, XXVIII) and San Francisco 49ers (XXIX)
Oates, Bart	С	New York Giants (XXI, XXV) and San Francisco 49ers (XXIX)
Detterson Chie	CD	Now York Ciente (VVI) and Dellas Courbous (VVI)(III)

Patterson, Elvis СВ New York Giants (XXI) and Dallas Cowboys (XXVIII) Pearson, Preston RB Pittsburgh Steelers (IX) and Dallas Cowboys (XII) Proehl, Ricky WR St. Louis Rams (XXXIV), Indianapolis Colts (XLI*)

Reid, Dexter New England Patriots (XXXIX) and Indianapolis Colts (XLI) Richardson, Gloster WR Kansas City Chiefs (IV) and Dallas Cowboys (VI*)

Romanowski, Bill LB San Francisco 49ers (XXIII, XXIV) and Denver Broncos (XXXII, XXXIII)

Ruegamer, Grey C-G New England Patriots (XXXVIII), New York Giants (XLII) Rutledge, Jeff QB New York Giants (XXI) and Washington Redskins (XXVI) Sanders, Deion СВ San Francisco 49ers (XXIX) and Dallas Cowboys (XXX) Schlereth, Mark G Washington Redskins (XXVI) and Denver Broncos (XXXII, XXXIII) Sharpe, Shannon ΤE Denver Broncos (XXXII, XXXIII) and Baltimore Ravens (XXXV) Smith, Torrey WR Baltimore Ravens (XLVII) and Philadelphia Eagles (LII) Stalls, David DE-DT Dallas Cowboys (XII) and Los Angeles Raiders (XVIII) Swayne, Harry Denver Broncos (XXXII, XXXIII) and Baltimore Ravens (XXXV) Green Bay Packers (XXXI) and St. Louis Rams (XXXIV) Timmerman, Adam G Traylor, Keith DT Denver Broncos (XXXII, XXXIII) and New England Patriots (XXXIX)

New England Patriots (XXXVI, XXXVII, XXXIX) and Indianapolis Colts (XLI) Vinatieri, Adam Κ

^{*} Did not play

COACHES WHO HAVE WON SUPER BOWLS WITH MORE THAN ONE TEAM (30)

New York Giants (XXI, XXV) and New England Patriots (XXXVI, XXXVIII, XXXIX, XLIX, LI, LIII) Belichick Bill

Caldwell, Jim Indianapolis Colts (XLI) and Baltimore Ravens (XLVII)

New York Giants (XXI, XXV) and New England Patriots (XXXVI, XXXVIII, XXXIX) Crennel, Romeo

Ditka, Mike Dallas Cowboys (XII) and Chicago Bears (XX)

Giunta, Peter St. Louis Rams (XXXIV) and New York Giants (XLII, XLVI) Hanifan, Jim Washington Redskins (XXVI) and St. Louis Rams (XXXIV) Holmgren, Mike San Francisco 49ers (XXIII, XXIV) and Green Bay Packers (XXXI) Jackson, Milt San Francisco 49ers (XVI) and Baltimore Ravens (XXXV) Jones, Travis New Orleans Saints (XLIV) and Seattle Seahawks (XLVIII) Kubiak, Gary San Francisco 49ers (XXIX) and Denver Broncos (XXXII, XXXIII, 50)

Lewis, Sherman San Francisco 49ers (XIX, XIII, XXIV) and Green Bay Packers (XXXI)

McPherson, Pat Denver Broncos (XXXIII) and Seattle Seahawks (XLVIII) St. Louis Rams (XXXIV) and Baltimore Ravens (XLVII) Montgomery, Wilbert Moore, Tom Pittsburgh Steelers (XIII, XIV) and Indianapolis Colts (XLI) Pariani, Brian San Francisco 49ers (XXIX) and Denver Broncos (XXXII, XXXIII) New York Giants (XXI, XXV) and Tampa Bay Buccaneers (XXXVII) Parker, Johnny Paul, Markus New England Patriots (XXXVI, XXXIX) and New York Giants (XLII) Pees, Dean New England Patriots (XXXIX) and Baltimore Ravens (XLVII) Perry, Darren Pittsburgh Steelers (XL) and Green Bay Packers (XLV) Baltimore Ravens (XXXV) and Indianapolis Colts (XLI) Purnell, Russ Ryan, Buddy New York Jets (III) and Chicago Bears (XX)

Shanahan, Mike San Francisco 49ers (XXIX) and Denver Broncos (XXXII, XXXIII) Stiles, Lynn San Francisco 49ers (XXIII, XXIV) and St. Louis Rams (XXXIV) Denver Broncos (XXXII, XXXIII) and Indianapolis Colts (XLI) Teerlinck, John Tampa Bay Buccaneers (XXXVII) and Pittsburgh Steelers (XLIII) Tomlin, Mike New England Patriots (LI) and Philadelphia Eagles (LII)

New York Giants (XXV) and New England Patriots (XXXVI, XXXVIII, XXXIX) Weis. Charlie

Tampa Bay Buccaneers (XXXVII) and Pittsburgh Steelers (XLIII) Wilson, Kirby

Dallas Cowboys (XXVII, XXVIII, XXX) and New England Patriots (XXXVI, XXXVIII, XXXIX) Woicik, Mike

Zeman, Bob Oakland Raiders (XI) and San Francisco 49ers (XXIV)

PEOPLE WHO HAVE WON SUPER BOWLS AS BOTH PLAYER AND COACH (22)

Player

Bennett, Edgar Green Bay Packers (XXXI) Board, Dwaine San Francisco 49ers (XVI, XIX)

Brown, Willie Oakland Raiders (XI)

Cavanaugh, Matt San Francisco 49ers (XIX*) and New York Giants (XXV*)

Ditka, Mike Dallas Cowboys (VI) Dungy, Tony Pittsburgh Steelers (XIII) Flores, Tom Kansas City Chiefs (IV*) Frazier, Leslie Chicago Bears (XX)

Undlin, Corv

Grimm, Russ Washington Redskins (XVII, XXII, XXVI) San Francisco 49ers (XIX, XXIII) Holmoe, Tom Horton, Ray Dallas Cowboys (XXVII)

Izzo. Larry New England Patriots (XXXVI, XXXVIII, XXXIX)

Johnson, Curtis Miami Dolphins (VII, VIII) New York Giants (XXI, XXV) Johnson, Pepper

Dallas Cowboys (XXVII, XXVIII) and San Francisco 49ers (XXIX) Norton, Jr., Ken

Pederson, Doug Green Bay Packers (XXXI*) Reeves, Dan** Dallas Cowboys (VI) Shell, Art Oakland Raiders (XI, XV) Staley, Duce Pittsburgh Steelers (XL*) San Francisco 49ers (XXIII, XXIV) Sydney, Harry Thomas, Emmitt Kansas City Chiefs (IV) Washington, Todd Tampa Bay Buccaneers (XXXVII)

* Did not play; ** Reeves was a player-coach in VI

Coach

Green Bay Packers (XLV) San Francisco 49ers (XXIX)

Oakland-Los Angeles Raiders (XV, XVIII)

Baltimore Ravens (XXXV)

Dallas Cowboys (XII) and Chicago Bears (XX)

Indianapolis Colts (XLI)

Oakland-Los Angeles Raiders (XI, XV, XVIII)

Indianapolis Colts (XLI) Pittsburgh Steelers (XL) San Francisco 49ers (XXIX) Pittsburgh Steelers (XL, XLIII) New York Giants (XLVI) New Orleans Saints (XLIV)

New England Patriots (XXXVI, XXXVIII, XXXIX)

Seattle Seahawks (XLVIII, XLIX) Philadelphia Eagles (LII) Dallas Cowboys (VI, XII) Los Angeles Raiders (XVIII) Philadelphia Eagles (LII) Green Bay Packers (XXXI) Washington Redskins (XXII, XXVI)

Baltimore Ravens (XLVII)

WEEKS BETWEEN	CONFERENCE CHAMPIONSHIP GAMES ANI	D	COACHES RECORDS IN SUPER	BOWL	
SUPER BOWL	_		Name		L Pct.
SB Date	Teams	Wks	Chuck Noll		0 1.000
1/15/1967 1/14/1968	Green Bay vs. Kansas City Green Bay vs. Oakland	2 2	Bill Walsh		0 1.000 0 1.000
1/12/1969	New York Jets vs. Baltimore	2	Tom Coughlin Tom Flores		0 1.000 0 1.000
1/11/1970	Kansas City vs. Minnesota	1	Jimmy Johnson		0 1.000
1/17/1971	Baltimore vs. Dallas	2	Vince Lombardi		0 1.000
1/16/1972	Dallas vs. Miami		George Seifert		0 1.000
1/14/1973	Miami vs. Washington	2 2	Mike Shanahan	2	0 1.000
1/13/1974	Miami vs. Minnesota	2	Brian Billick		0 1.000
1/12/1975	Pittsburgh vs. Minnesota	2	Mike Ditka		0 1.000
1/18/1976	Pittsburgh vs. Dallas	2	Tony Dungy		0 1.000
1/9/1977	Oakland vs. Minnesota	2 2	Weeb Ewbank		0 1.000
1/15/1978 1/21/1979	Dallas vs. Denver Pittsburgh vs. Dallas	2	Jon Gruden John Harbaugh		0 1.000 0 1.000
1/20/1980	Pittsburgh vs. Los Angeles	2	Gary Kubiak		0 1.000
1/25/1981	Oakland vs. Philadelphia	2	John Madden		0 1.000
1/24/1982	San Francisco vs. Cincinnati	2	Don McCafferty		0 1.000
1/30/1983	Washington vs. Miami	1	Mike McCarthy		0 1.000
1/22/1984	L.A. Raiders vs. Washington	2	Sean Payton		0 1.000
1/20/1985	San Francisco vs. Miami	2	Doug Pederson		0 1.000
1/26/1986	Chicago vs. New England	2	Barry Switzer	1	0 1.000
1/25/1987	New York Giants vs. Denver	2	Joe Gibbs		1 .750
1/31/1988	Washington vs. Denver	2	Bill Bellichick		3 .667
1/22/1989	San Francisco vs. Cincinnati	2	Bill Parcells		1 .667
1/28/1990 1/27/1991	San Francisco vs. Denver New York Giants vs. Buffalo	2 1	Pete CarrollBill Cowher		1 .500 1 .500
1/26/1992	Washington vs. Buffalo	2	Hank Stram		1 .500
1/31/1993	Dallas vs. Buffalo	2	Mike Tomlin		1 .500
1/30/1994	Dallas vs. Buffalo	1	Dick Vermeil		1 .500
1/29/1995	San Francisco vs. San Diego Chargers	2	Tom Landry		3 .400
1/28/1996	Dallas vs. Pittsburgh	2	Don Shula		4 .333
1/26/1997	Green Bay vs. New England	2	Mike Holmgren	1	2 .333
1/25/1998	Denver vs. Green Bay	2	George Allen		1 .000
1/31/1999	Denver vs. Atlanta	2	Raymond Berry		1 .000
1/30/2000	St. Louis vs. Tennessee	1	Jim Caldwell		1 .000
1/28/2001	Baltimore vs. New York Giants	2	Bill Callahan Jim Fassel		1 .000
2/3/2002 1/26/2003	New England vs. St. Louis	1 1	Jeff Fisher		1 .000 1 .000
2/1/2004	Tampa Bay vs. Oakland New England vs. Carolina	2	Forrest Gregg		1 .000
2/6/2005	New England vs. Oaloina New England vs. Philadelphia	2	Jim Harbaugh		1 .000
2/5/2006	Pittsburgh vs. Seattle	2	Ray Malavasi		1 .000
2/4/2007	Indianapolis vs. Chicago	2	Mike Martz		1 .000
2/3/2008	New York Giants vs. New England	2	Sean McVay		1 .000
2/1/2009	Pittsburgh vs. Arizona	2	Red Miller		1 .000
2/7/2010	New Orleans vs. Indianapolis	2	Dan Quinn		1 .000
2/6/2011	Green Bay vs. Pittsburgh	2	John Rauch		1 .000
2/5/2012	New York Giants vs. New England	2 2	Andy Reid		1 .000
2/3/2013 2/2/2014	Baltimore vs. San Francisco Seattle vs. Denver	2	Ron Rivera Bobby Ross		1 .000 1 .000
2/1/2015	New England vs. Seattle	2	Lovie Smith		1 .000
2/7/2016	Carolina vs. Denver	2	Ken Whisenhunt		1 .000
2/5/2017	New England vs. Atlanta	2	Sam Wyche	0	1 .000
2/4/2018	Philadelphia vs. New England	2	John Fox		2 .000
2/3/2019	L.A. Rams vs. New England	2	Bud Grant		4 .000
	3		Marv Levy		4 .000
	ST CITIES (SUPER BOWLS I-LIV)		Dan Reeves	0	4 .000
			COACHES WHO LED TEAM TO	SUPER BOWL IN FIRS	T SEASON
			WITH TEAM Coach Team		C
			Don McCaffertyBaltimore		Seasor 1970
			Red MillerDenver	-	1977
			George SeifertSan Fran	cisco	1989
			Jon GrudenTampa B		2002
			Bill CallahanOakland	~,	2002
			Jim CaldwellIndianape	olis	2009
	ea		Gary KubiakDenver		2015
Indianapolis		1			
			TEN MOST-VIEWED TELEVISION		
	¹		ESTIMATED TOTAL NUMBER O		
INUITITIEXAS		I	(Based on Nielsen Company Figures) Program Date	Network	*Total Viewers
FUTURE SUPER B	OWL SITES		Super Bowl LI 2/5/20		172,000,000
	Februa	rv 7. 2021*	Super Bowl 50 2/7/20		167.000.000
-	Raymond James Stadio	um, Tampa	Super Bowl XLVII 2/3/20		164,100,000
Super Bowl LVI	Februa	ry 6, 2022*	Super Bowl XLV 2/6/20		162,900,000
•	SoFi Stadium, Lo	os Angeles	Super Bowl XLVIII 2/2/20	14 FOX	161,400,000
**			Super Bowl XLIX 2/1/20		161,300,000
* Tentative date			Super Bowl XLVI 2/5/201		159,200,000
			Super Bowl XIIV 2/4/20		159,100,000
			Super Bowl XLIV 2/7/20° Super Bowl XLIII 2/1/200		153,400,000 151,600,000
			*Watched some portion of the broadd		131,000,000

CHDED DO	/L QUARTERBACKS JERSEY	NIIMBERS	QUARTERBACK RECORDS IN	SIIDED DOWI		
						Det
SB	Winning QB	Losing QB	Name	W	L 0	Pct.
	Bart Starr – 15	Len Dawson – 16	Terry Bradshaw		0	1.000
l II	Bart Starr – 15	Daryle Lamonica – 3	Joe Montana		-	1.000
III IV	Joe Namath – 12	Earl Morrall – 15	Troy Aikman		0	1.000
V	Len Dawson – 16	Joe Kapp – 11	Eli Manning Jim Plunkett		0	1.000
VI	Johnny Unitas – 19 Roger Staubach – 12	Craig Morton – 14			0	1.000
VII	Bob Griese – 12	Bob Griese – 12	Bart Starr Drew Brees		0	1.000 1.000
VIII	Bob Griese – 12 Bob Griese – 12	Billy Kilmer – 17 Fran Tarkenton – 10	Trent Dilfer		0	1.000
IX		Fran Tarkenton – 10	Joe Flacco		0	1.000
X	Terry Bradshaw – 12 Terry Bradshaw – 12	Roger Staubach – 12	Nick Foles		0	1.000
XI	Ken Stabler – 12	Fran Tarkenton – 10	Jeff Hostetler		0	1.000
XII	Roger Staubach – 12	Craig Morton – 7	Brad Johnson		0	1.000
XIII	Terry Bradshaw – 12	Roger Staubach – 12	Jim McMahon		0	1.000
XIV	Terry Bradshaw – 12	Vince Ferragamo – 15	Joe Namath		0	1.000
XV	Jim Plunkett – 16	Ron Jaworski – 7	Aaron Rodgers		0	1.000
XVI	Joe Montana – 16	Ken Anderson – 14	Mark Rypien		0	1.000
XVII	Joe Theismann – 7	David Woodley 16	Phil Simms		0	1.000
XVIII	Jim Plunkett – 16	Joe Theismann – 7	Ken Stabler		0	1.000
XIX	Joe Montana – 16	Dan Marino – 13	Johnny Unitas		0	1.000
XX	Jim McMahon – 9	Tony Eason – 11	Doug Williams		0	1.000
XXI	Phil Simms – 11	John Elway – 7	Russell Wilson		0	1.000
XXII	Doug Williams – 17	John Elway – 7	Steve Young		0	1.000
XXIII	Joe Montana – 16	Boomer Esiason – 7	Tom Brady		3	.667
XXIIV	Joe Montana – 16	John Elway – 7	Bob Griese		1	.667
XXV	Jeff Hostetler – 15	Jim Kelly – 12	Ben Roethlisberger		1	.667
XXVI	Mark Rypien – 11	Jim Kelly – 12	Len Dawson		i	.500
XXVII	Troy Aikman – 8	Jim Kelly – 12	Brett Favre		i	.500
XXVIII	Troy Aikman – 8	Jim Kelly – 12	Peyton Manning		2	.500
XXIX	Steve Young – 8	Stan Humphries – 12	Roger Staubach		2	.500
XXX	Troy Aikman – 8	Neil O'Donnell – 14	Joe Theismann		1	.500
XXXI	Brett Favre – 4	Drew Bledsoe – 11	Russell Wilson		1	.500
XXXII	John Elway – 7	Brett Favre – 4	John Elway		3	.400
XXXIII	John Elway – 7	Chris Chandler – 12	Kurt Warner		2	.333
XXXIV	Kurt Warner – 13	Steve McNair – 9	Ken Anderson		1	.000
XXXV	Trent Dilfer – 8	Kerry Collins – 5	Drew Bledsoe		1	.000
XXXVI	Tom Brady – 12	Kurt Warner – 13	Chris Chandler	0	1	.000
XXXVII	Brad Johnson – 14	Rich Gannon - 12	Kerry Collins		1	.000
XXXVIII	Tom Brady – 12	Jake Delhomme – 17	Jake Delhomme		1	.000
XXXIX	Tom Brady – 12	Donovan McNabb - 5	Tony Eason	0	1	.000
XL	Ben Roethlisberger – 7	Matt Hasselbeck – 8	Boomer Esiason	0	1	.000
XLI	Peyton Manning - 18	Rex Grossman – 8	Vince Ferragamo	0	1	.000
XLII	Eli Manning – 10	Tom Brady – 12	Rich Gannon	0	1	.000
XLIII	Ben Roethlisberger – 7	Kurt Warner – 13	Jared Goff		1	.000
XLIV	Drew Brees – 9	Peyton Manning – 18	Rex Grossman		1	.000
XLV	Aaron Rodgers – 12	Ben Roethlisberger – 7	Matt Hasselbeck	0	1	.000
XLVI	Eli Manning – 10	Tom Brady – 12	Stan Humphries		1	.000
XLVII	Joe Flacco – 5	Colin Kaepernick – 7	Ron Jaworski		1	.000
XLVIII	Russell Wilson – 3	Peyton Manning – 18	Colin Kaepernick		1	.000
XLIX	Tom Brady – 12	Russell Wilson – 3	Joe Kapp		1	.000
50	Peyton Manning – 18	Cam Newton – 1	Billy Kilmer		1	.000
LI	Tom Brady – 12	Matt Ryan – 2	Daryle Lamonica		1	.000
LII	Nick Foles – 9	Tom Brady – 12	Dan Marino		1	.000
LIII	Tom Brady – 12	Jared Goff - 16	Donovan McNabb		1	.000
			Steve McNair		1	.000
	L MVP BY POSITION	00	Earl Morrall		1	.000
Quarterback		29	Cam Newton		1	.000
Running Back		7	Neil O'Donnell		1	.000
Wide Receiver		7 4	Matt Ryan		1	.000
Linebacker Defensive End		2	David Woodley		1 2	.000
Safety		2	Craig Morton		3	.000 .000
Cornerback		1			3 4	.000
Defensive Tacl	do	1	Jim Kelly	0	4	.000
Kick Returner-		1				
	nd and defensive tackle shared the	Super Rowl YII MVP award				
71 4010110110 011	ia ana abronovo labilio briarda inc	o capor Bown with award.				
ASSOCIATED	PRESS MVPs/MOST OUTSTAN	DING PLAYERS WHO WON SUPER				
	HAMPIONSHIP IN SAME SEASO					
1960	Norm Van Brocklin*	Philadelphia Eagles				
1961	Paul Hornung	Green Bay Packers				
1962	Jim Taylor	Green Bay Packers				
1966	Bart Starr	Green Bay Packers				
1968	Earl Morrall	Baltimore Colts				
1978	Terry Bradshaw	Pittsburgh Steelers				
1982	Mark Moseley	Washington Redskins				
1986	Lawrence Taylor	New York Giants				
1989	Joe Montana	San Francisco 49ers				
1993	Emmitt Smith	Dallas Cowboys				
1994	Steve Young	San Francisco 49ers				
1996	Brett Favre	Green Bay Packers				
1998	Terrell Davis	Denver Broncos				
1999	Kurt Warner	St. Louis Rams				
* Award know	n as Most Outstanding Player in	1960.				
1			•			

TEAM THAT WON COIN TOSS AND GAME TIME TEMPERATURES

IEAM IHAI WON COIN	1055 AND GAME TIME TEMPERATURES		
Super Bowl	Teams, Score	Team That Won Coin Toss	Temperature at Kickoff
I	Green Bay 35, Kansas City 10	Packers	72°
II	Green Bay 33, Oakland 14	Raiders	68°
III	New York Jets 16, Baltimore 7	Jets	73°
IV	Kansas City 23, Minnesota 7	Vikings	61°
V	Baltimore 16, Dallas 13	Cowboys	70°
VI	Dallas 24, Miami 3	Dolphins	39°
VII	Miami 14, Washington 7	Dolphins	84°
VIII	Miami 24, Minnesota 7	Dolphins	50°
IX	Pittsburgh 16, Minnesota 6	Steelers	46°
X	Pittsburgh 21, Dallas 17	Cowboys	57°
XI	Oakland 32, Minnesota 14	Raiders	58°
XII	Dallas 27, Denver 10	Cowboys	70° (indoors)
XIII	Pittsburgh 35, Dallas 31	Cowboys	71°` ′
XIV	Pittsburgh 31, Los Angeles Rams 19	Rams	67°
XV	Oakland 27, Philadelphia 10	Eagles	72° (indoors)
XVI	San Francisco 26, Cincinnati 21	49ers	72° (indoors)
XVII	Washington 27, Miami 17	Dolphins	61°
XVIII	Los Angeles Raiders 38, Washington 9	Raiders	68°
XIX	San Francisco 38, Miami 16	49ers	53°
XX	Chicago 46, New England 10	Bears	70° (indoors)
XXI	New York Giants 39, Denver 20	Broncos	76°
XXII	Washington 42, Denver 10	Redskins	61°
XXIII	San Francisco 20, Cincinnati 16	49ers	76°
XXIV	San Francisco 55, Denver 10	Broncos	72° (indoors)/67° (outdoors)
XXV	New York Giants 20, Buffalo 19	Bills	71° (maoor <i>s)/or</i> (oataoor <i>s)</i>
XXVI	Washington 37, Buffalo 24	Redskins	73° (indoors)/26° (outdoors)
XXVII	Dallas 52, Buffalo 17	Bills	61°
XXVIII	Dallas 30, Buffalo 13	Cowboys	72° (indoors)/44° (outdoors)
XXIX	San Francisco 49, San Diego 26	49ers	72 (ilidoois)/44 (oddoois) 76°
XXX		Cowboys	68°
XXXI	Dallas 27, Pittsburgh 17		67°
XXXII	Green Bay 35, New England 21	Patriots	67°
XXXIII	Denver 31, Green Bay 24	Packers Falcons	73°
	Denver 34, Atlanta 19		
XXXIV	St. Louis 23, Tennessee 16	Rams	34° (outdoors) 65°
XXXV	Baltimore 34, New York Giants 7	Giants	
XXXVI	New England 20, St. Louis 17	Rams	56° (outdoors)
XXXVII	Tampa Bay 48, Oakland 21	Buccaneers	81°
XXXVIII	New England 32, Carolina 29	Panthers	59° (outdoors) (roof closed) 59°
XXXIX	New England 24, Philadelphia 21	Eagles	
XL	Pittsburgh 21, Seattle 10	Seahawks	68° (indoors)/30° (outdoors)
XLI	Indianapolis 29, Chicago 17	Bears	67°
XLII	New York Giants 17, New England 14	Giants	70° (indoors)/61° (outdoors)
XLIII	Pittsburgh 27, Arizona 23	Cardinals*	66°
XLIV	New Orleans 31, Indianapolis 17	Saints	60°
XLV	Green Bay 31, Pittsburgh 25	Packers*	72° (indoors)/52° (outdoors)
XLVI	New York Giants 21, New England 17	Patriots*	71° (indoors)/44° (outdoors)
XLVII	Baltimore 34, San Francisco 31	Ravens*	71° (indoors)/64° (outdoors)
XLVIII	Seattle 43, Denver 8	Seahawks*	49°
XLIX	New England 28, Seattle 24	Seahawks*	66°
50	Denver 24, Carolina 10	Panthers*	76°
LI	New England 34, Atlanta 28 (OT)	Falcons*	76° (indoors)
LII	Philadelphia 41, New England 33	Patriots*	76° (indoors)/3° (outdoors)
LIII	New England 13, Los Angeles Rams 3	Rams*	69° (indoors)/64° (outdoors)
*Deferred choice to second	half. All other coin toss winners elected to receive.		

SUPER BOWL TAKEAN	SUPER BOWL TAKEAWAYS/GIVEAWAYS										
	7	akeawa	ys	(Giveawa	ıys					
Team	Int.	Fum.	Total	Int.	Fum.	Total	Net Diff.				
Dallas Cowboys	17	19	36	8	8	16	20				
Green Bay Packers	9	4	13	2	2	4	9				
San Francisco 49ers	10	5	15	1	5	6	9				
Baltimore Ravens	5	2	7	0	1	1	6				
Seattle Seahawks	6	2	8	2	0	2	6				
Kansas City Chiefs	4	2	6	2	0	2	4				
New York Jets	4	1	5	0	1	1	4				
Tampa Bay Buccaneers	5	0	5	1	0	1	4				
Washington Redskins	9	5	14	9	1	10	4				
Chicago Bears	3	6	9	2	5	7	2				
Miami Dolphins	6	4	10	5	4	9	1				
Oakland Raiders	8	3	11	6	4	10	1				
New Orleans Saints	1	0	1	0	0	0	1				
Tennessee Titans	0	0	0	0	0	0	0				
Arizona Cardinals	1	0	1	1	1	2	-1				
Los Angeles Rams	4	0	4	4	1	5	-1				
Atlanta Falcons	2	1	3	3	2	5	-2				
Carolina Panthers	2	1	3	1	4	5	-2				
Pittsburgh Steelers	10	5	15	12	5	17	-2				
Cincinnati Bengals	0	2	2	3	2	5	-3				
New York Giants	2	1	3	5	1	6	-3				
Los Angeles Chargers	0	0	0	3	0	3	-3				
New England Patriots	9	6	15	12	8	20	-5				
Indianapolis Colts	5	5	10	9	7	16	-6				
Philadelphia Eagles	0	2	2	7	2	9	-7				
Denver Broncos	6	8	14	15	10	25	-11				
Minnesota Vikings	1	2	3	9	6	15	-12				
Buffalo Bills	2	2	4	9	8	17	-13				

Colts appeared in Super Bowl while located in Baltimore Rams totals include two games while located in St. Louis. Raiders totals include one game while located in Los Angeles. Chargers totals include one game while located in San Diego.

OLDEST INDIVIDUAL SUPER BOWL GAME RECORDS

Highest Average Gain, Rushing 10.5 Tom Matte, Baltimore vs. NY Jets, III

CLIDED DOWL TAKEAWAYC/CIVEAWAYC

Highest Average Gain, Passing
14.71 Terry Bradshaw, Pittsburgh vs. Los Angeles, XIV

Highest Average Gain, Receptions

John Stallworth, Pittsburgh vs. Los Angeles, XIV

Most Interceptions By

Rod Martin, Oakland vs. Philadelphia, XV

Most Rushing Attempts 38 John Riggins, Washington vs. Miami, XVII Highest Average Gain, Kickoff Returns

Fulton Walker, Miami vs. Washington, XVII Most Combined Attempts

39 John Riggins, Washington vs. Miami, XVII Highest Completion Percentage

Phil Simms, N.Y. Giants vs. Denver, XXI 0.88

Most Rushing Yards Gained

Timmy Smith, Washington vs. Denver, XXII

SETS OF BROTHERS WHO HAVE REACHED THE SUPER BOWL (29) Jonathan (Falcons LI) and Jordan Babineaux (Seahawks XL)

Chris (Raiders XV, XVIII) and Matt Bahr (Steelers XIV; Giants XXV) Ronde (Buccaneers XXXVII) and Tiki Barber (Giants XXXV) Martellus (Patriots LI) and Michael Bennett (Seahawks XLVIII, XLIX) Glenn (Dolphins XVII, XIX) and Lyle Blackwood (Dolphins XVII, XIX) Pete (Patriots XX) and Stan Brock (Chargers XXIX)

Ruben (Bears XLI) and Cornell Brown (Ravens XXXV)

Peter (Ravens XXXV) and Michael Boulware (Seahawks XL) Brent (Eagles LII) and Garrett Celek (49ers XLVII)

Zack (Raiders XXXVII) and Henri Crockett (Falcons XXXIII)

Kevin (Titans XXXII); Panthers XXXVIII) and Andre Dyson (Seahawks XL) Jim (49ers XXIII) and Keith Fahnhorst (49ers XVI, XIX) Archie (Bengals XVI), Keith (Redskins XXII) and Ray Griffin (Bengals XVI)

Charley (Raiders XVIII) and John Hannah (Patriots XX) Derrick (49ers XIX) and Ronnie Harmon (Chargers XXIX) Kris (Panthers XXXVIII) and Cullen Jenkins (Packers XLV)

Arthur (Ravens XLVII) and Chandler Jones (Patriots XLIX)

Chris (Steelers XLIII, XLV) and Ma'ake Kemoeatu (Ravens XLVII)

Brian (Patriots XXXVIII) and Todd Kinchen (Falcons XXXIII*)

Eli (Giants XLII, XLVI) and Peyton Manning (Colts XLI, XLIV; Broncos XLVIII, 50)

Devin (Patriots XVI, XLIX, LI-LIII) and Jason McCourty (Patriots LIII)

Cle (Raiders XVIII) and Wilbert Montgomery (Eagles XV)
Gloster (Chiefs IV; Cowboys VI*) and Willie Richardson (Colts III)
Darren (Packers XXXII; Saints XLIV) and Jamie Sharper (Ravens XXXV)

Bulba (Colts III, V) and Tody Smith (Cowboys VI)
Malcolm (Seahawks XLIVI), XLIX) and Steve Smith (Giants XLII)
Jonathan (Saints, XLIV) and Matt Stinchcomb (Raiders, XXXVIII)
Jeff (Dolphins XVII, XIX) and Loren Toews (Steelers IX, X, XIII, XIV)

Terron (Falcons LI*) and T.J. Ward (Broncos 50)
Doug (Broncos XXIV) and Dave Widell (Falcons XXXIII*)

*Did not play

FATHERS AND SONS WHO HAVE REACHED THE SUPER BOWL (19)

Father: Julius Adams, DE, New England (XX)

Son: Keith, LB, Philadelphia (XXXIX)

Father: Perry Brooks, DT, Washington (XVII, XVIII) Son: Ahmad, LB, San Francisco (XLVII)

Father: Ross Browner, DE, Cincinnati (XVI)

Max Starks, T, Pittsburgh (XL, XLIII)

Father: Reg Carolan, TE, Kansas City (I) Son: Brett, TE, San Francisco (XXIX*)

Father: Jeremiah Castille, S, Denver (XXII) Tim, FB, Arizona (XLIII)*

Father: Craig Colquitt, P, Pittsburgh (XIII, XIV)

Britton, P, Denver (XLVIII, 50)

Father: Frank Cornish, DT, Miami (VI) Frank, C, Dallas (XXVII, XXVIII)

Father: Bruce Davis, T, Oakland-L.A. Raiders (XV, XVIII)

Bruce, LB, Pittsburgh (XLIII)*

Father: Steve DeOssie LB N Y Giants (XXV)

Zak, LB, N.Y. Giants (XLII, XLVI)

Father: Tony Dorsett, RB, Dallas (XII, XIII)

Son: Anthony, CB, Tennessee (XXXIV); Oakland (XXXVII)

Father: Guy Frazier, LB, Cincinnati (XVI) Son: Andre, LB, Pittsburgh (XLIII)

Father: Bob Griese, QB, Miami (VI, VII, VIII)

Son: Brian, QB, Denver (XXXIII)*; Chicago (XLI)*

Father: Don Hasselbeck, TE, L.A. Raiders (XVIII)

Son: Matt, QB, Seattle (XL)

Father: Howie Long, DE, L.A. Raiders (XVIII)
Son: Chris, DE, New England (LI), Philadelphia (LII)

Father: Bruce Matthews, G, Tennessee (XXXIV)

Jake, T, Atlanta (LI) Son:

Father: Emery Moorehead, TE, Chicago (XX)

Son: Aaron, WR, Indianapolis (XLI)

Father: Jackie Slater, T, Los Angeles Rams (XIV) Son: Matthew, WR, New England (XLVI, XLIX, LI-LIII)

Father: Mosi Tatupu, RB, New England (XX) Son: Lofa, LB, Seattle (XL)

Father: Jessie Tuggle, LB, Atlanta (XXXIII)

Son: Grady Jarrett, DT, Atlanta (LI)

Father: Manu Tuiasosopo, DT, San Francisco (XIX) Son: Marques, QB, Oakland (XXXVII)*

*Did not play

OLDEST WINNING COACHES IN SUPER BOWL

Name	Team	Super Bowl	Yrs.	Days
Bill Belichick	New England	LIII	66	293
Tom Coughlin	New York Giants	XLVI	65	158
Dick Vermeil	St. Louis	XXXIV	63	92
Pete Carroll	Seattle	XLVIII	62	140
Weeb Ewbank	New York Jets	III	61	251

YOUNGEST WINNING COACHES IN SUPER BOWL

Name	Team	Super Bowl	Yrs.	Days
Mike Tomlin	Pittsburgh	XLİI	36	323
Jon Gruden	Tampa Bay	XXXVII	39	162
John Madden	Oakland	XI	40	274
Joe Gibbs	Washington	XVII	42	66
Chuck Noll	Ditteburgh	IY	12	7

OLDEST TO PLAY IN A SUPER BOWL

name	ieam	Super Bowi	Yrs.	Days
Matt Stover	Indianapolis	XLÍV	42	11
Jeff Feagles	New York Giants	XLII	41	333
Matt Bryant	Atlanta	LI	41	252
Tom Brady	New England	LIII	41	184
Mike Horan	St. Louis	XXXIV	40	363

YOUNGEST TO PLAY IN A SUPER BOWL

Name	Team	Super Bowl	Yrs.	Days
Jamal Lewis	Baltimore	XXXV	21	155
Keanu Neal	Atlanta	LI	21	194
Tony Hill	Dallas	XII	21	206
Derek Barnett	Philadelphia	LII	21	224
Devin Funchess	Carolina	50	21	252

INDIVIDUAL LEADERS/S	SUPER BOW			HIGHEST SUP	ER BOWL PA	SSER R	ATING	S (MIN		40 A	TTEN	IPTS)
Points	40	Touchdowns				_			Avg.			
Jerry Rice	48	Jerry Rice	8	Player	Games Att.		Pct.	Yards	Gain	TD	Int.	Rating
Adam Vinatieri	34	Emmitt Smith	5	Joe Montana	4 122	83	68.0	1,142	9.36	11	0	127.8
Stephen Gostkowski	33	Roger Craig	4	Jim Plunkett	2 46	29	63.0	433	9.41	4	0	122.8
Emmitt Smith	30	John Elway	4	Russell Wilson	2 46	30	65.2	453	9.85	4	1	117.4
James White	26	Franco Harris	4									
		Thurman Thomas	4	Terry Bradshaw	4 84	49	58.3	932	11.10	9	4	112.8
Field Goals		James White	4	Troy Aikman	3 80	56	70.0	689	8.61	5	1	111.9
	-	James Wille	4	Nick Foles	1 43	28	65.1	373	8.67	3	1	106.1
Adam Vinatieri	7			Bart Starr	2 47		61.7	452		3	1	106.0
Stephen Gostkowski	7	Rushes				29			9.62			
Ray Wersching	5	Franco Harris	101	Brett Favre	2 69	39	56.5	502	7.28	5	1	97.6
Don Chandler	4	Emmitt Smith	70	Kurt Warner	3 132	83	62.9	1,156	8.76	6	3	96.7
Jim Turner	4	John Riggins	64	Eli Manning	2 74	49	66.2	551	7.45	3	1	96.2
Uwe von Schamann	4	Larry Csonka	57	Lii Maiiiiig	2 17	70	00.2	331	7.45	U		30.2
Jeff Wilkins												
Jen Wilkins	4	Terrell Davis	55	ALL-TIME SUP	PER BOWL RA	NKINGS	OF F	PLAYER	S IN FO	UR		
				CATEGORIES '	THAT DETERI	MINE NI	FL PA	SSER R	ATING			
Rushing Yards		Rushing TDs		Minimum: 40 At	tempts							
Franco Harris	354	Emmitt Smith	5									
Larry Csonka	297	John Elway	4									
Emmitt Smith	289	Franco Harris	4	COMPLETION F	PERCENTAGE							
Terrell Davis	259	Thurman Thomas	4			Pct.			Att.			Comp.
				Troy Aikman		70.00			80			56
John Riggins	230	Terrell Davis	3			68.03			122			83
_		James White	3	Joe Montana								
Pass Attempts				Peyton Manning		66.45			155			103
Tom Brady	392	Completions		Eli Manning		66.22			74			49
Peyton Manning	155	Tom Brady	256	Tom Brady		65.31			392			256
John Elway	152	Peyton Manning	103	Russell Wilson		65.22			46			30
Jim Kelly	145	Joe Montana	83	Nick Foles		65.12			43			28
Kurt Warner	132	Kurt Warner	83	Len Dawson		63.64			44			28
		Jim Kelly	81									
Passing Yards		·····	٠.	Bob Griese		63.41			41			26
	0.000	TD Person		Jim Plunkett		63.04			46			29
Tom Brady	2,838	TD Passes										
Kurt Warner	1,156	Tom Brady	18	AVERAGE YARD	OC DED DACC							
Joe Montana	1,142	Joe Montana	11	AVENAGE TANK	JO PEN PASS	_						
John Elway	1,128	Terry Bradshaw	9			Avg.			Att.			Yards
Peyton Manning	1,001	Roger Staubach	8	Terry Bradshaw		11.10			84			932
1 byton wanning	1,001	Steve Young	6	Russell Wilson		9.85			46			453
Receptions		Kurt Warner	6	Bart Starr		9.62			47			452
Jerry Rice	33			Jim Plunkett		9.41			46			433
Andre Reed	27	Reception Yards		Joe Montana		9.36			122			1,142
Wes Welker	26	Jerry Rice	589	Kurt Warner		8.76			132			1,156
Deion Branch	24	Lynn Swann	364									
				Nick Foles		8.67			43			373
Julian Edelman	24	Julian Edelman	337	Troy Aikman		8.61			80			689
		Andre Reed	323	Len Dawson		8.02			44			353
Receiving TDs		Deion Branch	321			7.49			98			734
Jerry Rice	8			Roger Staubach		7.49			90			734
Cliff Branch	3	Interceptions										
Antonio Freeman	3	Larry Brown	3	TOUCHDOWN F	PERCENTAGE							
			3			Pct.			Att.			TD
Rob Gronkowski	3	Chuck Howley		Torry Dradahaw					84			
John Stallworth	3	Rod Martin	3	Terry Bradshaw		10.71						9
Lynn Swann	3	13 tied	2	Joe Montana		9.02			122			11
				Jim Plunkett		8.70			46			4
Sacks				Russell Wilson		8.70			46			4
Charles Haley	4.5											
				Roger Staubach		8.16			98			8
Justin Tuck	4.0			Brett Favre		7.25			69			5
12 tied	3.0			Nick Foles		6.98			43			3
				Bart Starr		6.38			47			3
				Troy Aikman		6.25			80			5
				Donovan McNab	b	5.88			51			3
				INTERCEPTION	DERCENTAGE	:						
				MILNOEPHON	LICENIAGE	_						14
						Pct.			Att.			Int.
				Joe Montana		0.00			122			0
				Jim Plunkett		0.00			46			0
				Troy Aikman		1.25			80			1
				Eli Manning		1.35			74			1
				Brett Favre		1.45			69			1
				Tom Brady		1.53			392			6
				Matt Hasselbeck		2.04			49			1
				Bart Starr		2.13			47			1
				Russell Wilson		2.17			46			1
				. 1400011 **110011		2.17			.5			

CDEATEST COMEDACKS IN SUBSE BOW	EDOM & DOINTS REHIND TO WIN	Week FC Meneloy 21
GREATEST COMEBACKS IN SUPER BOWL HISTORY	FROM 8 POINTS BEHIND TO WIN February 4, 2007	Wash — FG Moseley 31 Mia — FG von Schamann 20
(Most Points Overcome To Win Game)	Indianapolis 6 10 6 7 — 29	Wash — Garrett 4 pass from Theismann
FROM 25 POINTS BEHIND TO WIN	Chicago 14 0 3 0 — 17 Chi — Hester 92 kickoff return (Gould kick)	(Moseley kick) Mia — Walker 98 kick return (von Schamann kick)
February 5, 2017	Ind — Wayne 53 pass from Manning	Wash — FG Moseley 20
New England 0 3 6 19 6 — 34	(mishandled hold)	Wash — Riggins 43 run (Moseley kick)
Atlanta 0 21 7 0 0 — 28 Atl — Freeman 5 run (Bryant kick)	Chi — Muhammad 4 pass from Grossman (Gould kick)	Wash — Brown 6 pass from Theismann (Moseley kick)
Atl — Hooper 19 pass from Ryan (Bryant kick)	Ind — FG Vinatieri 29	(,
Atl — Alford 82 interception return (Bryant kick) NE — FG Gostkowski 41	Ind — Rhodes 1 run (Vinatieri kick) Ind — FG Vinatieri 24	FROM 7 POINTS BEHIND TO WIN January 22, 1989
Atl — Coleman 6 pass from Ryan (Bryant kick)	Ind — FG Vinatieri 24	Cincinnati
NE — J. White 5 pass from Brady (kick failed)	Chi — FG Gould 44	San Francisco 3 0 3 14 — 20
NE — FG Gostkowski 33 NE — Amendola 6 pass from Brady (J. White run)	Ind — Hayden 56 interception return (Vinatieri kick)	SF — FG Cofer 41 Cin — FG Breech 34
NE — J. White 1 run (Amendola pass from Brady)	(VIIIduell Rick)	Cin — FG Breech 43
NE — J. White 2 run	FROM 8 POINTS BEHIND TO WIN	SF — FG Cofer 32
FROM 10 POINTS BEHIND TO WIN	February 5, 2012 New York Giants	Cin — Jennings 93 kick return (Breech kick) SF — Rice 14 pass from Montana (Cofer kick)
January 31, 1988	New England 0 10 7 0 — 17	Cin — FG Breech 40
Washington 0 35 0 7 — 42	NYG — Penalty on Brady enforced in end zone for	SF — Taylor 10 pass from Montana (Cofer kick)
Denver 10 0 0 0 — 10 Den — Nattiel 56 pass from Elway (Karlis kick)	a safety NYG — Cruz 2 pass from Manning (Tynes kick)	FROM 7 POINTS BEHIND TO WIN
Den — FG Karlis 24	NE — FG Gostkowski 29	January 31, 1993
Wash — Sanders 80 pass from D. Williams (Haji-Sheikh kick)	NE — Woodhead 4 pass from Brady (Gostkowski kick)	Buffalo
Wash — Clark 27 pass from D. Williams	NE — Hernandez 12 pass from Brady	Buff — T. Thomas 2 run (Christie kick)
(Haji-Sheikh kick)	(Gostkowski kick)	Dall — Novacek 23 pass from Aikman (Elliott kick)
Wash — Smith 58 run (Haji-Sheikh kick) Wash — Sanders 50 pass from D. Williams	NYG — FG Tynes 38 NYG — FG Tynes 33	Dall — J. Jones 2 fumble recovery (Elliott kick) Buff — FG Christie 21
(Haji-Sheikh kick)	NYG — Bradshaw 6 run (2 pt. fail)	Dall — Irvin 19 pass from Aikman (Elliott kick)
Wash — Didier 8 pass from D. Williams	EDOM 7 DOINTS DELIND TO WILL	Dall — Irvin 18 pass from Aikman (Elliott kick) Dall — FG Elliott 20
(Haji-Sheikh kick) Wash — Smith 4 run (Haji-Sheikh kick)	FROM 7 POINTS BEHIND TO WIN January 17, 1971	Dall — FG Elliott 20 Buff — Beebe 40 pass from Reich (Christie kick)
	Baltimore 0 6 0 10 — 16	Dall — Harper 45 pass from Aikman (Elliott kick)
FROM 10 POINTS BEHIND TO WIN February 7, 2010	Dallas	Dall — E. Smith 10 run (Elliott kick) Dall — Norton 9 fumble recovery (Elliott kick)
New Orleans 0 6 10 15 — 31	Dall — FG Clark 30	Dail Horton 3 familie recovery (Emott Nick)
Indianapolis 10 0 7 0 — 17	Balt — Mackey 75 pass from Unitas (kick blocked)	FROM 7 POINTS BEHIND TO WIN
Ind — FG Stover 38 Ind — Garcon 19 pass from Manning (Stover kick)	Dall — Thomas 7 pass from Morton (Clark kick) Balt — Nowatzke 2 run (O'Brien kick)	January 30, 1994 Dallas
NO — FG Hartley 46	Balt — FG O'Brien 32	Buffalo 3 10 0 0 — 13
NO — FG Hartley 44 NO — P. Thomas 16 pass from Brees (Hartley kick)	EDOM 7 DOINTS BEHIND TO WIN	Dall — FG Murray 41 Buff — FG Christie 54
Ind — Addai 4 run (Stover kick)	FROM 7 POINTS BEHIND TO WIN January 18, 1976	Dall — FG Murray 24
NO — FG Hartley 47	Dallas 7 3 0 7 — 17	Buff — Thomas 4 run (Christie kick)
NO — Shockey 2 pass from Brees (Moore pass from Brees)	Pittsburgh 7 0 0 14 — 21 Dall — D. Pearson 29 pass from Staubach	Buff — FG Christie 28 Dall — Washington 46 fumble recovery
NO — Porter 74 interception return (Hartley kick)	(Fritsch kick)	(Murray kick)
FROM 10 POINTS BEHIND TO WIN	Pitt — Grossman 7 pass from Bradshaw (Gerela kick)	Dall — E. Smith 15 run (Murray kick) Dall — E. Smith 1 run (Murray kick)
February 1, 2015	Dall — FG Fritsch 36	Dall — E. Silliti i ruli (Murray Rick) Dall — FG Murray 20
New England 0 14 0 14 — 28	Pitt — Safety, Harrison blocked Hoopes' punt	ŕ
Seattle 0 14 10 0 — 24 NE — LaFell 11 pass from Brady (Gostkowski kick)	through end zone Pitt — FG Gerela 36	FROM 7 POINTS BEHIND TO WIN January 25, 1998
Sea — Lynch 3 run (Hauschka kick)	Pitt — FG Gerela 18	Green Bay 7 7 3 7 — 24
NE — Gronkowski 22 pass from Brady	Pitt — Swann 64 pass from Bradshaw (kick failed)	Denver 7 10 7 7 — 31
(Gostkowski kick) Sea — Matthews 11 pass from Wilson	Dall — P. Howard 34 pass from Staubach (Fritsch kick)	GB — Freeman 22 pass from Favre (Longwell kick) Den — Davis 1 run (Elam kick)
(Hauschka kick)	, , ,	Den — Elway 1 run (Elam kick)
Sea — FG Hauschka 27 Sea — Baldwin 3 pass from Wilson (Hauschka kick)	FROM 7 POINTS BEHIND TO WIN January 21, 1979	Den — FG Elam 51 GB — Chmura 6 pass from Favre (Longwell kick)
NE — Amendola 4 pass from Brady	Pittsburgh 7 14 0 14 35	GB — FG Longwell 27
(Gostkowski kick)	Dallas 7 7 3 14 — 31	Den — Davis 1 run (Elam kick)
NE — Edelman 3 pass from Brady (Gostkowski kick)	Pitt — Stallworth 28 pass from Bradshaw (Gerela kick)	GB — Freeman 13 pass from Favre (Longwell kick) Den — Davis 1 run (Elam kick)
,	Dall — Hill 39 pass from Staubach (Septien kick)	, ,
FROM 9 POINTS BEHIND TO WIN	Dall — Hegman 37 fumble recovery (Septien kick) Pitt — Stallworth 75 pass from Bradshaw	FROM 7 POINTS BEHIND TO WIN February 6, 2005
January 27, 1991 Buffalo 3 9 0 7 — 19	(Gerela kick)	New England
New York Giants 3 7 7 3 — 20	Pitt — Bleier 7 pass from Bradshaw (Gerela kick)	Philadelphia 0 7 7 7 — 21
NYG — FG Bahr 28 Buff — FG Norwood 23	Dall — FG Septien 27 Pitt — Harris 22 run (Gerela kick)	Phil — Smith 6 pass from McNabb (Akers kick) NE — Givens 4 pass from Brady (Vinatieri kick)
Buff — D. Smith 1 run (Norwood kick)	Pitt — Swann 18 pass from Bradshaw (Gerela kick)	NE — Vrabel 2 pass from Brady (Vinatieri kick)
Buff — Safety, B. Smith sacked Hostetler in end	Dall — DuPree 7 pass from Staubach (Septien kick)	Phil — Westbrook 10 pass from McNabb (Akers kick)
zone NYG — Baker 14 pass from Hostetler (Bahr kick)	Dall — Johnson 4 pass from Staubach (Septien kick)	NE — Dillon 2 run (Vinatieri kick) NE — FG Vinatieri 22
NYG — Anderson 1 run (Bahr kick)	FROM 7 POINTS BEHIND TO WIN	Phil — G. Lewis 30 pass from McNabb (Akers kick)
Buff — Thomas 31 run (Norwood kick) NYG — FG Bahr 21	January 30, 1983 Miami 7 10 0 0 — 17	
NIG - I G Dalii 21	Washington 0 10 3 14 — 27	
	Mia — Cefalo 76 pass from Woodley	
	(von Schamann kick)	

ALL-TIME ROSTER
Super Bowl players including Super Bowl LIII

*Dia Not Play	
Abdullah Pahih PP	NE, XXXIX
	KC,
	NYG, XX\
	PITT, XL\
Adams, Julius, DE	NE, XX
	PHIL, XXXIX
Adams, Michael, CB	ARIZ, XLII
Adams, Mike CB	DEN, XLVII
Adams, Sam, DTBALT	Ravens, XXXV; OAK, XXXVI
Addai, Joseph, RB	IND, XLI, XLIV
Adderley, Herb, CB	GB, I, II; DALL, V, V
Adickes, Mark, G-T	WASH, XXV
	CAR, 50
	DALL, XXVI
	PHIL, LI
	STL Rams, XXXIV
	STL Rams, XXXV
	NE, XLVI, XLIX
Aikman, Troy, QB	DALL, XXVII, XXVIII, XXX
Alayi, Jay, RB	PHIL, LI
	PHIL, XXXIX; SF, XLVI
	NE, XXXVII
	DEN, XXXI
	GB, I, I
Alexander, Eric, LB	NE, XLI
Alexander, Jell, RB	DEN, XXIV ⁴
	NYG, XLI
	ATL, L
Allen Anthony DR	NYG, XX BALT Ravens, XLVI
Allen Brian I B	PHIL, LI CAR, XXXVII
Allen Pries C	LA Rams, LII
	NE, LII, LII
	CAR, 50
Allen lim CP	PITT, IX, >
	DALL, XXX
	LA Raiders, XVII
	MINN, X
	ATL, L
	NE, XLIX, LI, LII, LII
Allen Taie CR	STL Rams, XXXIV*
	PITT, XL\
	DEN, XI
	WASH, VI
	TB, XXXVI
	DALL, V
	DEN, XII; LA Raiders, XVII
	NE, XLIX, LI, LI
	NYG, XLV
	ATL, XXXII
Anderson Anthony RB	PITT, XIV
Anderson, Bill. E	GB,
	DEN, XLVIII, 50; LA Rams, LÍI
	CAR, 50*
	MIA, VI, VII, VII
	GB, I, I
	PITT, XII
	ATL, XXXII
	CIN, XV
	PITT, XIII, XIV
	CHI Bears, XLI; NE, XLV
Anderson, Ottis, RB	NYG, XXI, XXV
	MINN, IX
	WASH, XVII
	NE, LI, LII, LII
	LA Rams, XIV
	CHI Bears, XX
	NE, XLI
	DALL, V, V
	NE, XXXVI, XXXVIII, XXXIX
	KC, I, IV
	ATL, XXXII
Archer, Dan, T	OAK, I
	STL Rams, XXXV
Ard, Billy, G	NYG, XX
	NYG, XXX\

Armstrong, Bruce, T	NE, XXXI
Armstrong, Otis, RB	DEN, XII
Arrington, J.J., RB	ARIZ, XLIII
Arrington, Kyle, CB	NE, XLVI, XLIX
Asher, Bob, C	DALL, V
Ashworth, Tom, T	
Atkinson, Al, LB	
Atkinson, George, S	
Atwater, Steve, S	
Audick, Dan, T	
Austin, Ocie, CB	BALT Colts III
Avril, Cliff, DE	
Awalt, Rob, TE	
Ayanbadejo, Brendon, LB	CHI Boare VIII
	Of II Dears, ALI,
BALT Ravens, XLVII Ayers, Akeem, LB	NE VIIV
Ayers, Akeem, LB	NE, XLIX
Ayers, John, G	
Ayers, Robert, DE	
Ayodele, Remi, DT	NO, XLIV
В	
Baas, David, C	NYG, XLVI
Babb, Charley, S	MIA, VII, VIII
Babineaux, Jonathan, DT	ATL, LI
Babineaux, Jordan, CB	SEA. XL
Bademosi, Johnson, CB	NE. I II
Badger, Brad, G-T	
Bahr, Chris, K	
Bahr, Matt, K	
Bailey, Alvin, T	CEA VIVIII VIIV
Bailey, Carlton, LB	
Bailey, Champ, CB	
Bailey, Patrick, LB	
Bailey, Robert, CBDALL	, XXX; BALT Ravens, XXXV
Bain, Bill, G	
Baird, Bill, S	
Bajema, Billy, TE	BALT Ravens, XLVII
Baker, John, P	STL Rams, XXXVI
Baker, Ralph, LB	
Baker, Ron, G	
Baker, Stephen, WR	
Baldinger, Gary, NT	
Baldwin, Doug, WR	
Ball, Larry, LB	MIA, VII, VIII
Ball, Larry, LBBall, Montee, RB	MIA, VII, VIII DEN, XLVIII
Ball, Larry, LBBall, Montee, RBBall, Sam, T	DEN, XLVIII DEN, XLVIII BALT Colts, III, V
Ball, Larry, LBBall, Montee, RBBall, Sam, TBallard, Howard, TBU	MIA, VII, VIIIDEN, XLVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Ball, Larry, LBBall, Montee, RBBall, Sam, TBallard, Howard, TBU	MIA, VII, VIIIDEN, XLVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIIINYG, XLVI
Ball, Larry, LBBall, Montee, RBBall, Sam, TBullallard, Howard, TBUllallard, Jake, TEBullard, Jake, TEBallman, Gary, TE	MIA, VII, VIII DEN, XLVIII BALT Colts, III, V FF, XXV, XXVI, XXVIII NYG, XLVI MINN, VIII*
Ball, Larry, LBBall, Montee, RBBall, Sam, TBallard, Howard, TBU Ballard, Jake, TEBallman, Gary, TEBanaszak, John, DE	MIA, VII, VIII DEN, XLVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Ball, Larry, LB	MIA, VII, VIII DEN, XLVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII MINN, VIII*
Ball, Larry, LBBall, Montee, RBBall, Sam, TBallard, Howard, TBU Ballard, Jake, TEBallman, Gary, TEBanaszak, John, DE	MIA, VII, VIII DEN, XLVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII MINN, VIII*
Ball, Larry, LB	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Howard, T. Bullard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, Pete, RB. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barnes, Benny, CB. Barnes, Benny, CB. Barnes, Jeff, LB. Barnes, Jeff, LB. Barnes, Jeff, LB. Barnes, Horigo, LB. Barnett, Dierek, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barnett, Shaquil, LB.	
Ball, Larry, LB	
Ball, Larry, LB	
Ball, Larry, LB	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Banta-Cain, Tully, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barres, Darian, FB. Barnes, Darian, FB. Barnes, Darian, FB. Barnes, Jeff, LB. Barnett, Bill, DE. Barnett, Bill, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barnett, Shaquil, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Harris, T.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Jake, TE. Ballard, Jake, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barker, Leonard, LB. Barner, Kenjon, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Jeff, LB. Barnes, HB. Barnet, Bill, DE. Barnett, Bill, DE. Barnett, Dilver, DE. Barnett, Oliver, DE. Barrett, Shaquil, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barton, Harris, T. Bartrum, Mike, TE-LS.	
Ball, Larry, LB	
Ball, Larry, LB	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Banta-Cain, Tully, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Darian, FB. Barnes, Jeff, LB. Barnett, Bill, DE. Barnett, Bill, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barnett, Shaquil, LB. Barron, Mark, LB. Barron, Mark, LB. Barton, Harris, T. Bartrum, Mike, LB. Barton, Harris, T. Baskett, Hank, WR. Bass, Don, WR. Bass, Mike, CB.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barner, Kenjon, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Deff, LB. Barnett, Dilver, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barrow, Mike, LB. Barrow, Mike, LB. Barton, Harris, T. Bartrum, Mike, TE-LS. Basket, Hank, WR. Bass, Don, WR. Bass, Mike, CB. Batch, Charlie, QB.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ballard, Jake, TE. Ballard, Jake, TE. Ballard, Jake, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barker, Leonard, LB. Barner, Kenjon, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Henjon, RB. Barnes, Rodrigo, LB. Barnett, Dilver, DE. Barnett, Dilver, DE. Barnett, Shaquil, LB. Barrow, Mike, LB. Barrow, Mike, LB. Barton, Harris, T. Bartrum, Mike, TE-LS. Baskett, Hank, WR. Bass, Don, WR. Bass, Mike, CB. Bastes, Bill, S.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ball, Sam, T. Ballard, Howard, T. Bullard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Banta-Cain, Tully, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barker, Leonard, LB. Barnes, Benny, CB. Barnes, Benny, CB. Barnes, Benny, CB. Barnes, Bodrigo, LB. Barnet, Bill, DE. Barnett, Bill, DE. Barnett, Bill, DE. Barnett, Gliver, DE. Barnett, Shaquil, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barton, Harris, T. Baskett, Hank, WR. Bass, Don, WR. Bass, Mike, CB. Battes, Bill, S. Battes, Bill, S. Battes, Brill, S. Battes, Bill, S. Battes, Bill, S. Battel, Arnaz, WR.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Balls, Sam, T. Ballard, Howard, T. Bullard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Bance, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barher, Kenjon, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Jeff, LB. Barnes, Jeff, LB. Barnett, Bill, DE. Barnett, Diiver, DE. Barnett, Cliver, DE. Barnett, Shaquil, LB. Barrow, Mike, LB. Barton, Harris, T. Bartrum, Mike, TE-LS. Baskett, Hank, WR. Bass, Don, WR. Bastes, Bill, S. Battle, Arnaz, WR. Battle, Arnaz, WR. Bateumhower, Bob, NT.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Ball, Sam, T. Ballard, Howard, T. Bullard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Banta-Cain, Tully, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barker, Leonard, LB. Barnes, Benny, CB. Barnes, Benny, CB. Barnes, Benny, CB. Barnes, Bodrigo, LB. Barnet, Bill, DE. Barnett, Bill, DE. Barnett, Bill, DE. Barnett, Gliver, DE. Barnett, Shaquil, LB. Barron, Mark, LB. Barron, Mark, LB. Barron, Mark, LB. Barton, Harris, T. Baskett, Hank, WR. Bass, Don, WR. Bass, Mike, CB. Battes, Bill, S. Battes, Bill, S. Battes, Brill, S. Battes, Bill, S. Battes, Bill, S. Battel, Arnaz, WR.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T. Balls, Sam, T. Ballard, Howard, T. Bullard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Banaszak, John, DE. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Bance, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barher, Kenjon, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Jeff, LB. Barnes, Jeff, LB. Barnett, Bill, DE. Barnett, Diiver, DE. Barnett, Cliver, DE. Barnett, Shaquil, LB. Barrow, Mike, LB. Barton, Harris, T. Bartrum, Mike, TE-LS. Baskett, Hank, WR. Bass, Don, WR. Bastes, Bill, S. Battle, Arnaz, WR. Battle, Arnaz, WR. Bateumhower, Bob, NT.	
Ball, Larry, LB. Ball, Montee, RB. Ball, Sam, T Ballard, Jake, TE. Ballman, Gary, TE. Ballman, Gary, TE. Balman, Gary, TE. Banaszak, Pete, RB. Banaszak, Pete, RB. Banks, Carl, LB. Banks, Tony, QB. Bankston, Warren, TE. Bannon, Bruce, LB. Barber, Ronde, CB. Barber, Tiki, RB. Barber, Tiki, RB. Barnes, Benny, CB. Barnes, Darian, FB. Barnes, Deff, LB. Barnett, Diver, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barnett, Oliver, DE. Barrow, Mike, LB. Barron, Mark, LB. Barron, Mark, LB. Barton, Harris, T. Bastrum, Mike, TE-LS. Bass, Don, WR. Bass, Don, WR. Bass, Mike, CB. Battle, Arnaz, WR. Baumhower, Bob, NT. Bavaro, Mark, TE. Baumhower, Bob, NT. Bavaro, Mark, TE.	

Beasley, Tom, DT	PITT, XIII, XIV
Beasley, Jr., Vic, LB	ATL, LI
Beathard, Pete, QB	KC, I
Beckum, Travis, TE	NYG, XLVI
Beebe, Don, WRBUFF, XXVI, X	XVII, XXVIII; GB, XXXI
Beisel, Monty, LB	
Bell, Bobby, LB	
Bell, Ken, RB	DFN XXI XXII XXIV
Bell, Mike, RB	
Bell, Myron, S	
Bell, Theo, WR	
Belser, Cesar, S	
Benjamin, Guy, QB	
Benjamin, Ryan, LS	TB, XXXVII
Bennett, Cornelius, LBBUFF, X	XV, XXVI, XXVII, XXVIII;
ATL, XXXIII	
Bennett, Edgar, RB	GB, XXXI
Bennett, Martellus, TE	NE, LI
Bennett, Michael, DE	SEA, XLVIII, XLIX
Bennett, Woody, RB	MIA. XVII. XIX
Benson, Brad, T	
Benson, Cedric, RB	
Benson, Charles, DE	
Benson, Duane, LB	
Bentley, Kevin, LB	SEA, XL
Bentley, Ray, LB	
Berger, Mitch, P	PITT, XLIII
Bergey, Bill, LB	PHIL, XV
Bernard, Rocky, DT	SEA, XL; NYG, XLVI
Berrian, Bernard, WR	
Berry, Bertrand, DE	
Berry, Bob, QB	MININI \/III* IY* YI*
Bethea, Antoine, S	
Bethea, Larry, DT	
Betters, Doug, DE	
Bettis, Jerome, RB	
Beuerlein, Steve, QB	DALL, XXVII
Beverly, Randy, CB	NYJ, III
Bieniemy, Eric, RB	SD Chargers, XXIX
Bigby, Atari, S	GB. XLV
Biggs, Verlon, DE	NY.I III: WASH VII
Biletnikoff, Fred, FL	
Billups, Lewis, CB	CIN, XXIII
Billups, Lewis, CBBinn, David, TE	CIN, XXIII
Billups, Lewis, CB	SD Chargers, XXIX
Billups, Lewis, CB	SD Chargers, XXIII SD Chargers, XXIX KC, I
Billups, Lewis, CB	SD Chargers, XXIII SD Chargers, XXIX KC, I OAK, II
Billups, Lewis, CB	
Billups, Lewis, CB	CIN, XXIII SD Chargers, XXIX
Billups, Lewis, CB	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II TENN, XXXIV TENN, XXXIV DEN, XXI, XXII, XXIV MIA, XVII* DALL, XXX NYG, XLII, XLVI PHIL, XV DALL, XII MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX CIN, XXII MINN, IX*
Billups, Lewis, CB	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II TENN, XXXIV TENN, XXXIV DEN, XXI, XXII, XXIV MIA, XVII* DALL, XXX NYG, XLII, XLVI PHIL, XV DALL, XII MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX CIN, XXII MINN, IX*
Billups, Lewis, CB	
Billups, Lewis, CB	
Billups, Lewis, CB	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II BALT Ravens, XLVII TENN, XXXIV GB, XLV DEN, XXI, XXII, XXIV MIA, XVII* DALL, XXX NYG, XLII, XLVI NE, XX NYG, XLII, XLVI PHIL, XV DALL, XIII MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIN, XIX MINN, IX MINN, IX, XIII OAK, III NE, XXXI, XXXVI*
Billups, Lewis, CB	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II BALT Ravens, XLVII TENN, XXXIV MIA, XVII* DALL, XXX NYG, XLII, XLVI PHIL, XV DALL, XIII MIA, XVII, XIX MINN, IX, XIII NE, XXX MINN, IX, XIII NE, XXXII, XIX MINN, IX, XIII NE, XXXII, XIXVII NE, XXXII, XXXVII NE, XXXII, XXXVII NE, XXXII, XXXVII NE, XXXII, XXXVII
Billups, Lewis, CB	
Billups, Lewis, CB	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G Bird, Rodger, S Birdwell, Dan, DT. Birk, Matt, C Bishop, Blaine, S Bishop, Desmond, LB. Bishop, Keith, G Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmon, Will, CB. Blackmon, Glenn, S. Blackwood, Glenn, S. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB Bly.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Keith, G. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackwell, Alois, RB. Blackwell, Alois, RB. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blair, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST. Blythe, Austin, G.	
Billups, Lewis, CB	
Billups, Lewis, CB	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmor, Richard, CB. Blackmore, Richard, CB. Blackmood, Glenn, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. ST. Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boddie, Tony, RB. Boiman, Rocky, LB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackwell, Alois, RB. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blair, Matt, LB. Blair, Matt, LB. Blair, Matt, LB. Blair, Matt, LB. Blount, LeGarrette, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST. Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boiman, Rocky, LB. Bokamper, Kim, DE.	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II BALT Ravens, XLVII TENN, XXXIV GB, XLV DEN, XXI, XXII, XXIV NYG, XLII, XLVI NE, XX NYG, XLII, XLVI PHIL, XV DALL, XII, XIVI MIA, XVII, XIX MIA, XVII, XIX MINN, IX, XI MINN, IX, XI NE, XXXI, XXXII NE, XXXI, XXXVI* PITT, IX, X, XIII, XIV RABMS, XXII, XIV LA RAMS, LII SF, XVI, XIX LI, PITT, IX, X, XXIII LA RAMS, LII SF, XVI, XIX IND, XLI MIA, XVII, XIX LA RAMS, LII SF, XVI, XIX IND, XLI MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIND, XLI MIA, XVII, XIX
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmor, Richard, CB. Blackmore, Richard, CB. Blackmood, Glenn, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. ST. Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boddie, Tony, RB. Boiman, Rocky, LB.	CIN, XXIII SD Chargers, XXIX KC, I OAK, II OAK, II BALT Ravens, XLVII TENN, XXXIV GB, XLV DEN, XXI, XXII, XXIV NYG, XLII, XLVI NE, XX NYG, XLII, XLVI PHIL, XV DALL, XII, XIVI MIA, XVII, XIX MIA, XVII, XIX MINN, IX, XI MINN, IX, XI NE, XXXI, XXXII NE, XXXI, XXXVI* PITT, IX, X, XIII, XIV RABMS, XXII, XIV LA RAMS, LII SF, XVI, XIX LI, PITT, IX, X, XXIII LA RAMS, LII SF, XVI, XIX IND, XLI MIA, XVII, XIX LA RAMS, LII SF, XVI, XIX IND, XLI MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIA, XVII, XIX MIND, XLI MIA, XVII, XIX
Billups, Lewis, CB	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Reith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackwell, Alois, RB. Blackwood, Glenn, S. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST. Blythe, Austin, G. Board, Des. Boddie, Tony, RB. Boloman, Rocky, LB. Boloden, Brandon, RB. Boloden, Brandon, RB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmore, Richard, CB. Blackmon, Will, CB. Blackmon, Glenn, S. Blackwood, Glenn, S. Blados, Brian, T. Blahak, Joe, CB. Blainda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. ST Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boiman, Rocky, LB. Bolden, Brandon, RB. Bolden, Omar, S. Bolden, Omar, S. Boldin, Anquan, WRARIZ, XLI	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Reith, G. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmore, Richard, CB. Blackmood, Glenn, S. Blackwood, Glenn, S. Blackwood, Glenn, S. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blair, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boiman, Rocky, LB. Bolden, Brandon, RB. Bolden, Omar, S. Boldin, Anquan, WR. ARIZ, XLI Boley, Michael, LB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackwell, Alois, RB. Blackwood, Glenn, S. Blackwood, Lyle, S. Blados, Brian, T. Blahak, Joe, CB. Blair, Matt, LB. Blair, Matt, LB. Blair, Matt, LB. Blount, LeGarrette, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Bolden, Brandon, RB. Bolden, Brandon, RB. Bolden, Brandon, RB. Bolden, Brandon, RB. Bolden, Manquan, WR. Boley, Michael, LB. Bolley, Michael, LB. Bolole, Chris, K. Boloy, Michael, LB. Bolole, Chris, K.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Reith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackwell, Alois, RB. Blackwood, Glenn, S. Blackwood, Lyle, S. Blads, Brian, T. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. Bly, Dre', CB. Bodden, De. Boddie, Tony, RB. Boiman, Rocky, LB. Boladen, Omar, S. Bolden, Manual, WR. Bolonio, Chris, K. Bonness, Erik, LB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmore, Richard, CB. Blackmore, Richard, CB. Blackmon, Glenn, S. Blackwood, Glenn, S. Blackwood, Glenn, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boiman, Rocky, LB. Bolden, Brandon, RB. Bolden, Omar, S. Boldin, Anquan, WR. Bonness, Erik, LB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmon, Will, CB. Blackmon, Gelban, S. Blackwood, Glenn, S. Blackwood, RB. Blackwood, Blein, S. Blackwood, Glenn, S. Bloden, Mellon, G. Blackwood, Glenn, S. Boddin, Ford, G. Booker, Michael, LB. Bonolo, Steve, QB. Booker, Michael, CB.	
Billups, Lewis, CB. Binn, David, TE. Biodrowski, Dennis, G. Bird, Rodger, S. Birdwell, Dan, DT. Birk, Matt, C. Bishop, Blaine, S. Bishop, Desmond, LB. Bishop, Keith, G. Bishop, Richard, NT. Bjornson, Eric, TE. Blackburn, Chase, LB. Blackmon, Don, LB. Blackmon, Will, CB. Blackmore, Richard, CB. Blackmore, Richard, CB. Blackmon, Glenn, S. Blackwood, Glenn, S. Blackwood, Glenn, S. Blados, Brian, T. Blahak, Joe, CB. Blain, Matt, LB. Blanda, George, K. Bledsoe, Drew, QB. Bleier, Rocky, RB. Blount, LeGarrette, RB. Blount, Mel, CB. Bly, Dre', CB. ST Blythe, Austin, G. Board, Dwaine, DE. Boddie, Tony, RB. Boiman, Rocky, LB. Bolden, Brandon, RB. Bolden, Omar, S. Boldin, Anquan, WR. Bonness, Erik, LB.	

Boone, David, DE	
Boothe, Kevin, G	
Boozer, Emerson, RB	
Bortz, Mark, G	
Bosher, Matt, P	
Boss, Kevin, TEW	
Boston, Tre, S	CAR 50
Boulware, Michael, S	
Boulware, Peter, LB	
Bowden, Joe, LB	
Bowles, Todd, CB	
Bowman, Jim, S	NE, XX
Bowman, Ken, C	
Bowman, NaVorro, LB	
Bowser, Charles, LB	
Bowyer, Walter, DE	
Boyd, Bob, CB	
Braase, Ordell, DE Brackett, Gary, LB	
Bradford, Ronnie, CB	
Bradham, Nigel, LB	
Bradley, Ed, LB	
Bradley, Mark, WR	
Bradshaw, Ahmad, RB	
Bradshaw, Morris, WR	
Bradshaw, Terry, QB	
Brady, Ed, LB	
Brady. Kyle. TE	NÉ. XLII
Brady, Tom, QB	.NE, XXXVI, XXXVIII, XXXIX,
XLII, XLVI, XLIX, LI, LII, LIII	
Bragg, Mike, P	
Braman, Bryan, DE	
Branch, Alan, DT	
Branch, Cliff, WROA	
Branch, Collin, S	
Branch, Deion, WR Branch, Reggie, RB	
Brandes, John, TE	
Bratkowski, Zeke, QB	
Bratton, Melvin, RB	
Braxton, Tyrone, CBDE	
Breaston, Steve, WR	
Breech, Jim, K	CIN, XVI, XXIII
Breeden, Louis, CB	
Brees, Drew, QB	
Breunig, Bob, LB	
Brewer, Aaron, LS	
Brice, Alundis, CB	
Brien, Doug, K	SF, XXIX
Brigance, O.J., LB	BALI Havens, XXXV;
STL Rams, XXXVI Briggs, Diyral, LB	CP VIV
Briggs, Diyrai, LB Briggs, Greg, S	
Briggs, Lance, LB	
Brigham, Jeremy, TE	OAK XXXV/II
Brinson, Larry, RB	
Brisby, Vincent, WR	
Briscoe, Marlin, WR	MIA, VII, VIII
Brister, Bubby, QB	
Britt, Justin, T	
Brock, Pete, C	
Brock, Raheem, DT	
Brock, Stan, T	
Brock, Tramaine, CB	
Brockers, Michael, DE	
Brooking, Keith, LB	
Brooks, Ahmad, LB	
Brooks, Barrett, T	
Brooks, Bill, WR Brooks, Brandon, G	
Brooks, Chet, S	
Brooks, Derrick, LB	
Brooks, James, RB	
Brooks, Larry, DT	
Brooks, Michael, LB	
Brooks, Perry, DT	
Brooks, Robert, WR	
Brophy, Jay, LB	
Brown, Aaron, DE	
Brown, Alex, DE	
Brown, Antonio, WR	
Brown, Bill, RB	
Brown, Bob, DE	GB, I, II

Drawn		MIA, XIX
DIOWII,	Bud, S	
		PITT, XX
		VRWASH, XVII, XVII BBALT Ravens, XLVI
Brown,	Corev. W	RCAR, 50
		BBALT Ravens, XXX\
Brown,	Corwin, S	NE, XXX
Brown,	Dave, S	PITT, >
Brown,	Dennis, D	ESF, XXI)
Brown,	Donald, F	RBIND, XLI\
		LA Rams, XI\ WRCIN, XXII
		ARIZ, XLII
Brown,	Gilbert, D	TGB, XXXI, XXXI
Brown,	Guy, LB	DALL, XII, XII
Brown,	Josh, K	SEA, XI
		TENN, XXXI\
		DALL, XXVII, XXVIII, XXX EPITT, IX, X, XIII, XIV
Brown	Larry RB	=WASH, VI
Brown,	Levi, T	ARIZ, XLII
Brown,	Lomas, T	NYG, XXXV; TB, XXXVI
Brown,	Malcolm,	DTNE, LI, LII, LII
Brown,	Mark, LB	MIA, XIX
Brown,	Monty, LE	8BUFF, XXVII
		3ARIZ, XLII 3NYG, XX\
		CHI Bears, XL
		NE, XLV
Brown,	Sheldon,	CBPHIL, XXXIX
Brown,	Tarell, CB	SF, XLVI
		MINN, VIII, I
Brown,	Thomas,	DEPHIL, X\
Brown, Brown	Tim, RB	BALT Colts, II
		GB, I, I
		NE, LII
Brown,	Troy, WR	NE, XXXVI, XXXVIII, XXXIX
		iNE, XXXVII
		OAK, II, X
		n, CBNE, XLIX ECIN, XV
Bruce,	Isaac, WR	DEOAK, X\ STL Rams, XXXIV, XXXV
Bruce, Brudzir	Isaac, WR Iski, Bob,	STL Rams, XXXIV, XXXV LBLA Rams, XIV; MIA, XVII, XIX
Bruce, Brudzir Bruene	Isaac, WR Iski, Bob, r, Mark, Ti	STL Rams, XXXIV, XXXV LBLA Rams, XIV; MIA, XVII, XIX
Bruce, Brudzir Bruene Brundiç	Isaac, WR Iski, Bob, r, Mark, Ti ge, Bill, DT	STL Rams, XXXIV, XXXV LBLA Rams, XIV; MIA, XVII, XIX EPITT, XXX
Bruce, Brudzir Bruene Brundiç Brunell	Isaac, WR Iski, Bob, r, Mark, Ti Je, Bill, DT Mark, QE	STL Rams, XXXIV, XXXV LBLA Rams, XIV; MIA, XVII, XIV EPITT, XXVWASH, VI
Bruce, Brudzir Bruene Brundion Brunell Brunet,	Isaac, WR Iski, Bob, r, Mark, Ti Je, Bill, DT Mark, QE Bob, RB.	
Bruce, Brudzir Bruene Brundiç Brunell, Brunet, Brusch	Isaac, WR Iski, Bob, r, Mark, Tf ge, Bill, DT , Mark, QE Bob, RB. i, Tedy, LB	
Bruce, Brudzir Bruene Brundig Brunell, Brusch XXXII Bruton,	Isaac, WR iski, Bob, r, Mark, TE ge, Bill, DT , Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S.	
Bruce, Brudzir Bruene Brundiç Brunet, Brusch XXXII Bruton, Bryan,	Isaac, WR Iski, Bob, Ir, Mark, TE Ige, Bill, DT Mark, QE Bob, RB. I, Tedy, LB K, XLII David, S. Bill, C	
Bruce, Brudzir Bruene Brundiç Brunell Brunet, Brusch XXXII Bruton, Bryan, Bryant,	Isaac, WR iski, Bob, r, Mark, TE ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C	
Bruce, Brudzir Bruene Brundiç Brunet, Brusch XXXI. Bruton, Bryan, Bryant, Bryant,	Isaac, WR iski, Bob, r, Mark, TE ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, Ri	
Bruce, Brudzir Bruene Brundig Brunetl, Brusch XXXI Bruton, Bryan, Bryant, Bryant, Bryant,	Isaac, WR Iski, Bob, r, Mark, Tf ge, Bill, DT , Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, R Kelvin, RE	
Bruce, Brudzir Bruene Brundig Brunet, Brusch XXXII Bruton, Bryan, Bryant, Bryant, Bryant, Bryant, Bryant,	saac, WR ski, Bob, r, Mark, Tf ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, R Kelvin, RE Matt, K	
Bruce, Brudzir Bruene Brundić Brunet, Brusch XXXI. Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant,	saac, WR ski, Bob, r, Mark, Tf ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, R Kelvin, Rf Matt, K Red, DE	
Bruce, Brudzir Bruene Brundię Brunet, Brusch XXXI. Bruton, Bryant, Bry	saac, WR ski, Bob, r, Mark, Tf ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Ketvin, RI Matt, K Red, DE ian, Buck, ian, Ray, C	
Bruce, Brudzir Bruenee Brundig Brunet, Brusch, Brusch, Bryan, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buch, J	Isaac, WR Iski, Bob, r, Mark, TI Ige, Bill, DT Mark, QE Bob, RB. i, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RI Matt, K Red, DE Isan, Buck, Isan, Ray, G ason, DE	
Bruce, Brudzir Bruene Brundig Brunet, Brusch XXXII Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buck, J	Saac, WR Iski, Bob, r, Mark, TI ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RE Matt, K. Red, DE. Ian, Buck, iaason, DE t, Terrell, C	
Bruce, Brudzir Bruene Brundig Brunell, Brunell, Brusch XXXI. Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buck, J Buckley	Isaac, WR Iski, Bob, r, Mark, TB Je, Bill, DT Mark, QE Bob, RB. I, Tedy, LB K, XLII David, S. Bobby, C Cullen, RI Kelvin, RI Matt, K. Red, DE Ian, Buck, Ian, Buck, Ian, Suck, Ian, Suck, Ian, Suck, Ian, Figher, Indian, I	
Bruce, Brudzir Bruene Brundig Brunell Brunet, Brusch XXXI. Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buck, J Buckleg Buckleg Buckleg Buckleg	Isaac, WR Iski, Bob, r, Mark, Tf ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bobby, C Cullen, R Kelvin, RE Matt, K Red, DE ian, Buck, ian, Buck, ian, Ray, C ason, DE f, Terrell, C f, Terrell, C f, Terrell, C	
Bruce, Brudzir Bruene Brundi Brunet, Brusch XXXII Bruton, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Bucke, J Buckley Buckne, Budnes	Isaac, WR Iski, Bob, r, Mark, Tf Je, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Matt, K Red, DE ian, Buck, ian, Buck, ian, Byck, ian, Beck, jan, Eg, Ferrell, C r, Terrell, C r, Ferrell, S Ed, G	
Bruce, Brudzir Bruenee Brundig Brunet, Brusch XXXI. Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buckar Buck, J Buckee Bucknee Budde, Budhee Budhee	Saac, WR Iski, Bob, r, Mark, TI ge, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RI Matt, K Red, DE Ian, Buck, iaason, DE t, Terrell, C r, Ferentso Ed, G is, Bill, LB f, George,	
Bruce, Brudzie Bruene Brunelel Brunet, Brusch XXXII Bruton, Bryant, Bryant, Bryant, Buchar Buchar Buckel, Je Budde, Buddee Budnee Budnee Budnee Budnee Buetow Buford,	Isaac, WR Iski, Bob, r, Mark, TB Je, Bill, DT Mark, QE Bob, RB. I, Tedy, LB K, XLII David, S. Bobby, C Cullen, RI Kelvin, RI Matt, K. Red, DE Ian, Buck, Ian, Buck	
Bruce, Brudzie Bruene Brundig Brunell Brunet, Brusch, XXXII Brusch, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buchae Buchae Buchele Budde, Budde, Buford,	Isaac, WR Iski, Bob, r, Mark, TB Je, Bill, DT Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Matt, K Red, DE ian, Buck, ian,	
Bruce, Brudzie Bruene Brundie, Brunet, Brusch, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buckar Buckar Buckene Budde, Budde, Buetow Butond, Bustow Bust	Saac, WR Iski, Bob, r, Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RI Kelvin, RI Matt, K Red, DE aason, DE t, Terrell, C r, Brentso Ed, G S, Bill, LB r, George, Bart, DT Maury, P h, Glenn, I N, Glenn, I	
Bruce, Brudzie Bruene Brundię Brunet, Brusch Brusch Bryant, Bryant, Bryant, Buchar Bucka, Buckae Budees Budees Budees Buetow Bus	Isaac, WR Iski, Bob, r, Mark, DE Bob, RB. i, Tedy, LB K, XLII David, S. Bolby, C Cullen, RI Kelvin, RE Matt, K Red, DE Ian, Buck, ias ason, DE t, Terrell, C ir, Brentso Ed, G is, Bill, LB f, George, g, Bart, DT Maury, P h, Glenn, I, Bolenn, I,	
Bruce, Brudzie Bruene Brundię Brunet, Brusch Karusch Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Bucke, J Buckles Buckles Budele, Budele, Budelos Budele, Budelos Bu	Isaac, WR Iski, Bob, r, Mark, TB Je, Bill, DT Mark, QE Bob, RB. I, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RE Matt, K. Red, DE. Isan, Buck, Isan, Ry, C Isan, Buck, Isan, Ry, C Isan, Buck, Isan, Ry, C Isan, Buck, Isan,	
Bruce, Brudzie Brundig Brunnel Bryant,	Isaac, WR Iski, Bob, r, Mark, DE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Matt, K Red, DE ian, Buck, ian, Buck, ian, Buck, is, George, r, Terrell, C r, Berrell,	
Bruce, Brudzie Brunell Brunet, Brunell Brunet, Brusch, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buckene Buckene Buckene Buckene Buthele Buetow Bullitt, Bullitt	Saac, WR Saac, WR Ski, Bob, R, K, Kl Se, Bill, DT Mark, QE Bob, RB. K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RI Matt, K Red, DE. Ann, Buck, Ann, Buck, Ann, C Ann,	
Bruce, Brudzie Bruche Bruche Brundie Brunnet Brundie Brunnet, Brusch KXXII Bruton, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Bucks, J Budnes Budnes Budnes Budnes Bullitt, I Bunting Buntin, I Bunting Buntin, I Bunting Buston Bullitt, I Bunting Buston Bullitt, I Bunting Buston Bullitt, I Bunting Bu	Isaac, WR Iski, Bob, r, Mark, TB Je, Bill, DT Mark, QE Bob, RB. J, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RE Matt, K. Red, DE. Jan, Buck, Jan, Ray, C Jan, Bob, Jan, Buck, Jan, Ry, C Jan, Buck, Jan, Ry, C Jan, Buck, Jan, LB J	
Bruce, Brudzie Brundig Brunele Brundig Brunele Brundig Brunete Brusch XXXII Bruton, Bryan, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buchar Buchar Buchae Budde, Budnes Budhele Buldict, Buliat,	Isaac, WR Isaac, WR Iski, Bob, r, Mark, TI ge, Bill, DT Is Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, R Kelvin, RE Matt, K Red, DE ian, Buck, ian,	
Bruce, Brudze, Brudze, Brudze Brunele Brunele Brunete Brunete Brusch XXXII Bruton, Bryant, Buchar Buchar Buchar Buchar Buchar Buchar Buchar Buchar Buchar Bushleite Bullitt, Bunting Bunz, I Bunting Bunz, I Bunting Bunrach Burges Burke,	Isaac, WR Isaac, WR Iski, Bob, Iski, Bob, Iski, Bob, Isaac, Bob, Isaac, Bob, Isaac, Bob, Isaac, Isaa	
Bruce, Brudzie Bruce, Brudzie Bruene Brunnie Brunnel Brunnel Brunnel, Brunnel Brunnet, Brusch Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Bucke, J Bucklee, Budde, B	Isaac, WR Iski, Bob, Iski, Call I	
Bruce, Brudzie Bruche Bruene Brundię Brunene Brundię Brunete Brundię Brunet, Erusch karto Stationa Stationa Stationa Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Bryant, Buchar Buck, J Bucklei Buetow Buford, Bulaja Bulaich Bullitt, I Bunting Budhe, Bullitt, I Bunting Budhe, Bullitt, I Bunting Budhe, Bullitt, I Bunting Budhe, Bulliga Bull	Isaac, WR Iski, Bob, r, Mark, TB ge, Bill, DF Mark, QE Bob, RB. i, Tedy, LB K, XLII David, S. Bill, C Bobby, C Cullen, RI Kelvin, RB Matt, K Red, DE. Ian, Buck, In Brentso Ed, G In Brentso Ed, G In Brentso Ed, G In Brentso Ed, I. In Brentso Ed, II In Brentso Ed	
Bruce, Brudze, Brudze, Brudze Brunnell Brunnel, Brunnel, Brusch XXXII Bruton, Bryant, Buchar Buchar Buchar Buchar Buchar Buchar Bulaich Bulaich Bulaich Bulaich Bulaich Bulaich Burlor Bulaich Burlor Burlo	Isaac, WR Isaac, WR Iski, Bob, Iski, Bob, Iski, Bob, Isaac, Bob, Isaac, Bob, Isaac, Bob, Isaac, Isaa	
Bruce, Brudzie Bruce, Brudzie Bruene Brundie Brunnel Brunnel, Brunnel Brunnet, Brusch Brusch Bryant, Buchar Buchar Budhel, Bullitt, I Burford, Bujnoci Bulaga Bulaich Bullitt, I Burney, Burnet, Burney, Burnet, Burney, Burnet, Burne	Isaac, WR Isaac, WR Iski, Bob, Iski, Bob, Iski, Bob, Isaac, Bob, Isaac, Bob, Isaac, Bob, Isaac, Isaa	

Burrough John DE	
Durrough, John, DL	ATL, XXXI
Burt, Jim, NT	
Burton, Shane, DT	CAR, XXXVI
Burton, Trey, TE	PHIL, L
Bush. Blair. C	CIN. XV
Bush, Devin, SATL, X	XXIII; STL Rams, XXXI
Bush, Jarrett, CB-S	
Bush, John, S	
Bush, Lewis, LB	
Bush, Reggie, RB	
Bushrod, Jermon, T	
Bussey, Barney, S	
Butler, Adam, DT	
Butler, James, S	NYG, XL
Butler, Jerametrius, CB	
Butler, Kevin, K	CHI Bears, X
Butler, LeRoy, S	
Butler, Malcolm, CB	
Butz, Dave, DT	
Byars, Keith, RB	
Byner, Earnest, RB	
Bynes, Josh, LB	BALI Havens, XLV
Byrd, Darryl, LB	
Byrd, Isaac, WR	I EININ, AAAI
Cabral, Brian, LB	CHI Booro V
Cadrez, Glenn, LB	
Caffey, Lee Roy, LB	
Caldwell, Andre, WR	
Caldwell, Ravin, LB	
Caldwell, Tony, LB	
Camarillo, Rich, P	
Cameron, Glenn, LB	
Campbell, Calais, DE	
Campbell, Dan, TE	
Campbell, De'Vondre, LB	
Campbell, Joe, DE	
Campfield, Billy, RB	
Canidate, Trung, RB	
Cannon, Billy, TE	
Cannon, Marcus, T	
Canty, Chris, DT	
Capone, Warren, LB	
Capp, Dick, E	
Carano, Glenn, QB	DALL, XIII
Cardona, Joe, LS	NE, LI, LII, LI
Carmichael, Harold, WR	PHIL, X'
Carney, John, K	
Carolan, Reg, WR	
Carpenter, Brian, CB	WASH, XVI
Carpenter, James, G	
Carr, David, QB	NYG, XLVI
Carreker, Alphonso, DE	
	DEN, XXI
Carrington, Darren, CB	DEN, XXI
Carrington, Darren, CBSD Chargers, XXIX	DEN, XXI'
Carrington, Darren, CBSD Chargers, XXIX Carson, Harry, LB	DEN, XXI' DEN, XXIV NYG, XX
Carrington, Darren, CBSD Chargers, XXIX Carson, Harry, LB Carswell, Dwayne, TE	DEN, XXI DEN, XXIV NYG, XX
Carrington, Darren, CBSD Chargers, XXIX Carson, Harry, LBCarswell, Dwayne, TECarter, Dexter, RB	DEN, XXI'NYG, XXDEN, XXXII, XXXIDEN, XXXII, XXXI
Carrington, Darren, CBSD Chargers, XXIX Carson, Harry, LBCarswell, Dwayne, TECarter, Dexter, RBCarter, Joe, RB	DEN, XXI'
Carrington, Darren, CB	DEN, XXI'
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI STL Rams, XXXI' SF, XIX, XXIII, XXI'
Carrington, Darren, CB	DEN, XXI DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI MIA, XI STL Rams, XXXII SF, XIX, XXIII, XXI DEN, X
Carrington, Darren, CB	
Carrington, Darren, CB	
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI STL Rams, XXXI' SF, XIX, XXIII, XXI' DEN, X DEN, XV PITT, XL, XLI NYG, XXI, XXI
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI. STL Rams, XXXI' SF, XIX, XXIII, XXI' DEN, X DEN, X DEN, XLVI PITT, XL, XLI NYG, XXI, XX
Carrington, Darren, CB	DEN, XXI DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI; SF, XIX, XXIII, XXI SF, XIX, XXIII, XXI DEN, X DEN, X DEN, XLVI PITT, XL, XLI NYG, XXI, XXI DALL, XX
Carrington, Darren, CB	
Carrington, Darren, CB	
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX SF, XXI SF, XXI STL Rams, XXXII SF, XIX, XXIII, XXI DEN, X DEN, X DEN, X DEN, XX DALL, XX DALL, XX DALL, XX DALL, XXVIII, XXII DALL, XXVIII, XXVI DALL, XXXIII, XXXII OAK, X
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI. STL Rams, XXXII SF, XIX, XXIII, XXI DEN, XV DEN, XLVI PITT, XL, XLI NYG, XXI, XX DALL, XX. NO, XLIV; NE, XLI. OAK, XVIII, XXVIII, XXVIIII, XXVIIII, XXVIIII, XXVIII, XXVIII, XXVIIII, XXVIIIIIIIII, XXXVIIIIII, XXVIIIIIIIIII
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI. STL Rams, XXXII SF, XIX, XXIII, XXI DEN, X DEN, XLVI PITT, XL, XLI NYG, XXI, XXI DALL, XX NO, XLIV; NE, XLI DALL, XXVII, XXVI DALL, XXVII, XXVI DALL, XXXII, XXVI NE, XLII WASH, XVII WASH, XXII
Carrington, Darren, CB	DEN, XXI DEN, XXII NYG, XX DEN, XXXII, XXXI SF, XXII MIA, XI SF, XIX, XXIII, XXII SF, XIX, XXIII, XXII DEN, XLVI PITT, XL, XLI NYG, XXI, XXII DALL, XX DALL, XX DALL, XX DALL, XX DALL, XXXII DALL, XXVII, XXVII DALL, XXVII, XXVII DALL, XXVII, XXVII DALL, XXXII, XXVII NE, XLII WASH, XVIII WASH, XVIII DEN, XX
Carrington, Darren, CB	
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX SF, XXI, XXXII, XXXI SF, XIX, XXIII, XXI SF, XIX, XXIII, XXI SF, XIX, XXIII, XXI DEN, XX DEN, XLVI PITT, XL, XLI NYG, XXI, XX DALL, XX DALL, XX NO, XLIV; NE, XLI OAK, XVII, XXVII, XXVII WASH, XVII DEN, XX SD Chargers, XXI SF, XIX*; NYG, XXVI DEN, XX SF, XIX*; NYG, XXVI DEN, XX SF, XIX*; NYG, XXVI
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX SF, XXI, XXII, XXXI SF, XXI, XXIII, XXI SF, XIX, XXIII, XXI SF, XIX, XXIII, XXI DEN, XV DEN, XV DALL, XX DALL, XX NO, XLIV; NE, XLI DALL, XXVII, XXVII NYG, XXI, XXI DALL, XXII, XXVII DALL, XXII, XXVII DALL, XXII, XXVII, XXVII DEN, XX SD Chargers, XXI SF, XIX*; NYG, XXV MIA, XVII, XII
Carrington, Darren, CB	DEN, XXI' DEN, XXIV NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI. MIA, XI. STL Rams, XXXII SF, XIX, XXIII, XXI DEN, XV DEN, XV DEN, XV PITT, XL, XLI NYG, XXI, XXI DALL, XX DALL, XX DALL, XX NO, XLIV; NE, XLI DALL, XXVII, XXVII SE, XLI WASH, XVII DEN, XX SF, XIX*; NYG, XXV MIA, XVII, XII DEN, XXI SF, XIIX*; NYG, XXV MIA, XVII, XII DEN, XXII, XXII SF, XIIX*; NYG, XXV MIA, XVII, XII PHIL, L
Carrington, Darren, CB	DEN, XXI' DEN, XXII, NYG, XX NYG, XX DEN, XXXII, XXXI SF, XXI. SF, XXI. SF, XIX, XXIII, XXI' DEN, XX DEN, XXIII, XXII PITT, XL, XLI NYG, XXI, XX DALL, XX DALL, XX NO, XLIV; NE, XLII NE, XLII WASH, XVIII DEN, XX SP, XIX*; NYG, XXV MIA, XVII, XXII PHIL, L SF, XIX DEN, XXXII PHIL, L SF, XIXIII DEN, XXXIII PHIL, L SF, XIXIII DEN, XXIII PHIL, L SF, XIXIII SF, XIXIIII DEN, XXIII PHIL, L SF, XIXIIII SF, XIXIIII DEN, XXIII PHIL, L SF, XIXIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII
Carrington, Darren, CB	
Carrington, Darren, CB	DEN, XXI' DEN, XXIV DEN, XXII, XXXI NYG, XX DEN, XXXII, XXXI SF, XXI. MIA, XI. STL Rams, XXXII SF, XIX, XXIII, XXI DEN, XLVI PITT, XL, XLI NYG, XXI, XXI DALL, XX. DALL, XX. DALL, XXII, XXII DALL, XXVII, XXVII DEN, XXI SF, XIX*, NYG, XXV MIA, XVII, XI. SF, XLV OAK, X NE, XLII SF, XLV OAK, X NE, XXII, XXII DEN, XXXII DEN, XXXII DEN, XXXII DEN, XXXII DEN, XXXII NE, XXXVII DEN, XXXII DEN, XXXII DEN, XXXIII NE, XXXXII DEN, XXXII*, XXXII DEN, XXXXII*, XXXII DEN, XXXXII*, XXXII
Carrington, Darren, CB	DEN, XXI' DEN, XXIV DEN, XXII, XXXI NYG, XX DEN, XXXII, XXXI SF, XXI. MIA, XI. STL Rams, XXXII SF, XIX, XXIII, XXI DEN, XLVI PITT, XL, XLI NYG, XXI, XXI DALL, XX. DALL, XX. DALL, XXII, XXII DALL, XXVII, XXVII DEN, XXI SF, XIX*, NYG, XXV MIA, XVII, XI. SF, XLV OAK, X NE, XLII SF, XLV OAK, X NE, XXII, XXII DEN, XXXII DEN, XXXII DEN, XXXII DEN, XXXII DEN, XXXII NE, XXXVII DEN, XXXII DEN, XXXII DEN, XXXIII NE, XXXXII DEN, XXXII*, XXXII DEN, XXXXII*, XXXII DEN, XXXXII*, XXXII
Carrington, Darren, CB	DEN, XXI' DEN, XXII, XXXI NYG, XX DEN, XXXII, XXXI SF, XXI MIA, XI. STL Rams, XXXII SF, XIX, XXIII, XXII DEN, XX DEN, XXIII PITT, XL, XLI NYG, XXI, XXII DALL, XXII DALL, XXIII, XXVII DALL, XXIII, XXVII OAK, X SED Chargers, XXII SF, XIX*; NYG, XXV MIA, XVII, XIII SF, XIX OAK, X PHIL, L SF, XLV OAK, X NE, XXXVII DEN, XXXIII, XXVII SF, XIXX SEA, XIXIII, XXII DEN, XXXIII, XXII SEA, XXXIII, XXII DEN, XXXXIII, XXXII NE, XXXXIII, XXXII SEA, XXXIII, XXXII SEA, XXXIII, XXXII SEA, XXXIII, XXXIII SER, XXXVIII, XXXIII SEA, XXXIII*, XXXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIII, XXIII SEA, XXXIIIII, XXIII SEA, XXXIIIII, XXIII SEA, XXXIIII SEA, XXXIIIII SEA, XXXIIIII SEA, XXXIIII SEA, XXXIIIII SEA, XXXIIII SEA, XXXIIII SEA, XXXIIII SEA, XXXIIII SEA, XXXIIII SEA, XXXIIII SEA, XXXIIIII SEA, XXXIIII SEA,

Chandler, Don, K-P	GB, I, II
Charles, Mike, DT	MIA, XIX
Charleston, Jeff, DE	NO, XLIV
	NE, XXXVI, XXXVIII, XXXIX
Charp, lo'Pod S	DEN, XII, XXXVIIINE, XXXVI, XXXVIII, XXXIX
Cheeley ALLR	PHIL, XV
	ATL, LI
Chester Raymond TF	OAK, XV
	GB, XXXI, XXXII
	SF, XVI
Christensen, Todd, RB-TE	OAK, XV; LA Raiders, XVIII
Christian, Marqui, S	LA Rams, LIII
Christie, Steve, K	BUFF, XXVII, XXVIII
	NYJ, III
Christv. Jeff. C	TB. XXXVII
Chung, Patrick, S	NE, XLVI, XLIX, LI, LII, LIII
	CAR, XXXVIII
Clabo, Neil, P	MINN, XI
Clack, Jim, G	PITT, IX, X
Clark, Chris, T	DEN, XLVIII
Clark, Dallas, TE	IND, XLI, XLIV
	CHI Bears, XLI
	SF, XVI, XIX
	WASH, XXII, XXVI
	LA Rams, XIV
Clark, Kevin, CB	DEN, XXII
	SF, XIX*
	DALL, V, VI
	PITT, XLIII, XLV
	MIA, XVII*, XIX
	SD Chargers, XXIX
	PHIL, XV
Clayborn Adrian DE	NE, XXXI NE, LIII
Clayborn Paymond CP	NE, LIII
Claybrooks DoVosa DT	TB, XXXVII
Clayton Mark WR	MIA, XIX
	PHIL, LII
Clemons Charlie I B	STL Rams, XXXIV
Clemons Chris DF	STE Hallis, XXXIV
	GB, XLV
Coady Rich S	STI Rams XXXIV
Coady, Rich, S Coan, Bert, RB	STL Rams, XXXIV KC. I
Coan, Bert, RB Coates, Ben, TEN	KC, I IE, XXXI; BALT Ravens, XXXV
Coan, Bert, RB Coates, Ben, TEN Cocozzo, Joe, G	KC, I IE, XXXI; BALT Ravens, XXXV SD Chargers, XXIX
Coan, Bert, RB	KC, I IE, XXXI; BALT Ravens, XXXVSD Chargers, XXIXBALT Ravens, XLVII
Coan, Bert, RB	KC, I IE, XXXI; BALT Ravens, XXXVSD Chargers, XXIXBALT Ravens, XLVIISF, XXIII, XXIV
Coan, Bert, RB	KC, I IE, XXXI; BALT Ravens, XXXVSD Chargers, XXIXBALT Ravens, XLVIISF, XXIII, XXIVWASH, XVIII
Coan, Bert, RB	
Coan, Bert, RB	KC, I IE, XXXI; BALT Ravens, XXXVSD Chargers, XXIXBALT Ravens, XLVIISF, XXIII, XXIVWASH, XVIIINYG, XLIIDEN, XXXIII
Coan, Bert, RB	KC, I IE, XXXI; BALT Ravens, XXXV SD Chargers, XXIX BALT Ravens, XLVII SF, XXIII, XXIV WASH, XVIII DEN, XXXIII SEA, XLII
Coan, Bert, RB	
Coan, Bert, RB	
Coan, Bert, RB	
Coan, Bert, RB. Coates, Ben, TE	KC, I IE, XXXI; BALT Ravens, XXXV SD Chargers, XXIX BALT Ravens, XLVII SF, XXIII, XXIV WASH, XVIII DEN, XXXIII SEA, XLIX PITT, XL DALL, V, VI, X, XII, XIII PITT, XIII, XIII PITT, XIII, XIII
Coan, Bert, RB	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB	
Coan, Bert, RB. Coates, Ben, TE	KC, I IE, XXXI; BALT Ravens, XXXV SD Chargers, XXIX BALT Ravens, XLVII SF, XXIII, XXIV WASH, XVIII DEN, XXXIII DEN, XXXIII DEN, XXXIII DEN, XXXIII DEN, XXXIII PITT, XL DALL, V, VI, X, VI, XIII DEN, XLVIII DEN, XLVIII DEN, XLVIII DEN, XLVIII DEN, XLVIII DEN, XLVIII SD Chargers, XXIX TB, XXXVII SEA, XLXIII SSTA, XXXII
Coan, Bert, RB. Coates, Ben, TE	KC, I IE, XXXI; BALT Ravens, XXXV SD Chargers, XXIX BALT Ravens, XLVII SF, XXIII, XXIV WASH, XVIII DEN, XXXIII DEN, XXXIII DALL, V, VI, X, XII, XIII DEN, XLVIII PITT, XL DALL, V, VI, X, XII, XIII SEN, XLVIII PITT, XIII, XIVII SD Chargers, XXIX TB, XXXVII SEA, XLVIII NE, XXXVII NE, XXXVII NE, XXXVII NE, XXXVII
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I
Coan, Bert, RB. Coates, Ben, TE	KC, I

Colorito, Tony, NT	DEN, XXI
Colquitt, Britton, P	
Colquitt, Craig, P	
Colquitt, Craig, F	
Colston, Marques, WR	
Colvin, Rosevelt, LB	NE, XXXIX
Colzie, Neal, CB	OAK, XI
Comeaux, Darren, LB	
Comella, Greg, FB	
Compton, Mike, G	NE, XXXVI
Compton, Tom, T	ATI II
Conlan, Shane, LB	
Conn, Richard, S	PITT, IX
Conners, Dan, LB	OAK, II
Connolly, Dan, C	NE XIVI XIIX
Considine, Sean, S	DALT Devers VIVII
Considine, Sean, S	BALI Havens, XLVII
Conwell, Ernie, TE	STL Rams, XXXIV, XXXVI
Cook, Jameel, FB	TB. XXXVII
Cook, Toi, CB	
Cooks, Brandin, WR	
Cooks, Johnie, LB	NYG, XXV
Cooper, Chris, DT	
Cooper, Earl, RB-TE	
Cooper, Jim, G-T	DALL, XII, XIII
Cooper, Mark, G	DEN. XXI
Copeland, Danny, S	
Copeland, Russell, WR	
Corey, Walt, LB	KC, I
Cornish, Frank, C	DALL XXVII XXVIII
Cornish, Frank, DT	
Corral, Frank, K-P	
Corrington, Kip, S	DEN, XXIV
Cotchery, Jerricho, WR	CAR 50
Countess, Blake, S	
Courson, Steve, G	PITT, XIII, XIV*
Cousin, Terry, CB	CAR, XXXVIII
Covert, Jim, T	
Cox, Bryan, LB	
Cox, Fletcher, DT	
Cox, Fred, K	MINN IV VIII IX XI
Cox, Greg, S	
Cox. Morgan, LS	BALT Ravens, XLVII
Cox, Perrish, CB	SF, XLVII
Cox, Perrish, CB Cox, Ron, LB	SF, XLVII GB, XXXI
Cox, Perrish, CB Cox, Ron, LB Cox, Steve, P	SF, XLVII GB, XXXI WASH, XXII
Cox, Perrish, CB	SF, XLVIIGB, XXXIWASH, XXIISEA, XLIX
Cox, Perrish, CB	SF, XLVIIGB, XXXIWASH, XXIISEA, XLIX
Cox, Perrish, CB	SF, XLVII
Cox, Perrish, CB	
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII
Cox, Perrish, CB	
Cox, Perrish, CB	SF, XLVII GB, XXXII SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI
Cox, Perrish, CB	
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXII NYJ, III NE, XX
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIXI SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XX ATL, XXXIII
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIXI SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XX ATL, XXXIII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NYJ, III NE, XX ATL, XXXIII DEN, XXXIII, XXXIII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLVII GB, XLVI BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NF, XX ATL, XXXIII DEN, XXXII, XXXIII OAK, XXXVII
Cox, Perrish, CB	SF, XLVII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLVII GB, XLVI BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NF, XX ATL, XXXIII DEN, XXXII, XXXIII OAK, XXXVII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIII NYJ, III DEN, XXXII, XXXIII LA Rams, XIV WASH, XVIII, XVIII
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NIN, IX, XII NYJ, III DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XXVII, XVIII GB, XXVII GB, XXXII GB, XXXII WASH, XVII, XVIII GB, XXXII GB, XXXII
Cox, Perrish, CB	SF, XLVII GB, XXXII SFA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NYJ, III NE, XX ATL, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XXX, XXXVII LGB, XXX, XXXVII LGB, XXXII, XXXIII STAN AT AT AT AT AT A AT A AT A AT A AT
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI
Cox, Perrish, CB	SF, XLVII GB, XXXII SFA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NYJ, III NE, XX ATL, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XXX, XXXV
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NF, XX ATL, XXXIII DEN, XXXII, XXXIII CAK, XXXVII LA Rams, XIV WASH, XVI, XVIII GB, XLV NYG, XXX, XXXVI SF, XVI, XIX, XXIII NE, LIII
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIII NYJ, III NE, XX ATL, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVI, XXIII GB, XLV NYG, XXV, XXXV SF, XVI, XX, XXIII NE, LIII NE, LIII NE, LIII NE, XXIII NE, LIII MIA, VI, VII, VIII
Cox, Perrish, CB	SF, XLVII GB, XXXI SFA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NYJ, III NE, XX ATL, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SEA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII GAK, XXXVII LA Rams, XIV WASH, XVII, XXIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II MYG, XLVI NYG, XLVI
Cox, Perrish, CB	SF, XLVII GB, XXXI SFA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV NYJ, III NE, XX ATL, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SEA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NE, XX ATL, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVI, XVIII GB, XIX NYG, XXV, XXXV SF, XVI, XXIX, XXIII MIA, VI, VII, VIII NYG, XLVI MIA, VI, VII, VIII
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SFA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NF, XX ATL, XXXIII DEN, XXXII, XXVII LA Rams, XIV WASH, XVI, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, LLV MYG, XLVI MIA, VI, VII, VIII SF, XLVI MIA, VI, VII, VIII SF, XLVII MIA, VI, VII, VIII SF, XLVII MIA, VI, VII, VIII SF, XLVII SFA, XXIII SFA, XLVII SFA, XL
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII CAK, XXXVII LA RAMS, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II NYG, XLVI NYG, XLVI SF, XLVII SF, XLVII SF, XLVII KC, IV
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII USA, XXVII LA Rams, XIV WASH, XVII, XVIII NFG, XXV, XXV SF, XVI, XIX, XXIII NFE, LIII MIA, VI, VII, VIII SF, XLVI KC, IV SD Chargers, XXIX
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII USA, XXVII LA Rams, XIV WASH, XVII, XVIII NFG, XXV, XXV SF, XVI, XIX, XXIII NFE, LIII MIA, VI, VII, VIII SF, XLVI KC, IV SD Chargers, XXIX
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GR, LIII SGB, ILI NYG, XI, VII, VIII SF, XLVII SF, XLVII SD Chargers, XXIX PITT, XIII*, XIV
Cox, Perrish, CB	SF, XLVII GB, XXXI WASH, XXII SEA, XLIX SEA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NE, XX ATL, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVII, XVIII GB, XIV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, XIX SF, XLVII SF, XLVII SF, XLVII SF, XLVII SF, XLVII SP, Chargers, XXIX PITT, XIII*, XIV MINN, IV
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA RAMS, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII SF, XLVII KC, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, IV GB, I; BALT Colts, III, V
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA RAMS, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII SF, XLVII KC, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, IV GB, I; BALT Colts, III, V
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II NYG, XV, XXV SF, XVI, XIX, XXIII NYG, XLVI MIA, VI, VII, VIII SF, XLVI SF, XLVI SF, XLVI MIN, VI, VIII KC, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, II, VIII GB, I; BALT Colts, III, V PHIL, LII CIIN, XVI
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXIII OAK, XXXVII LA RAMS, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII SF, XLVI SP, XLVI SP, XLVI SD Chargers, XXIX PITT, XIII*, XIV GB, I; BALT Colts, III, V CIN, XVI BALT Colts, III, V BALT Colts, III, V
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II NYG, XV, XXV SF, XVI, XIX, XXIII NYG, XLVI MIA, VI, VII, VIII SF, XLVI SF, XLVI SF, XLVI MIN, VI, VIII KC, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, II, VIII GB, I; BALT Colts, III, V PHIL, LII CIIN, XVI
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXIII OAK, XXXVII LA RAMS, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII SF, XLVI SP, XLVI SP, XLVI SD Chargers, XXIX PITT, XIII*, XIV GB, I; BALT Colts, III, V CIN, XVI BALT Colts, III, V BALT Colts, III, V
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SFA, XLIX SFA, XLIX SFA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII SF, XLVI MA, VI, VII, VIII SF, XLVI KC, IV SD Chargers, XXIX PITT, XIII*, XIV GB, I; BALT Colts, III, V PHIL, LII CIN, XXIV BALT Colts, III, V DEN, XXIV
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II SF, XLII SF, XLIX NYG, XXV SF, XVI, XIX, XIII NYG, XVI SF, XLIX MIA, VI, VII, VIII SF, XLIV MIA, VI, VII, VIII SF, XLIV MIN, VI, VIII SF, XLIV MINN, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, IV CIN, XVI BALT Colts, III, V DEN, XXIV AK, XI, XV; LA Raiders, XVIII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II SF, XLVII SF, XLVII SD Chargers, XXIX PITT, XIII*, XIV SBALT Colts, III, V DEN, XXIV XX, XX, XV, LA Raiders, XVIII MG, XI, XI, XXIII SALVIII, XIV SEN, XXIV MINN, II, V RHIL, LII CIN, XXIV BALT Colts, III, V DEN, XXIV AX, XI, XV; LA Raiders, XVIII GB, I, II; MINN, VIII GGB, I, II; MINN, VIII MGB, I, II; MINN, VIII MGB, I, II; MINN, VIII MINN, VIII MINN, VIII, VIII
Cox, Perrish, CB	SF, XLVII GB, XXXII SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II SF, XLII SF, XLIX NYG, XXV SF, XVI, XIX, XIII NYG, XVI SF, XLIX MIA, VI, VII, VIII SF, XLIV MIA, VI, VII, VIII SF, XLIV MIN, VI, VIII SF, XLIV MINN, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, IV CIN, XVI BALT Colts, III, V DEN, XXIV AK, XI, XV; LA Raiders, XVIII
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NE, XX ATL, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVII, XVIII GB, XIX NYG, XXV, XXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII SF, XLVI SF, XLVII SF, XLVI SP, XL
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SFA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II NYG, XLVI MIA, VI, VIII SF, XLVI KC, IV SD Chargers, XXIX PITT, XIII*, XIV GB, I; BALT Colts, III, V DEN, XXIV MIA, VI, VIII SF, XLVII KC, IV SD Chargers, XXIX PITT, XIII*, XIII SF, XLVII KC, IV SD Chargers, XXIX PITT, XIII, XIII SF, XLVII MIA, VI, VII, VIII SF, XLVII SF, XLVII MINN, IV SF, XLVII MINN, IV SF, XXIX BALT Colts, III, V DEN, XXIV AK, XI, XV; LA Raiders, XVIII GB, I, II; MINN, VIII SF, XXIX BALT Ravens, XXXV BALT Ravens, XXXV
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II NYG, XLV MA, V, VII, VIII SF, XLVII KC, IV SD Chargers, XIX PITT, XIII*, XIV GB, I; BALT Colts, III, V DEN, XXVI SF, XVI, XIX SF, XVI, XIX SF, XVI, XIX SF, XIX SF, XIV, XIX SF, XIV SF, XXIV AK, XI, XV; LA Raiders, XVIII GB, I; I; MINN, VII SF, XXIV SF, XXIX BALT Ravens, XXXV BUFF, XXVI; NYG, XXXV SF, XXVI BALT Ravens, XXXV BUFF, XXVI; NYG, XXXV
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SEA, XLIX SEA, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III NE, XXX ATL, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII OAK, XXXVII LA Rams, XIV WASH, XVII, XVIII GB, XLV NYG, XXV, XXXV SF, XVI, XIX, XXIII NE, LIII MIA, VI, VII, VIII GB, I, II NYG, XV, XXV SF, XVI, XIX, XIII NYG, XLVI MIA, VI, VII, VIII SF, XLVI MIA, VI, VII, VIII SF, XLVI MINN, IV SD Chargers, XXIX PITT, XIII*, XIV MINN, IV SD Chargers, XXIX PITT, XIII, XIV MINN, IV SHALT Colts, III, V PHIL, LII CIN, XVI BALT Colts, III, V DEN, XXIV AK, XI, XV; LA Raiders, XVIII GB, I, II; MINN, VIII SF, XXIX AK, XI, XV; LA Raiders, XVIII AGB, I, II; MINN, VIII SF, XXIX BALT Ravens, XXXV BUFF, XXVI; NYG, XXXV NYJ, III
Cox, Perrish, CB	SF, XLVII GB, XXXI SEA, XLIX SEA, XLIX SFA, XLIX SF, XLVII GB, XLV BUFF, XXVIII SF, XIX, XXIII, XXIV MINN, IX, XI NYJ, III DEN, XXXII, XXXIII DEN, XXXII, XXXIII DEN, XXXII, XXXIII GB, XLV NYG, XXV, XXV SF, XVI, XIX, XXIII MIA, VI, VII, VIII GB, I, II NYG, XLV MA, V, VII, VIII SF, XLVII KC, IV SD Chargers, XIX PITT, XIII*, XIV GB, I; BALT Colts, III, V DEN, XXVI SF, XVI, XIX SF, XVI, XIX SF, XVI, XIX SF, XXIX SF, XXIX SF, XXIX SF, XXIX SF, XXIX SF, XXIX BALT Ravens, XXXV BUFF, XXVI; NYG, XXXV SF, XXVI BALT Ravens, XXXV SF, XXXIX SF, XX

Daniels, Tank, LBNYG, XL Dansby, Karlos, LBARIZ, XLI	
Danco, 100, 100, 100, 100, 100, 100, 100, 10	Ш
Darby, Chuck, DTTB, XXXVII; SEA, X	Ĺ
Darby, Matt, SBUFF, XXVII, XXVI	Ш
Darby, Ronald, CBPHIL, L	
Darche, Jean-Philippe, LSSEA, X	
Darkins, Chris, RBGB, XXX	Ш
Davey, Rohan, QBNE, XXXIX	
David, Jason, CBIND, XI	Ц
Davidson, Ben, DEOAK,	Ш
Davis, Anthony, LBBALT Ravens, XXX	
Davis, Anthony, TSF, XLV	
Davis, Billy, WRDALL, XXX; BALT Ravens, XXX	
Davis, Brian, CBWASH, XX	Ш
Davis, Bruce, TOAK, XV; LA Raiders, XVI	Ш
Davis, Carey, RBPITT, XLI	
Davis, Charlie, DTPITT, I	
Davis, Clarence, RBOAK, >	(I
Davis, Don, LBSTL Rams, XXXV	1;
NE, XXXVIII, XXXIX Davis, Doug, TMINN, IV	
Davis, Eric, CB	
Davis, Isaac, G	
Davis, James, CBLA Raiders, XVI	
Davis, John, GBUFF, XXV, XXVII, XXVI	
Davis, Johnny, RBBUFF, XXV, XXVI, XXVII, XXVII, XXVII	
Davis, Kyle, CDALL,	
Davis, Leonard, GSF, XLV	
Davis, Mike, SOAK, XV; LA Raiders, XVI	
Davis, Oliver, SCIN, XV	
Davis, Rashied, WRCHI Bears, XI	
Davis, Reuben, DTSD Chargers, XXI	
Davis, Rob, LSGB, XXX	
Davis, Sam, GPITT, IX, X, XIII, XI	
Davis, Stephen, RBCAR, XXXVI	
Davis, Steve, RBPITT, I	
Davis, Terrell, RBDEN, XXXII, XXXI	
Davis, Thabiti, WRNYG, XXX	
Davis, Thomas, LBCAR, 5	
Davis, Todd, LBDEN, 5	0
Davis, Tyrone, TEGB, XXX	II.
Davis, Vernon, TESF, XLVII; DEN, 5	0
Davis, Willie, DEGB, I,	
Dawkins, Brian, SPHIL, XXXI	Χ
Dawson, Dermontti, CPITT, XX	Χ
Dawson, Keyunta, DEIND, XLI	
Dawson, Len, QBKC, I, I	
Dawson, Lin, TENE, X	
	Χ
Dayne, Ron, RBNYG, XXX	X V
Deaderick, Brandon, DENE, XL\	X V VI
Deaderick, Brandon, DE	X V /I
Deaderick, Brandon, DE NE, XLV Dean, Fred G., G WASH, XV Dean, Fred R., DE SF, XVI, XI	X V VI VII X
Deaderick, Brandon, DE	X V VI VI X II
Deaderick, Brandon, DE NE, XLV Dean, Fred G., G WASH, XV Dean, Fred R., DE SF, XVI, XI Dean, Vernon, CB WASH, XVII, XVIII, XXVII DeBerg, Steve, QB ATL, XXXIII	X V /I X II X
Deaderick, Brandon, DE NE, XLV Dean, Fred G., G WASH, XV Dean, Fred R., DE SF, XVI, XI Dean, Vernon, CB WASH, XVII, XVIII, XV DeBerg, Steve, QB ATL, XXXIII Decker, Eric, WR DEN, XLVI	X V // // X // X // / X // / / X // / / / / / / / / / / / /
Deaderick, Brandon, DE NE, XLV Dean, Fred G., G WASH, XV Dean, Fred R., DE SF, XVI, XI Dean, Vernon, CB WASH, XVIII, XVIIII, XVI	X V // II X II X II X
Deaderick, Brandon, DE	X V // II X II * III X V
Deaderick, Brandon, DE	X V /I /II X III X V III
Deaderick, Brandon, DE	X V /I X
Deaderick, Brandon, DE	X V /I /II X II * V II * V
Deaderick, Brandon, DE	X V /I I X I X V X V
Deaderick, Brandon, DE	X V // 'II X 'II * V III /I
Deaderick, Brandon, DE	X V /I X I X V I X V I X V I X I X V I X V I X V I X V I X V I X V I X V I X V I X V I X V I X V I X V I X X V I X X V I X X X X X X X X X
Deaderick, Brandon, DE	X V / I X I X V I X V I I I I I I I I I
Deaderick, Brandon, DE	X V / I X I X I X V I X I V I V I V I V I V I V I V I V V
Deaderick, Brandon, DE	X V /1 X
Deaderick, Brandon, DE	X V /1 'II X II X V II * V II /1 II V II V
Deaderick, Brandon, DE	X V // X
Deaderick, Brandon, DE	X V / X
Deaderick, Brandon, DE	X \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Deaderick, Brandon, DE	X \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Deaderick, Brandon, DE	XV/11 X 11 XV XV X X X X X
Deaderick, Brandon, DE	X V / I I X I X V II I I V X V I X V I V I V I V I V X V I I I I V I V I V I V I V I V I V I V I V I V I V I V I V I V I V I V I V I V I V V
Deaderick, Brandon, DE	X V /1 1 X
Deaderick, Brandon, DE	X V /I I X I X V II X V II I I V II V V
Deaderick, Brandon, DE	X V / I X I * X V I * V I V I V X V X V I I I I I I I I I
Deaderick, Brandon, DE	X V /I I X I X V II V I V I V X V X V I I I I I I I I I
Deaderick, Brandon, DE	X V /1 X
Deaderick, Brandon, DE	X V / X * X V * V /
Deaderick, Brandon, DE	X V // X * X V * V / V X V X V
Deaderick, Brandon, DE	X V / X * X V

	NE, XXXI
	DEN, X
	ATL, I
	KC,
	CIN, X\
	DALL, V, \
	SF, XLV
	OAK,
Dixon, Rickey, CB	CIN, XXI
	NYG, XXX
	SEÁ, XLI
	NYJ, I
	NYG, XL
	ARIZ, XLI
	DEN, XXX
	DEN, XXX
	LA Rams, LI
	CAR, XXXVI
	DALL, X, XII, XI
	PITT, XI
Dorsett, Anthony, S	TENN, XXXIV; OAK, XXXV
Dorsett, Phillip, WR	NE, LII, LI
Dorsett, Tony, RB	DALL, XII, XI
Dorsey, DeDe, RB	ÍND, XI
	NYG, XXI, XX
	LA Rams, XI
	BALT Ravens, XLV
	GB, XXXI, XXX
	GB, XXXI, XXX
	ARIZ, XLIII
	CIN, XXI
	PHIL, XXXI
	PHIL, L
Dowler, Boyd, E	GB, I,
Downing, Walt, G	SF, X\
Downs, Gary, RB	ATL, XXXI
	3SF, XXI
Drane Dwight S	BUFF, XXV, XX\
Driver Donald WR	
	ATL, XXXI
	NYG, XL
	PITT, I
	LA Rams, XI
	TB, XXXV
	CHI Bears, XX; NYG, XX
	MIA, XVII, XI
	MINN, >
Duncan, Jim, CB	BALT Colts,
Dungy, Tony, S	PITT, XI
Dunn, Gary, DT	PITT, XIII, XI
Duper, Mark, WR	MIA, XVII*, XI
	DALL, X, XII, XI
	ATL, XXXI
Dyson Andre CB	SEA, X
Dyson Kevin WR	TENN, XXXIV; CAR, XXXVI
E	בוווו, אאאוי, טאוו, אאאוו
	CAR, 5
	SF, XVI
	PITT, XLIII, XL
	NE, X
	DALL,
	NE, XX>
	NE, XLIX, LI, LI
	LA Rams, LI
	NE, XLII; NO, XLI
	NE, XLVI, XLIX, LI, LI
	BUFF, XXV, XX\
	ATL, XXXI
	WASH, XX\
	DALL, V, VI,
Edwards, Dixon, LB	DALL, XXVII, XXVIII, XX
	CAR, 5
	CIN, XVI, XXI
	PITT, XI,
Edwards, Herman, CB	PHIL, X
	NE, XXX\
	DEN, X
	OAK, II; MINN, VIII, I
	DEN, XXXII, XXXI
Flam Jason K	
	MININ IV VIII IY Y
Eller, Carl, DE	MINN, IV, VIII, IX, X
Eller, Carl, DE Ellerbe, Dannell, LB	BALT Ravens, XLVII; PHIL, L
Eller, Carl, DE Ellerbe, Dannell, LB Elliott, Jake, K	

Elliott, Lenvil, RB	SF, XVI*
Elliott, Lin, K	DALL, XXVII
Ellis, Ken, CB	LA Rams, XIV
	NO, XLIV
	NE, XLVI SF, XIX, XXIII
	LA Rams, XIV
	XXI, XXII, XXIV, XXXII, XXXIII
Engler, Derek, C	NYG, XXXV
	SEA, XL
	PHIL, XXXIX*
Eriz, Zacn, TE Enine Biolog BB	PHIL, LII WASH, XXVI
	CIN, XXIII
	PITT, XLIII*, XLV
Evans, Chuck, FB	BALT Ravens, XXXV
	GB, XXXI, XXXII
Evans, Heath, RB	NE, XLII
Evans, Janri, G Evans, Josh DT	NO, XLIV TENN, XXXIV
Evans, Josh, DT Fvans Tarry TB	DEN, XII
Evans, Norm, T	MIA, VI, VII, VIII
Evans, Reggie, RB	WASH, XVIII
Evans, Troy, LB	NO, XLIV
Everett, Gerald, TE	LA Rams, LIII
Everett, Thomas, S F	DALL, XXVII, XXVIII
ı Fagan Kevin DF	SF, XXIII, XXIV
	SF, XXIII
	SF, XVI, XIX
Fairchild, Paul, G	NE, XX
	PITT, XL
	LA Rams, XIV
	WASH, VII
	PITT, XL, XLIII, XLV
	SEA, XLVIII
Faulk, Kevin, RBNE	, XXXVI, XXXVIII, XXXIX, XLII
	STL Rams, XXXIV, XXXVI
Fauria, Christian, TE	NE, XXXVIII, XXXIX
Favors, Greg, LB Favre Brett OB	.TENN, XXXIV; CAR, XXXVIII GB, XXXI, XXXII
Feagles, Jeff. P	NYG, XLII
Fencik, Gary, S	CHI Bears, XX
Ferentz, James, C	CHI Bears, XX DEN, 50*
Ferentz, James, C Fernandez, Manny, DT	DEN, 50*
Ferentz, James, C Fernandez, Manny, DT Ferragamo, Vince, QB	CHI Bears, XX DEN, 50* MIA, VI, VII, VIII LA Rams, XIV
Ferentz, James, C Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB	CHI Bears, XXDEN, 50*MIA, VI, VII, VIIILA Rams, XIVSTL Rams, XXXVI
Ferentz, James, C Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB	CHI Bears, XXDEN, 50*MIA, VI, VII, VIIILA Rams, XIVSTL Rams, XXXVIPITT, XXX
Ferentz, James, C	
Ferentz, James, C. Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB Fina, John, T Finnegan, Cortland, CB Fischer, Pat, CB Fishback, Joe, S Fisher, Bryce, DE Fisk, Jason, DT Fitzgerald, John, C Fitzgerald, Larry, WR Flacco, Joe, QB Flagler, Terrence, RB Flanigan, Jim, LB Fleming, Cameron, T Fleming, Carey, WR Fleming, Carey, WR Fleming, Darius, LB Fleming, Marv, TE Fletcher, Bryan, TE Fletcher, Dane, LB	
Ferentz, James, C	
Ferentz, James, C	
Ferentz, James, C	
Ferentz, James, C. Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB Fina, John, T Finnegan, Cortland, CB Fishback, Joe, S Fisher, Pat, CB Fishback, Joe, S Fisher, Bryce, DE Fisk, Jason, DT Fitzgerald, John, C Fitzgerald, Jann, WR Flacco, Joe, QB Flanigan, Jim, LB Fleming, Cameron, T Fleming, Cameron, T Fleming, Carey, WR Fleming, Darius, LB Fleming, Marv, TE Fletcher, Bryan, TE Fletcher, London, LB Fletcher, Simon, DE-LB Flores, Tom, QB Flowers, Lethon, S	
Ferentz, James, C	
Ferentz, James, C	
Ferentz, James, C. Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB Fina, John, T Finnegan, Cortland, CB Fishback, Joe, S Fisher, Pat, CB Fishback, Joe, S Fisher, Bryce, DE Fisk, Jason, DT Fitzgerald, John, C Fitzgerald, Larry, WR Flacco, Joe, QB Flanigan, Jim, LB Fleming, Cameron, T Fleming, Cameron, T Fleming, Carey, WR Fleming, Darius, LB Fletcher, Bryan, TE Fletcher, Dane, LB Fletcher, Simon, DE-LB Flowers, Lethon, S Flowers, Richmond, S Flowers, Richmond, S Flowers, Trey, DE	
Ferentz, James, C. Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB Fina, John, T Finnegan, Cortland, CB Fischer, Pat, CB Fishback, Joe, S Fisher, Bryce, DE Fisk, Jason, DT Fitzgerald, John, C Fitzgerald, John, C Fitzgerald, Larry, WR Flacco, Joe, QB Flagler, Terrence, RB Flanigan, Jim, LB Fleming, Cameron, T Fleming, Carey, WR Fleming, Darius, LB Fletcher, Bryan, TE Fletcher, Bryan, TE Fletcher, Dane, LB Fletcher, London, LB Flowers, Tom, QB Flowers, Tom, QB Flowers, Lethon, S Flowers, Marquis, LB Flowers, Richmond, S Flowers, Richmond, S Flowers, Richmond, S Flowers, Trey, DE Floyd, William, RB Flynn, Matt, QB	
Ferentz, James, C	
Ferentz, James, C. Fernandez, Manny, DT Ferragamo, Vince, QB Fields, Mark, LB Figures, Deon, CB Fina, John, T Finnegan, Cortland, CB Fischer, Pat, CB Fishback, Joe, S Fisher, Pat, CB Fishy, Jason, DT Fitzgerald, John, C Fitzgerald, John, C Fitzgerald, Larry, WR Flacco, Joe, QB Flagler, Terrence, RB Flanigan, Jim, LB Fleming, Cameron, T Fleming, Carey, WR Fleming, Darius, LB Fletcher, Bryan, TE Fletcher, Bryan, TE Fletcher, Dane, LB Flowers, Tom, QB Flowers, Tem, QB Flowers, Tem, QB Flowers, Richmond, S Flowers, Richmond, S Flowers, Richmond, S Flowers, Trey, DE Floyd, William, RB Flynn, Matt, QB Flynn, Mike, G Flynn, Mike, G Flynn, Tom, S Foley, Steve, CB Foley, Steve, CB Foley, Tim, CB Foote, Larry, LB Forot, Lenry, LB Forot, Lenry, LB Forot, Lenry, LB Forot, Henry, DT-DE	

roster, Deoriaum, no	CAR, XXXVIII
Foster, Eric, DT	
Foster, Ramon, G	
Foster, Roy, G-T	
Fowler, Bennie, WR	
Fowler, Jr., Dante, LB	
Fox, Keyaron, LB	
Fox, Mike, DE	
Fraley, Hank, C	
France, Doug, T Francis, Russ, TE	
Francisco, Aaron, S	
Francois, Robert, LB	
Frank, John, TE	
Franklin, Andra, RB	
Franklin, Orlando, T	
Franklin, Tony, K	
Franklin-Myers, John, DE	LA Rams. LIII
Frazier, Andre, LB	PITT. XLIII
Frazier, Guy, LB	
Frazier, Leslie, CB	CHI Bears, XX
Frazier, Wayne, C	KC, I
Frederick, Andy, TDAL	L, XII, XIII; CHI Bears, XX
Freeman, Antonio, WR	
Freeman, Devonta, RB	
Freeman, Mike, G-C	
Freeney, Dwight, DE	
Frerotte, Mitch, G-C-T	
Fritsch, Toni, K	
Fryar, Irving, WR	
Fugett, Jean, TE	
Fujita, Scott, LB	
Fulcher, David, S	
Fuller, Jeff, S	
Fuller, Mike, SFuller, Randy, CB	DITT VVV. ATL VVVIII
Fuller, Steve, QB	
Funchess, Devin, WR Fuqua, John, RB	
Furness, Steve, DT	DITT IV V VIII VIV
G	
Gabriel, Taylor, WR	ATI II
Gaffney, Jabar, WR	
Gainer, Derrick, RB	DALL, XXVII, XXVIII
Gainer, Derrick, RB Galbraith, Scott, TE	DALL, XXVII, XXVIII
Gainer, Derrick, RBGalbraith, Scott, TEGalbreath, Tony, RB	DALL, XXVII, XXVIIIDALL, XXVIIINYG, XXI
Gainer, Derrick, RB	DALL, XXVII, XXVIIIDALL, XXVIIINYG, XXIMINN, VIII
Gainer, Derrick, RBGalbraith, Scott, TEGalbreath, Tony, RB	DALL, XXVII, XXVIIIDALL, XXVIIINYG, XXIMINN, VIIIPITT, XXX
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIIINYG, XVIIMINN, VIII PITT, XXXCAR, 50
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50IND, XLI
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXXCAR, 50IND, XLIARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVI DEN, 50
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVII DEN, 50 IND, XLIV
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXXCAR, 50IND, XLIOAK, XXXVIIDALL, XXVII, XXVIIIDEN, 50IND, XLIVBALT COIts, V
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVII, XXVIII, XXVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XVI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, VF, XXVI, XXVIII PITT, XXV F, XXVI, XXVII, XXVIII PITT, XL ATL, LI
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVIII PITT, XL ATL, LI OAK, XXXVII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII STL, XXXVII DALL, XXVII, XXVIII BALT Colfs, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII OAK, XXXVII BUFF, XXV, XXVI
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXVII MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI*
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVIII ATL, LI OAK, XXXVII BUFF, XXV, XXVII NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVII DALL, XXVII, XXVIII BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XLI ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII BALT Colts, V F, XXV, XXVI, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV OAK, XI NYG, XXXV NYG, XXXV NYG, XXXV
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII NYG, XXXV
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI, IVIII OAK, XXVII NYG, XXXV KC, I, IV PITT, IX, X
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII BALT Colts, V F, XXV, XXVI, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVII NYG, XXXV NE, XLIX+, LI* WASH, XIII, XVIII OAK, XI NYG, XXXV NYG, XXXVI NYG, XXXVI NYG, XXXVI NYG, XXXVI PITT, IX, X ATL, LI OAK, XI, I, I* WASH, XIII, XVIII OAK, XI NYG, XXXVII NYG, XXXVIII NYG, XXXIII NYG, XXXIII NYG, XXXVIII NYG, XXXVIII NYG, XXXVIII NYG, XXXVIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVII BALT Colts, V F, XXV, XXVI, XXVIII PITT, XX BUFF, XXV, XXVI NYG, XXXV NE, XIXY, LI WASH, XVII, XVIII OAK, XXXVII NYG, XXXV KC, I, I, X DALL, V, VI STL Rams, XXXVII STL RAMS, XXXVII DALL, XVIII OAK, XIXXVIII NYG, XXXV
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII NYG, XXVI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVI DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI NYG, XXVV* NF, XXVI NYG, XXVV* NF, XXVI NYG, XXXV* NYG, XXXVX* NYG, XXXXVX* NYG, XXXXVX* NYG, XXXXVX* NYG, XXXXVX* NYG, XXXXVX* NYG, XXXXVX* NYG, XXXXVXXIII NYG, XXXXVXXIII NYG, XXXXVXXIII NYG, XXXXVXXIII NYG, XXXXVXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXXIII NYG, XXXXIII NYG, XXXXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXXXIII NYG, XXXXIII NYG, XXXIII NYG, XXXXIII NYG, XXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXXIII NYG, XXXIII NYG, XXXIII NYG, XXXIIII NYG, XXXXIII NYG, XXXIIII NYG, XXXIIII NYG, XXXIII NYG, XXXIIII NYG, XX
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII PITT, IX, X NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII PITT, IX, X CHI Bears, XXVI CHI Bears, XXVI BALT Ravens, XXXVI MINN, VIII, XVIII CHI Bears, XXVI BALT RAVEN, XXXVI BALT RAVEN, XXXVI MEGRIT, IX, XIII BALT RAVEN, XXXVI BALT RAVEN, XXXVI MEGRIT, IX, XIII BALT RAVEN, XXXVI BALT RAVEN, XXXVI BALT RAVEN, XXXVI BERT, XXXVI CHI Bears, XXXVI BALT RAVEN, XXXVI BA
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII STL, XXXVI BALT Colts, V F, XXV, XXVI, XXVII, XXVIII OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XIXI*, XIII OAK, XI NYG, XXXV* LC, I, IV PITT, IX, X DALL, V, VI STL Rams, XXXVI BALT Ravens, XXXV BALT Colts, III
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVII BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI NYG, XXXV KC, I, IV PITT, IX, X DALL, V, VI STL Rams, XXXVI CHI Bears, XLI BALT Colts, III CHI Bears, XXV BALT Colts, III CHI Bears, XXV BALT Colts, III CHI Bears, XX
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVI DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI NYG, XXXV NE, LIX*, LI* STL Rams, XXXVI CHI Bears, XLI BALT Ravens, XXV BALT COIts, III CHI Bears, XXI CHI Bears, XXV BALT COITS, III CHI Bears, XXV PITT, XLIII, NO, XLIV PITT, XLIII, NO, XLIV PITT, XLIII, XLV
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII STL, XXXVI BALT Colts, V F, XXV, XXVI, XXVII, XXVIII OAK, XXXVI BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XIX*, LI* WASH, XIX*, IX* ING, XXXV* ING, XXXV ING, XXXI ING, XXXV ING, XXXI ING, XXI I
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII STL, XXXVI BALT Colts, V F, XXV, XXVI, XXVII, XXVIII OAK, XXXVI BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XIX*, LI* WASH, XIX*, IX* ING, XXXV* ING, XXXV ING, XXXI ING, XXXV ING, XXXI ING, XXI I
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII STL, XXXVII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII PITT, IX, XVIII STL Rams, XXXVI CHI Bears, XL CHI Bears, XX NE, XXXIX, XLII, NO, XLIV PITT, XLIII, XLIV CHI Bears, XXVI CHI Be
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII STL, XXXVI DEN, 50 IND, XLIV BALT Cofts, V F, XXV, XXVI, XXVII, XXVIII PITT, XL ATL, LI OAK, XXXVII BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI NYG, XXXV NE, LIX*, LI* WASH, XVII, VIII CHI Bears, XXI BALT Colts, III CHI Bears, XX BALT Colts, III CHI Bears, XX CHI Bears, XX NE, XXXIX, XLII; NO, XLIV CHI Bears, XX TENN, XXXII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DALL, XXVII, XXVIII DEN, 50 IND, XLIV BALT Colts, V F, XXV, XXVI, XXVIII, XXVIII OAK, XXXVII BUFF, XXV, XXVI BUFF, XXV, XXVI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII OAK, XI NYG, XXXV NE, XLIX*, LI* WASH, XVII, XVIII CAH, IBEARS, XXVI BALT Colts, III CHI Bears, XX BALT Colts, III CHI Bears, XX VE, XXXIX, XLII; NO, XLIV PITT, XLIII, XLV CHI Bears, XX T WASH, XXVI CHI Bears, XX T TENN, XXXIV CHI Bears, XX T TENN, XXXIV PITT, IX, X, XIII
Gainer, Derrick, RB	DALL, XXVII, XXVIII DALL, XXVIII DALL, XXVIII NYG, XXI MINN, VIII PITT, XXX CAR, 50 IND, XLI ARIZ, XLIII OAK, XXXVII DALL, XXVII, XXVIII BALT Colts, V F, XXV, XXVI, XXVIII BUFF, XXV, XXVI NYG, XXXVI NYG, XXXVI WASH, XII, XVIII PITT, IX, X ATL, LI OAK, XI NYG, XXXVI NYG, XXXVI NYG, XXXVI CHI Bears, XX NE, XXIX, XIII, NO, XLI BALT Colts, III CHI Bears, XX NE, XXXIX, XLII; NO, XLIV PITT, XLIII, XLV CHI Bears, XX NE, XXXIX, XLII; NO, XLIV PITT, XLIII, XLV CHI Bears, XX CHI Bears, XX TENN, XXXVI CHI Bears, XX TENN, XXXIV CHI Bears, XX TENN, XXXIV PITT, X, X, XIII PHIL, LII PHIL, LIII PHIL, XXXII PHIL, LIII PHIL, LIII PHIL, LIII PHIL, LIII PHIL, XXXII PHIL, XXXII PHIL, LIII PHIL, XXXIII PHIL, LIII PHIL, LIII PHIL, XXXIII PHIL, XXXIII PHIL, LIII PHIL, XXXIII PHIL, LIII PHIL, XXXIII PHIL

Gesek John G	DALL, XXVII, XXVIII
	SEA, XLVIII
	PHIL, XV
	WASH, XVII, XVIII
	SD Chargers, XXIX
	OAK, XXXVII
	NE, XX
	PHIL, LII
	MIA, XVII, XIX
	DEN, XXI, XXII
Gilbert Gale OB BLIF	F, XXV*; SD Chargers, XXIX
	PITT, XXX
Gilliam Ioe OB	PITT, IX*, X*
Gilliam John WR	MINN, VIII, IX
	KC, I
	GB, I, II
	CHI Bears, XLI
	NE, LII, LIII
Ginn, Hubert, HB	MIA, VI, VII; OAK, XI
Ginn, lea, WR	SF, XLVII; CAR, 50
	IND, XLI
	NE, XXXI
	NE, XXXVIII, XXXIX
	DEN, XII
	IND, XLIV
	IND, XLI
Glenn, Terry, WR	NE, XXXI
	NYG, XXI
Goff, Jared, QB	LA Rams, LIII
Gogan, Kevin, G	DALL, XXVII, XXVIII
Goganious, Keith, LB	BUFF, XXVII, XXVIII
Goings, Nick, RB	CAR, XXXVIII
Golden, Jack, LB	NYG, XXXV; TB, XXXVII
	SF, XLVII
	WASH, XXVI
	GB, XLV
	MIA, VIII
	PHIL, LII
	BALT Colts, V
	SF, XLVII
	ATL, LI
Goodwin, Jonathan, C	NO, XLIV; SF, XLVII
Goodwin, Jonathan, C Gordon, Cornell, CB	NO, XLIV; SF, XLVII
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB	NO, XLIV; SF, XLVII NYJ, III SD Chargers, XXIX;
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK,	NO, XLIV; SF, XLVII NYJ, III SD Chargers, XXIX; XXXVII
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB	NO, XLIV; SF, XLVIINYJ, IIISD Chargers, XXIX; XXXVIIMIA, XVII
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB	NO, XLIV; SF, XLVIINYJ, IIISD Chargers, XXIX; XXXVIIMIA, XVIISF, XLVIISF, XLVII
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T	NO, XLIV; SF, XLVIINYJ, IIISD Chargers, XXIX; XXXVIIMIA, XVIISF, XLVIISF, XLVIINE, XXXVIII*, XXXIX
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNE	NO, XLIV; SF, XLVIISD Chargers, XXIX; XXXVIIMIA, XVIISF, XLVIINE, XXXVIII*, XXIXSF, XXIII, XIX E, XLII, XLVI, XLIX, LI, LII, LII
Goodwin, Jonathan, C Gordon, Cornell, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T. Goss, Antonio, LB Gostkowski, Stephen, KNE Gould, Robbie, K	NO, XLIV; SF, XLVIINYJ, IIISD Chargers, XXIX; XXXVIISF, XLVIISF, XLVIINE, XXXVIII*, XXXIXSF, XXIII, XXIX
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNE Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII, OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB	NO, XLIV; SF, XLVIINYJ, IIISD Chargers, XXIX; XXXVII
Goodwin, Jonathan, C Gordon, Cornell, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C.	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T. Goss, Antonio, LB Gostkowski, Stephen, KNE Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T. Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNE Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DBB.	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Corey, DBB, Graham, Corey, DBB,	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Corey, DBB, Graham, Corey, DBB,	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Gostkowski, Stephen, KNi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Corey, DBB, Graham, Corey, DBB, Graham, Daniel, TE Graham, Hanson, WR	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Grant, Bob, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Grant, Bob, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB. Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Gramatica, Martín, K Grant, Bob, LB Grant, Darryl, DT	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII, OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNt Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Corey, DB Graham, Hanson, WR Grantam, Hanson, WR Grant, Bob, LB Grant, Dariyl, DT Grant, David, NT	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DBB. Graham, Daniel, TE Graham, Hanson, WR. Gramatica, Martín, K Grant, Bob, LB Grant, Darryl, DT Grant, Darryl, DT Grant, Daryl, DT Grant, Delawrence, DE	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNE Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DB Graham, Daniel, TE Graham, Hanson, WR Gramatica, Martín, K Grant, Dayid, NT Grant, David, NT Grant, Del.awrence, DE Grant, Del.awrence, DE Grant, Deon, S	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB. Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Gramatica, Martín, K Grant, Dob, LB Grant, Darryl, DT Grant, DeLawrence, DE Grant, Deon, S Grant, John, DE	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR. Gramatica, Martín, K Grant, Bob, LB. Grant, Darryl, DT Grant, David, NT Grant, DeLawrence, DE Grant, Deon, S Grant, John, DE Grant, Larry, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR Grantam, Hanson, WR Grant, David, NT Grant, David, NT Grant, David, NT Grant, Deon, S Grant, John, DE Grant, Larry, LB Grantham, Larry, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KKi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DBB. Graham, Daniel, TE Graham, Hanson, WR. Gramatica, Martín, K Grant, Daryl, DT Grant, David, NT. Grant, Delawrence, DE Grant, Larry, LB Grant, Larry, LB Grant, Larry, LB Granten, Larry, LB Granten, Larry, LB Granten, Larry, LB Grave, Tom, LB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, K Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DB Graham, Daniel, TE Graham, Hanson, WR. Gramatica, Martín, K Grant, Darryl, DT Grant, David, NT Grant, Delawrence, DE Grant, John, DE Grant, John, DE Grant, Larry, LB Grantham, Larry, LB Gravelle, Gordon, T	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNt Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Corey, DB Graham, Hanson, WR Grantam, Hanson, WR Grantam, Brandon, DE Graham, Daniel, TE Graham, Daniel, TE Grant, Daryl, DT Grant, David, NT Grant, DeLawrence, DE Grant, Deon, S Grant, John, DE Grant, Larry, LB Grave, Tom, LB Gravelle, Gordon, T Gray, Chris, G	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR Grantam, Hanson, WR Grant, Bob, LB Grant, David, NT Grant, David, NT Grant, Deon, S Grant, John, DE Grant, Larry, LB Gravelle, Gordon, T Gravelle, Gordon, T Gray, Chris, G. Grayson, Dave, S	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, K Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR Grantam, Hanson, WR Grant, David, NT Grant, David, NT Grant, Delawrence, DE Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grave, Tom, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Grayson, Dave, S Grbac, Elvis, QB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KKi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Daniel, TE Grantam, Hanson, WR. Gramatica, Martín, K Grant, Darryl, DT Grant, Darryl, DT Grant, Delawrence, DE Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grantham, Larry, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Grace, Elvis, QB Green, Cleveland, T	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Cornell, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Gramatica, Martín, K Grant, David, NT. Grant, David, NT. Grant, DeLawrence, DE Grant, John, DE Grant, Larry, LB Grantham, Larry, LB Grantham, Larry, LB Grave, Tom, LB Gravyon, Dave, S. Grbac, Elvis, QB Green, Cleveland, T. Green, Cornell, S	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Corey, DB Graham, Hanson, WR Grantam, Hanson, WR Grantam, Daniel, TE Grant, David, NT Grant, Deon, S Grant, John, DE Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grave, Tom, LB. Gravelle, Gordon, T Gray, Chris, G Graps, Cornell, S. Green, Cornell, S. Green, Cornell, S. Green, Cornell, G-T	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C. Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Grant, Dayryl, DT Grant, David, NT Grant, Delawrence, DE Grant, David, NT Grant, Den, S Grant, John, DE Grant, Larry, LB Grant, Larry, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Grbac, Elvis, QB Green, Cleveland, T Green, Cornell, G.T Green, Darrell, GB Green, Darrell, GB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KKi Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Daniel, TE Graham, Hanson, WR. Gramatica, Martín, K Grant, Daryl, DT Grant, David, NT Grant, DeLawrence, DE Grant, Deon, S Grant, Jarry, LB Grant, Larry, LB Grave, Tom, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Graen, Cleveland, T Green, Cornell, G.T Green, Carrell, CB Green, Darrell, CB Green, Harold, RB	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Cornell, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB. Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR Grantian, David, NT Grant, David, NT. Grant, David, NT. Grant, DeLawrence, DE Grant, John, DE Grant, John, DE Grant, Larry, LB. Grant, Larry, LB. Grant, Carey, OB Gray, Chris, G Grayson, Dave, S. Grbac, Elvis, QB Green, Cleveland, T. Green, Cornell, G.T. Green, Harold, RB. Green, Howard, NT	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXIII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Goss, Antonio, LB Gostkowski, Stephen, KNI Gould, Robbie, K. Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Ben, P Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR. Grantam, Hanson, WR. Grantam, Brandon, DE Graham, Daniel, TE Graham, Hanson, WR. Grant, David, NT Grant, David, NT Grant, Delawrence, DE Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grave, Tom, LB Grayson, Dave, S Grbac, Elvis, QB Green, Cornell, G.T Green, Cornell, G.T Green, Harold, RB Green, Howard, NT Green, Jarvis, DE-DT	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Gosts, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR Grantam, Aurie, K Grant, David, NT Grant, David, NT Grant, Deon, S Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grave, Tom, LB Grave, Tom, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Green, Cleveland, T Green, Cornell, G-T Green, Darrell, CB Green, Harold, RB. Green, Harold, RB. Green, Havold, RB. Green, Paul, TE	
Goodwin, Jonathan, C Gordon, Cornell, CB Gordon, Darrien, CB DEN, XXXII, XXXIII; OAK, Gordon, Larry, LB Gore, Frank, RB Gorin, Brandon, T Gosts, Antonio, LB Gostkowski, Stephen, KNf Gould, Robbie, K Gouveia, Kurt, LB Grabowski, Jim, FB Gradishar, Randy, LB Gradkowski, Gino, G-C Graham, Brandon, DE Graham, Brandon, DE Graham, Brandon, DE Graham, Hanson, WR Grantam, Aurie, K Grant, David, NT Grant, David, NT Grant, Deon, S Grant, John, DE Grant, Larry, LB Grant, Larry, LB Grave, Tom, LB Grave, Tom, LB Gravelle, Gordon, T Gray, Chris, G Grayson, Dave, S Green, Cleveland, T Green, Cornell, G-T Green, Darrell, CB Green, Harold, RB. Green, Harold, RB. Green, Havold, RB. Green, Paul, TE	

Green, Willie, WR	DEN, XXXII, XXXIII
	NE, XLVI
	PITT, IX, X, XIII, XIV
	PITT, XXX
Greenwood, L.C., DE	PITT, IX, X, XIII, XIV
	NO, XLIV
	SF, XXIII
Gregg, Forrest, I	GB, I, II; DALL, VI*
	DALL, VI, X, XII
	SEA, XLVIII, XLIX
	NE, XXXI
	MIA, VI, VII, VIII
	CHI Bears, XLI*
	NYG, XXXV
	SF, XXIII, XXIV
	WASH, XXII
	CIN, XVI
Griffith Howard BB	DEN, XXXII, XXXIII
Grisby, Nicholas, LB	NE, LII
	SD Chargers, XXIX
	MINN, IV, XI
	VASH, XVII, XVIII, XXII, XXVI
	NE, LI, LII
	MINN, XI
Grogan, Steve, QB	NE, XX
Gronkowski, Rob, TE	NE, XLVI, XLIX, LII, LIII
Gross, Jordan, T	CAR, XXXVIII
Grossman, Randy, TE	PITT, IX, X, XIII, XIV
Grossman, Rex, QB	CHI Bears, XLI
	PHIL, LII
Gruttadauria, Mike, C	STL Rams, XXXIV
Gurley II, Todd, RB	LA Rams, LIII
Guy, Lawrence, DT	NE, LII, LIII
Guy, Ray, PO	AK, XI, XV; LA Raiders, XVIII
Guyton, Myron, S	NYG, XXV
Н	
	DEN, XXXII
	MINN, IV
	SEA, XL
	DEN, XXI
	LA Rams, LIII
	OAK, II
Hageman, Ra'Shede, DT	ATL, LI
	PITT, XL; SF, XLVII
	IND, XLI
Hairston Corl DE	BUFF, XXV
	WASH, XXII
	STL Rams, XXXIV, XXXVI
	BUFF, XXVI
	NYG, XXXV
Haley Charles I B	SF, XXIII, XXIV; DALL,
XXVII, XXVIII, XXX	
Hall Chad WR	SF, XLVII*
	SD, XXIX
	SF, XXIX
	GB, XLV
	SF, XXIX
	ATL, XXXIII
	OAK, XI
Hall, Windlan, S	MINN, XI
Hallen, Bob, G	ATL, XXXIII
Ham, Jack, LB	PITT, IX, X, XIII, XIV*
	WASH, XXII
Hamilton, Bobby, DE	NE, XXXVI, XXXVIII
Hamilton, Keith, DT	NYG, XXXV
Hamilton, Ruffin, LB	ATL, XXXIII
Hamilton, Steve, DE	WASH, XXII
Hamilton, Wes, G	MINN, XI
	PITT, XL, XLIII, XLV
	CHI Bears, XX
	WASH, VII
	SF, XXIX
	CAR, XXXVIII
	LA Raiders, XVIII
	NE, XX
	SEA, XL
	PITT, IX*, X
	BUFF, XXVI, XXVII, XXVIII
	NE, XLII
	DEN, XXI
	OAK, XV
DALLIV DUICE IF	MIA, XVII, XIX

	ATL, LI
	NO, XLIV
Hargrove, Jim, RB	CIN, XVI
	MINN, IV
	WASH, XVII
	SF, XIX
	NE, XLIX, LI, LII, LIII
	SD Chargers, XXIX
	DALL, XXVII, XXVIII
	SD Chargers, XXIX
	IND, XLI
Harper, Norman, S	NO, XLIV; CAR, 50 SF, XVI
Harren Dennie C	SF, XVI
	WASH, VII
	PHIL, XV
	NE, XXXVI
	GB, XXXI, XXXII
Harris Bill BB	MINN, IV
Harris, Bo. LB	CIN, XVI
Harris, Chris, S	CHI Bears, XLI
	DEN, 50
	DALL, V, VI, X, XII, XIII
	BALT Ravens, XXXV
Harris, Duriel, WR	MIA, XVII
	PITT, IX, X, XIII, XIV
	TENN, XXXIV
Harris, Joe, LB	LA Rams, XIV
Harris, Josh, LS	ATL, LI
Harris, Leroy, RB	PHIL, XV
Harris, M.L., TE	CIN, XVI
Harris, Napoleon, LB	OAK, XXXVII
Harris, Ronnie, WR	ATL, XXXIII
Harris, Ryan, T	DEN, 50
Harris, Tim, DE	SF, XXIX
Harrison, Dennis, DE	PHIL, XV .PITT, XL, XLIII, XLV; NE, LII
Harrison, James, LB	PITT, XL, XLIII, XLV; NE, LII
Harrison, Marvin, WR	IND, XLI
Harrison, Reggie, RB	PITT, IX, X
Harrison, Rodney, S	SD Chargers, XXIX;
NE, XXXVIII, XXXIX, XLII	GB, I, II
Hart, Doug, CB	GB, I, II
	IND, XLIV
	CHI, XX
Hartings, Jeff, C	PITT, XL
	NO, XLIV
	PITT, XLIII
	SF, XVI
	OAK, II
	BUFF, XXVIII
	SEA, XLVIII
	DEN, XXXII, XXXIII
	LA Raiders, XVIII
Hasselbeck, Wall, QD	PITT, XXX
	GB, I
	SEA, XLVIII, XLIX
	WASH, VII
	LA Rams, LIII
	BALT Colts, V
	GB, XLV
	BALT Colts, III
	LA Raiders, XVIII
Hawkins, Frank, RB	
Hawkins, Wayne, G	
Hawkins, Wayne, G Hawthorne, Greg, RB-WR	PITT, XIV; NE, XX
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB	PITT, XIV; NE, XX GB, XXXII
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB Hayden, Kelvin, CB	PITT, XIV; NE, XX GB, XXXII IND, XLI, XLIV
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB Hayden, Kelvin, CB Hayes, Bob, WR	PITT, XIV; NE, XX GB, XXXII IND, XLI, XLIV DALL, V, VI
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB Hayden, Kelvin, CB Hayes, Bob, WR Hayes, Chris, S	PITT, XIV; NE, XX GB, XXXII IND, XLI, XLIV
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB Hayden, Kelvin, CB Hayes, Bob, WR Hayes, Chris, S Hayes, Gerald, LB	
Hawkins, Wayne, G	
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB	
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB	
Hawkins, Wayne, G	
Hawkins, Wayne, G	
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB	
Hawkins, Wayne, G Hawthorne, Greg, RB-WR Hayden, Aaron, RB	
Hawkins, Wayne, G	

	DALL 3/11 3/11
	DALL, XII, XIII
Heinz, Bob, DT	MIA, VI, VII, VIII
Hekker, Johnny, P	LA Rams LIII
Helfet, Cooper, TE	SEA YIIY
Heller, Ron, TE	SF, XXIII
Hellestrae, Dale, C	
Helton, Barry, P	SF, XXIII, XXIV
Henderson, Devery, WR	
Henderson, Jerome, CB	
Henderson, John, WR	
Henderson, Thomas, LB	DALL, X, XII, XIII
Henderson, William, RB	GB. XXXI. XXXII
Henderson, Wymon, CB	
Henderson, Zac, S	
Hendricks, Ted, LB	BALT Colts, V; OAK, XI, XV;
LA Raiders, XVIII	
Hendrickson, Steve, LBS	E VVIV: CD Chargara VVIV
Henke, Brad, NT	DEN, XXIV
Hennings, Chad, DT	DALL, XXVII, XXVIII, XXX
Henry, Kevin, DE	
Henry, Wally, WR	
nerity, waity, wh	F⊓IL, ∧V
Hentrich, Craig, PGB	, XXXI, XXXII; TENN, XXXIV
Herman, Dave, T	NYJ, III
Hermeling, Terry, T	
Harmandan Assan TE	NE VIVI
Hernandez, Aaron, TE	
Herndon, Kelly, CB	
Herock, Ken, DE	OAK. II
Herrera, Efren, K	
Herring, Kim, S	BALI Havens, XXXV;
STL Rams, XXXVI	
Hertel, Rob, QB	PHIL. XV*
Hester, Devin, CB-KR	
Hester, Ron, LB	
Hicks, Artis, T	PHIL, XXXIX
Hicks, Bryan, S	CIN. XVI
Hicks, Clifford, CB	BLIEF XXV/ XXV/L XXV/II
Histor Deviate O	
Hicks, Dwight, S	
Higbee, Tyler, TE	LA Rams, LIII
Hightower, Dont'a, LB	NE. XLIX. LI. LIII
Hightower, Tim, RB	
Hilgenberg, Jay, C	CHI Bears, XX
Hilgenberg, Wally, LB	MINN, IV, VIII, IX, XI
Hill, Calvin, RB	DALL. V. VI
Hill, Dave, T	
Hill, Drew, WR	
	LA nailis, Aiv
	A Rams, XIV; MIA, XVII, XIX
Hill, Eddie, RBL Hill, Jerry, RB	
Hill, Jerry, RB	BALT Colts, III, V
Hill, Jerry, RBHill, Kenny, S	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI
Hill, Jerry, RB Hill, Kenny, S Hill, Kent, G	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV
Hill, Jerry, RB Hill, Kenny, S Hill, Kent, G Hill, Leroy, LB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL
Hill, Jerry, RB Hill, Kenny, S Hill, Kent, G Hill, Leroy, LB Hill, Tony, WR	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII
Hill, Jerry, RB Hill, Kenny, S Hill, Kent, G Hill, Leroy, LB Hill, Tony, WR	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL SEA, XL DALL, XII, XIII LA Rams, LIII
Hill, Jerry, RB	
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXV DEN, 50 PITT, XLV
Hill, Jerry, RB	
Hill, Jerry, RB	
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XII SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, V NYG, XXII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXVI DEN, 50 PITT, XLV BALT Colts, III, V NYG, XLI WASH, XXVI
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXVI DEN, 50 PITT, XLV BALT Colts, III, V NYG, XLI WASH, XXVI
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CIN, XXIII DEN, XXXV DEN, XXXV DEN, XXXV BALT Colts, III, V BALT Colts, V NYG, XLII WASH, XXVI NE, XLII NYG, XXXV
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V NYG, XXII WASH, XXVI WASH, XXVI NE, XLII WASH, XXVI
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, 50 PITT, XLV BALT Colts, II, V BALT Colts, V NYG, XXIII WASH, XXVI WASH, XXVI WASH, XXVI XIII, V STL Rams, XXXIV
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIII SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, IIII CIIN, XXIII CHI Bears, XLI NYG, XXXV DEN, 500 PITT, XLV BALT Colts, III, V BALT Colts, V NYG, XXIII WASH, XXVI WASH, XXVI WASH, XXVI STL Rams, XXIX, XIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CIN, XXIII DEN, SXXV DEN, XXXV DEN, SXXV BALT Colts, III, V BALT Colts, III, V WASH, XXVI WASH, XXVI STL Rams, XXIII ARIZ, XLIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, V NYG, XXII WASH, XXVI VASH, XXVI STL Rams, XXXIV ARIZ, XLIII LA Rams, LIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, V NYG, XXII WASH, XXVI VASH, XXVI STL Rams, XXXIV ARIZ, XLIII LA Rams, LIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V NYG, XXII WASH, XXVI NE, XLII WASH, XXVI STL Rams, XXXIV LA Rams, LIII LA Rams, LIII STL Rams, XXXIV LA Rams, LIII STL Rams, XXXIV
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, 50 PITT, XLV BALT Colts, II, V BALT Colts, IV, XXIII WASH, XXVI WASH, XXVI STL Rams, XXIV ARIZ, XLII LA Rams, LIII ARIS, XXIII ARIS, XXIII ARIS, XXIII LA Rams, LIII STL Rams, XXXIV, XXXIV, XXIII NE, LI, LIII, LIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CIN, XXIII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V WASH, XXVI WASH, XXVI STL Rams, LIII LA Rams, LIII STL Rams, XXXIV NE, LI, LII, LIII PITT, XL, XLIII, XLV
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V WASH, XXVI WASH, XXVI XXIII LA Rams, XXIII LA Rams, XXIII WASH, XXVI STL Rams, XXXIIX, XLIII LA Rams, LIII NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI STL Rams, XXXIII, XXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVIII STL Rams, XXXIII, XXXVIII STL Rams, XXXIII, XXXIII STL Rams, XXXIII, XXXIII STL Rams, XXXIII, XXIII STL Rams, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIIII, XXIIII, XXIII, XXIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIIIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V WASH, XXVI WASH, XXVI XXIII LA Rams, XXIII LA Rams, XXIII WASH, XXVI STL Rams, XXXIIX, XLIII LA Rams, LIII NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXVI STL Rams, XXXIII, XXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVI STL Rams, XXXIII, XXVIII STL Rams, XXXIII, XXXVIII STL Rams, XXXIII, XXXIII STL Rams, XXXIII, XXXIII STL Rams, XXXIII, XXIII STL Rams, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII STL Rams, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIIII, XXIIII, XXIII, XXIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIIIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V NYG, XXII WASH, XXVI NE, XLII WASH, XXVI ARIZ, XLIII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, I, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI STL Rams, XXXIV, XXXVI NE, LI, LIII, LIII STL Rams, XXXIV, XXXVI STL Rams, XXXIV, XXXVI NE, I, LIII, LIII STL Rams, XXXIV, XXXVI STL Rams, XXXIV, XXXVI NE, I, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI GB, XXXIV, XXXXII GB, XXXIV, XXXXII CARAMS, LIXIII LA Rams, XXXIV, XXXVI STL Rams, XXXIV, XXXVI GB, XXXIV, XXXXII GB, XXXIV, XXXXII BALT Colts, III, CIII COLTANT STL RAMS, XXXIV, XXXVI COLTANT C
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI LA Rams, XIV SEA, XL DALL, XII, XIII LA Rams, LIII (CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, IV, NYG, XLII WASH, XXVI NE, XLII WASH, XXVI ARIZ, XLIII LA Rams, LIII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI NE, LI, LIII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI NE, LI, LIII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI ME, XXXVIII, XXXII ME, LI, LIII, XLIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI ME, XXXII, XXXII MINN, IX*
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII NYJ, III CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, II, V BALT Colts, II, V WASH, XXVI WASH, XXVI STL Rams, XXXIV ARIZ, XLII LA Rams, LIII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI NE, LI, LIII, LIII PITT, XL, XLIII, XLV STL RAMS, XXXIV, XXXVI MINN, IX* MINN, IX* PITT, XXXII MINN, IX* PITT, XXXII MINN, IX*
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII BALT Colts, III, V BALT Colts, III, V BALT COLS, V NYG, XLII WASH, XXVI XSTL Rams, XXXII LA Rams, LIII STL Rams, XXXII NE, LI, LII, LIII PITT, XL, XIII, XLV STL Rams, XXXIV, XXXVI GB, XXXI, XXXII STL Rams, XXXIV, XXXVI GB, XXXI, XXXII MINN, IX* PITT, XLX PITT, XXX PITT, XXX DEN, XLVIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII BALT Colts, III, V BALT Colts, III, V BALT COLS, V NYG, XLII WASH, XXVI XSTL Rams, XXXII LA Rams, LIII STL Rams, XXXII NE, LI, LII, LIII PITT, XL, XIII, XLV STL Rams, XXXIV, XXXVI GB, XXXI, XXXII STL Rams, XXXIV, XXXVI GB, XXXI, XXXII MINN, IX* PITT, XLX PITT, XXX PITT, XXX DEN, XLVIII
Hill, Jerry, RB. Hill, Kent, G. Hill, Kent, G. Hill, Leroy, LB. Hill, Tony, WR. Hill, Troy, CB. Hill, Winston, T. Hillary, Ira, WR Hillard, Ike, WR Hillard, Ike, WR Hilliard, Randy, CB. Hillman, Ronnie, RB. Hilliard, Randy, CB. Hilliard, Randy, CB. Hilliard, Randy, CB. Hilliard, Randy, CB. Hilliard, Ronnie, RB. Hilliard, Ronnie, RB. Hilliard, Ronnie, RB. Hobbs, Stephen, WR. Hobbs, Stephen, WR. Hobbs, Stephen, WR. Hobbs, Stephen, WR. Hodgod-Chittick, Nate, DI Hochstein, Russ, G. Hodel, Nathan, LS. Hodge, KhaDarel, WR. Hodgins, James, RB. Hogan, Chris, WR. Holdend, Darius, DT. Holcombe, Robert, RB. Holland, John, WR. Hollinday, Corey, WR. Holliday, Trindon, WR-KR. Hollindquest, Lamont, LB.	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII BALT Colts, III, V BALT Colts, V NYG, XXV STL Rams, XXXIV XXIII LA Rams, LIII NYG, XXXV DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V BALT Colts, V NYG, XLII WASH, XXVI NE, XLII STL Rams, XXXIV NE, LI, LIII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI GB, XXXI, XXXIII MINN, IX* DEN, XLVIII GB, XXXI, XXXII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII BALT Colts, III, V BALT Colts, III, V BALT Colts, V NYG, XXII WASH, XXVI NE, XLII WASH, XXVI STL Rams, XXXIV NE, XLIII LA Rams, LIII STL Rams, XXXIV NE, XLIII STL Rams, XXXIV NE, LI, LII, LIII PITT, XLX GB, XXXI, XXXII ARIZ, XXIII BALT COLTS, V NE, XIII WASH, XXVI STL RAMS, XXXIV NE, XIII STL RAMS, XXXIV NE, LI, LIII, LIII PITT, XXI GB, XXXI, XXXIV DEN, XXXIII GB, XXXII, XXXIII CRB, XXXIII, XXXIII CRB, XXXIII, XXXIII CRB, XXXIIII CRB, XXXIII, XXXIII CRB, XXXIIII CRB, XXXIIIIII CRB, XXXIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIII CRB, XXXIIIIII CRB, XXXIIIII CRB, XXXIIIIIII CRB, XXXIIIII CRB, XXXIIIIIIIII CRB, XXXIIIIII CRB, XXXIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V WASH, XXVI NYG, XXII LA Rams, LIII WASH, XXVI NE, XLII WASH, XXVI STL Rams, XXXIX, XLII LA Rams, LIII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, LI, LII, LIII STL Rams, XXXIV, XXXVI NE, LI, LII, LIII STL Rams, XXXIV, XXXVI NE, LII, LIII GB, XXXI, XXXII PHIL, LII NE, XX NE, XX
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXVI DEN, XXXIII BALT Colts, III, V BALT Colts, III, V BALT COLTS, XIII WASH, XXVI WASH, XXVI STL Rams, XXXIV ARIZ, XLIII LA Rams, LIII LA Rams, LIII STL Rams, XXXIV, XXXVI GB, XXXI, XXXII MINN, IX* PITT, XLX DEN, XXVIII GB, XXXI, XXXII GB, XXXI, XXXIII CRITT, XXX DEN, XLVIII GB, XXXI, XXXIII RE, XX WASH, XVIII*, XVIIII NE, XX WASH, XVIII*, XVIIII*
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXVI DEN, XXXIII BALT Colts, III, V BALT Colts, III, V BALT COLTS, XIII WASH, XXVI WASH, XXVI STL Rams, XXXIV ARIZ, XLIII LA Rams, LIII LA Rams, LIII STL Rams, XXXIV, XXXVI GB, XXXI, XXXII MINN, IX* PITT, XLX DEN, XXVIII GB, XXXI, XXXII GB, XXXI, XXXIII CRITT, XXX DEN, XLVIII GB, XXXI, XXXIII RE, XX WASH, XVIII*, XVIIII NE, XX WASH, XVIII*, XVIIII*
Hill, Jerry, RB. Hill, Kent, G. Hill, Kent, G. Hill, Leroy, LB. Hill, Tony, WR. Hill, Troy, CB. Hill, Winston, T. Hillary, Ira, WR Hillard, Ike, WR Hilliard, Randy, CB. Hillman, Ronnie, RB. Hilliard, Ronnie, RB. Hobbs, Stephen, WR. Hodgod-Chittick, Nate, DT Hochatein, Russ, G. Hodel, Nathan, LS. Hodge, KhaDarel, WR. Hodgins, James, RB. Hogan, Chris, WR Hodgins, James, RB. Holand, Darius, DT. Holland, John, WR. Holliday, Crorey, WR Holliday, Trindon, WR-KR. Hollindway, Brian, T. Holly, Bob, QB. Holman, Rodney, TE.	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII DEN, 50 PITT, XLV BALT Colts, III, V BALT Colts, III, V BALT Colts, III, V STL Rams, XXXIV XXXV NE, XLII WASH, XXVI STL Rams, LXIII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, LI, LII, LIII PITT, XL, XLIII, XLV STL Rams, XXXIV, XXXVI GB, XXXI, XXXII MINN, IX PITT, XLX DEN, XLVIII GB, XXXI, XXXII PHIL, LIII NE, XX WASH, XXVII RB, XXXI, XXXIII STL RAIT, XXXIII NE, LI, LIII, LIII PITT, XL, XLIII, XLV STL RAIT, XXXIII MINN, IX PHIL, LIII NE, XX WASH, XXIII NE, XX WASH, XXIII NE, XX WASH, XXIII CIN, XXIII CIN, XXIII CIN, XXIIII CIN, XXIII CIN, XXIII CIN, XXIII CIN, XXIII
Hill, Jerry, RB	BALT Colts, III, V LA Raiders, XVIII; NYG, XXI SEA, XL DALL, XII, XIII LA Rams, LIII CIN, XXIII CHI Bears, XLI NYG, XXXV DEN, XXXII BALT Colts, III, V BALT Colts, III, V BALT Colts, III, V BALT Colts, V NYG, XXII WASH, XXVI XASH, XXVI STL Rams, XXXIV NE, XLII LA Rams, LIII STL Rams, XXXIV, XXXVI NE, I.I, LII, LIII PITT, XL, XIII, XLV STL Rams, XXXIV, XXXVI STL RAMS, XXXIV, XXXVII STL RAMS, XXXIV, XXXVIII STL RAMS, XXIII, XXVIII CIN, XXIIII CIN, XXIII DALL, XXVIII

	TENN, XXXIV
Holmes, Priest, RB	BALT Ravens, XXXV
Holmes, Robert, RB	
Holmes, Ron, DE	
Holmes, Santonio, WR	
Holmoe, Tom, CB	
Holt, Issiac, CB Holt, Pierce, DE	
Holt, Torry, WR	STI Rame XXXIV XXXVI
Holub, E.J., LB-C	KC L IV
Homan, Dennis, WR	
Hood, Roderick, CB	PHIL. XXXIX: ARIZ. XLIII
Hood, Ziggy, DE	
Hoomanawanui, Michael, T	ENE, XLIX
Hooper, Austin, TE	
Hoopes, Mitch, P	
Hoover, Brad, FB	
Hope, Chris, S	
Hopkins, Brad, T	TENN, XXXIV
Horan, Mike, PDEN, XXI, X	
Horn, Don, QB	
Horn, Rod, NT	
Horne, Tony, WR	
Hornung, Paul, RB Horton, Ray, CB-S	
Horton, Ray, CB-S Hostetler, Jeff, QB	
Hostetler, Jeff, QB Howard, Desmond, WR	
Howard, Erik, NT	
Howard, Erik, NT	
Howard, Percy, WR	
Howard, Reggie, CB	CAR XXXVIII
Howard, Ron, TE	DALL X
Howell, John, S	
Howley, Chuck, LB	
Hoyer, Brian, QB	NE. XLVI*. LII*. LIII*
Huard, Damon, QB	
Hudson, Jim, S	
Hudson, John, C	BALT Ravens. XXXV
Huff, Ken, G	
Huff, Michael, S	
Hughes, Randy, S	DALL, X, XII, XIII
Hull, Kent, CBU	FF, XXV, XXVI, XXVII, XXVIII
Hull, Mike, RB	
Humber, Ramon, LB	IND, XLIV; LA Rams, LIII
	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE	OAK, XI; LA Raiders, XVIII DEN, XXIV PHIL, XV
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB	OAK, XI; LA Raiders, XVIII DEN, XXIV PHIL, XV SD Chargers, XXIX
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G	OAK, XI; LA Raiders, XVIII DEN, XXIV PHIL, XV SD Chargers, XXIX CHI Bears, XX; DEN, XXII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther Bruce, LB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Huntey, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutston, Chuck, DE Hutchinson, Steve, G Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Huntey, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Hutcher, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB I lonije, Israel, DL Ihedigbo, James, SNE	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Huntey, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB I Idonije, Israel, DL Ihedigbo, James, SNE Ihenacho, Duke, S Ingram, Brian, LB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB I Idonije, Israel, DL Ihedigbo, James, SNE	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Huntey, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB I Idonije, Israel, DL Ihedigbo, James, SNE Ihenacho, Duke, S Ingram, Brian, LB Ingram, Mark, WR	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutston, Chuck, DE Hyde, Glenn, T Hydand, Bob, C Hynoski, Henry, FB I ldonije, Israel, DL Ihedigbo, James, S Ihedigbo, James, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutschinson, Steve, G Hyde, Glenn, T Hyland, Bob, C Hynoski, Henry, FB I donije, Israel, DL Ihedigbo, James, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT Irvin, Bruce, LB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Huntey, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hydnoski, Henry, FB I ldonije, Israel, DL Ihedigbo, James, S NE Ihenacho, Duke, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT Irvin, Bruce, LB Irvin, Michael, WR Irvin, Nate, LB Ismail, Qadry, WR	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Ricky, LB Hunt, Bobby, S Hunt, Byron, LB Hurston, Chuck, DE Hutston, Chuck, DE Hyde, Glenn, T Hydand, Bob, C Hynoski, Henry, FB I ldonije, Israel, DL Ihedigbo, James, S NE Ihenacho, Duke, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT Irvin, Michael, WR Irving, Nate, LB Ismail, Qadry, WR Iupati, Mike, G	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunley, Ricky, LB Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Huther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hyland, Bob, C Hynoski, Henry, FB I Idonije, Israel, DL Ihedigbo, James, S NE Ihenacho, Duke, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT Irvin, Bruce, LB Irvin, Michael, WR Irving, Nate, LB Ismail, Qadry, WR Iupati, Mike, G Ivy, Corey, CB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB Humphrey, Claude, DE Humphries, Stan, QB Humphries, Stefan, G Hunt, Byron, LB Hurston, Chuck, DE Hutchinson, Steve, G Hutther, Bruce, LB Hyde, Glenn, T Hyland, Bob, C Hyland, Bob, C Hylnoski, Henry, FB I Idonije, Israel, DL Ihedigbo, James, SNE Ihenacho, Duke, S Ingram, Brian, LB Ingram, Mark, WR Ioane, Junior, DT Irvin, Bruce, LB Irvin, Michael, WR Irving, Nate, LB Ismail, Qadry, WR Iupati, Mike, G Ivy, Corey, CB Iwebema, Kenny, DE Iwuoma, Chidi, CB Izzo, Larry, LB Jacke, Chris, K Jackson, Bernard, S	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII
Humphrey, Bobby, RB	OAK, XI; LA Raiders, XVIII

Jackson, Johnny, S	SF, XXIV
	GB, XXXI
	BUFF, XXV, XXVI, XXVII DEN, XLVIII, 50
Jackson, Mark WP	DEN, XXI, XXII, XXIV
	IND, XLI
	OAK, XV
	SF, XXIX
	TENN, XXXIV
Jackson, Tavaris, QB	SEA, XLVIII, XLIX*
Jackson, Tom, LB	DEN, XII, XXI
	STL Rams, XXXVI
Jackson, Tyson, DE	ATL, LI WASH, XVIII, XXII
	CAR, 50
Jacobs, Brandon, RB	NYG, XLII, XLVI
Jacoby, Joe, T	WASH, XVII, XVIII, XXII, XXVI
James, Craig, RB	NE, XX
James, Edgerrin, RB	ARIZ, XLIII
	CAR, XXXVIII
	SF, XLVII NE, XX
James, Holand, S	DEN, XXXIII; OAK XXXVII
Janikowski, Sebastian, K.,	OAK, XXXVII
Jansen, J.J., LS	CAR, 50
Jaqua, Jon, S	WASH, VII
	ATL, LI
	PHIL, XV
Jean Francois, Ricky, DT	SF, XLVII; NE, LII
Jeanpierre, Lemuel, C	SEA, XLVIII, XLIX DALL, XXVII, XXVIII
Jeffore Patrick WR	DALL, XXVII, XXVIII DEN, XXXII
Jefferson, Roy, WR	BALT Colts, V; WASH, VII
	SD Chargers, XXIX; NE, XXXI
Jeffery, Alshon, WR	PHIL, LII
Jenkins, A.J., WR	SF, XLVII
Jenkins, Billy, S	STL Rams, XXXIV
	GB, XLV
	MIA, VII WASH, XXVI
	TB, XXXVII
Jenkins, Kris, DT	CAR. XXXVIII
	CAR, XXXVIII NO, XLIV; PHIL, LII
Jenkins, Malcolm, S Jennings, Brian, TE-LS	NO, XLIV; PHIL, LII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB	NO, XLIV; PHIL, LII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB	NO, XLIV; PHIL, LIISF, XLVIIGB, XLVCIN, XXIIIIND, XLIVOAK, XV; LA Raiders, XVIIIMIA, XVII, XIXDEN, XII
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jensings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB	
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jernigan, Jerrel, WR	NO, XLIV; PHIL, LII SF, XLVI GB, XLVCIN, XXIII IND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIX DEN, XII NYG, XLVI PHIL, LII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB	NO, XLIV; PHIL, LII SF, XLVII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jensen, Jim CB. Jensen, Jim CR. Jensen, Jim CR. Jensen, Jim DR. Jensen, Jim DR. Jensen, Jim DR. Jernigan, Jerrel, WR	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII IND, XLIV OAK, XV; LA Raiders, XVIII MIA, XVII, XIX DEN, XII NYG, XLVI PHIL, LII GB, XXXI, XXXII DALL, XXVIII, XXX
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jervigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P.	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jeter, Bob, CB Jett, John, P Jodat, Jim, RB Joe, Leon, LB	NO, XLIV; PHIL, LII SF, XLVII GB, XLVCIN, XXIIIIND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIXDEN, XIINYG, XLVIPHIL, LIIGB, XXXI, XXXIIGB, I, IIDALL, XXVIII, XXXLA Rams, XIVCHI Bears, XLI
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jeter, Bob, CB Jett, John, P Jodat, Jim, RB Joe, Leon, LB	NO, XLIV; PHIL, LII SF, XLVII GB, XLVCIN, XXIIIIND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIXDEN, XIINYG, XLVIPHIL, LIIGB, XXXI, XXXIIGB, I, IIDALL, XXVIII, XXXLA Rams, XIVCHI Bears, XLI
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jensen, Jim, CB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Antonio, DT. Johnson, Bethel, WR	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB Jett, John, P. Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (Johnson, Antonio, DT Johnson, Bethel, WR	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII IND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIX DEN, XII NYG, XLVIPHIL, LII GB, XXXI, XXXIIGB, I, IIDALL, XXVIII, XXXLA Rams, XIVCHI Bears, XLI ZBWASH, XXVIIND, XLIVNE, XXXVIII, XXXXNE, XXXVIII, XXXX
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jenigan, Jerrel, WR Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jetr, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthonio, DT Johnson, Antonio, DT Johnson, Bill, NT Johnson, Bill, NT	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT. Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (Johnson, Antonio, DT Johnson, Bethel, WR Johnson, Bill, NT Johnson, Bobby, WR Johnson, Brad, QB	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Antonio, DT. Johnson, Bethel, WR. Johnson, Bill, NT. Johnson, Bobby, WR. Johnson, Brad, QB. Johnson, Brad, QB. Johnson, Brad, QB.	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Derrick, RB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR. Jernigan, Timmy, DT. Jervey, Travis, RB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB Johnson, Anthony (A.J.), (Control of the control o	
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), C. Johnson, Antonio, DT Johnson, Bill, NT Johnson, Bill, NT Johnson, Bill, NT Johnson, Brad, QB Johnson, Brad, QB Johnson, Chad, WR Johnson, Charles, WR	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII IND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIX DEN, XII NYG, XLVI PHIL, LII GB, XXXI, XXXIIGB, I, IIDALL, XXVIII, XXX LA Rams, XIVCHI Bears, XLI ZBWASH, XXVIIIND, XLIVNE, XXXVIII, XXXX AVG, XXI TF, XXXVIIDALL, XII, XIII NE, XXVIII NE, XXVIII NE, XXXVIII NE, XXXVIIIII NE, XXXVIIII NE, XXXVIIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIIII NE, XXXVIIIIII NE, XXXVIIIIIII NE, XXXVIIIIII NE, XXXVIIIIII NE, XXXVIIIII NE, XXXVIII
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jetr, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (A.	NO, XLIV; PHIL, LII SF, XLVII GB, XLV
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB. Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT. Jervey, Travis, RB Jeter, Bob, CB. Jett, John, P Jodat, Jim, RB. Joe, Leon, LB Johnson, Anthonio, DT Johnson, Anthonio, DT Johnson, Bethel, WR Johnson, Bill, NT Johnson, Brad, QB. Johnson, Brad, QB. Johnson, Butch, WR Johnson, Charles, WR Johnson, Charles, WR Johnson, Charles, DE Johnson, Charles, DE Johnson, Charles, DE	NO, XLIV; PHIL, LII SF, XLVII GB, XLV CIN, XXIII IND, XLIVOAK, XV; LA Raiders, XVIII MIA, XVII, XIX DEN, XII NYG, XLVI PHIL, LII GB, XXXI, XXXIIGB, I, IIDALL, XXVIII, XXX LA Rams, XIVCHI Bears, XLI ZBWASH, XXVIIIND, XLIVNE, XXXVIII, XXXX AVG, XXI TF, XXXVIIDALL, XII, XIII NE, XXVIII NE, XXVIII NE, XXXVIII NE, XXXVIIII NE, XXXVIIIII NE, XXXVIIIII NE, XXXVIIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIII NE, XXXVIIIII NE, XXXVIIIII NE, XXXVIIIIII NE, XXXVIIIIII NE, XXXVIIIII NE, XXXVIIIIII NE, XXXVIIIII NE, XXXVIIIIII NE, XXXVIIIIII NE, XXXVI
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB Jett, John, P. Jodat, Jim, RB Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Bethel, WR Johnson, Bethel, WR Johnson, Brad, QB Johnson, Butch, WR Johnson, Charles, WR Johnson, Charles, WR Johnson, Charles, DE Johnson, Charlie, T Johnson, Charlie, NT Johnson, Charlie, NT Johnson, Charlie, NT Johnson, Charlie, NT Johnson, Cornelius, G	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (A.J.)	
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (Olonson, Antonio, DT Johnson, Bill, NT Johnson, Bill, NT Johnson, Bill, NT Johnson, Butch, WR Johnson, Chadles, WR Johnson, Charles, WR Johnson, Charles, WR Johnson, Charlie, T Johnson, Charlie, T Johnson, Charlie, T Johnson, Cornelius, G Johnson, Curley, P	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Jim C., QB-WR. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT. Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Anthony, DT. Johnson, Bethel, WR Johnson, Bill, NT. Johnson, Brad, QB. Johnson, Butch, WR. Johnson, Charles, WR. Johnson, Charles, WR. Johnson, Charles, DE. Johnson, Charlie, T. Johnson, Charlie, T. Johnson, Correlius, G. Johnson, Curley, P. Johnson, Curley, P. Johnson, Carlis, CB. Johnson, Curley, P. Johnson, Cambon, CB. Johnson, Curley, P. Johnson, Cambon, CB. Johnson, Curley, P. Johnson, Cambon, Ca	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR Jensen, Jim D., RB. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), C Johnson, Bethel, WR. Johnson, Bethel, WR. Johnson, Bill, NT Johnson, Badd, QB. Johnson, Brad, QB. Johnson, Charles, WR. Johnson, Charles, DE Johnson, Charlie, T. Johnson, Cornelius, G. Johnson, Curley, P. Johnson, Damian, T.	
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jernigan, Timmy, DT Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (J.) Johnson, Antonio, DT Johnson, Bethel, WR Johnson, Bill, NT Johnson, Bill, NT Johnson, Butch, WR Johnson, Charles, WR Johnson, Charles, DE Johnson, Charlie, T Johnson, Charlie, T Johnson, Curley, P Johnson, Damian, T Johnson, Darrius, CB	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT. Jervey, Travis, RB Jeter, Bob, CB. Jett, John, P Jodat, Jim, RB. Joe, Leon, LB Johnson, Anthonio, DT Johnson, Anthonio, DT Johnson, Bethel, WR Johnson, Bill, NT Johnson, Brad, QB. Johnson, Brad, QB. Johnson, Charles, WR Johnson, Charles, DE. Johnson, Charlie, T Johnson, Charlie, T Johnson, Charlie, T Johnson, Curley, P. Johnson, Curley, P. Johnson, Dan, TE. Johnson, Darrius, CB.	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Derrick, RB. Jensen, Jim C., QB-WR Jensen, Jim C., QB-WR Jensen, Jim D., RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), C Johnson, Antonio, DT. Johnson, Bethel, WR. Johnson, Bethel, WR. Johnson, Bill, NT. Johnson, Badd, QB. Johnson, Butch, WR. Johnson, Charles, WR. Johnson, Charles, WR. Johnson, Charles, DE. Johnson, Charlie, T. Johnson, Cornelius, G Johnson, Curley, P. Johnson, Damian, T. Johnson, Darrius, CB Johnson, Darius, CB Johnson, Dario, F Johnson, Dario, F Johnson, Dario, F Johnson, Dario, F	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Timmy, DT Jervey, Travis, RB. Jeter, Bob, CB Jett, John, P. Jodat, Jim, RB Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Antonio, DT Johnson, Bethel, WR. Johnson, Bethel, WR. Johnson, Bethel, WR. Johnson, Bad, QB. Johnson, Charles, WR. Johnson, Charles, DE Johnson, Charles, DE Johnson, Charles, T. Johnson, Charles, T. Johnson, Cornelius, G. Johnson, Curtis, CB. Johnson, Damian, T. Johnson, Darius, CB. Johnson, Darius, CB. Johnson, Darius, CB. Johnson, Daric, S-LB. Johnson, Eric, S-LB. Johnson, Gary, DT	
Jenkins, Malcolm, S Jennings, Brian, TE-LS Jennings, Greg, WR Jennings, Stanford, RB Jennings, Tim, CB Jennings, Tim, CB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Timmy, DT Jervey, Travis, RB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), Qhonson, Antonio, DT Johnson, Bill, NT Johnson, Bill, NT Johnson, Bill, NT Johnson, Brad, QB Johnson, Charles, WR Johnson, Charles, WR Johnson, Charles, WR Johnson, Charlie, T Johnson, Charlie, T Johnson, Correlius, G Johnson, Curtis, CB Johnson, Damian, T Johnson, Damian, T Johnson, Damian, T Johnson, Darrius, CB Johnson, Darrius, CB Johnson, Darrius, CB Johnson, Darius, CB Johnson, Daric, S-LB Johnson, Gary, DT Johnson, Jeron, S	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Jim C., QB-WR. Jensen, Jim C., QB-WR. Jensen, Jim D., RB. Jensen, Jim D., RB. Jernigan, Jerrel, WR Jernigan, Timmy, DT. Jervey, Travis, RB. Jeter, Bob, CB. Jett, John, P. Jodat, Jim, RB. Joe, Leon, LB. Johnson, Anthony (A.J.), (Johnson, Anthony, DT) Johnson, Bethel, WR Johnson, Bill, NT. Johnson, Brad, QB. Johnson, Butch, WR. Johnson, Charlies, WR. Johnson, Charles, WR. Johnson, Charlies, T. Johnson, Cornelius, G. Johnson, Cartis, CB. Johnson, Darrius, CB. Johnson, Darrius, CB. Johnson, Darrius, CB. Johnson, Darrius, CB. Johnson, Darius, CB. Johnson, Gary, DT. Johnson, Gary, DT. Johnson, Ill, John, S.	
Jenkins, Malcolm, S Jennings, Brian, TE-LS. Jennings, Greg, WR Jennings, Stanford, RB. Jennings, Tim, CB. Jensen, Derrick, RB Jensen, Derrick, RB Jensen, Jim C., QB-WR Jensen, Jim D., RB Jensen, Jim D., RB Jensen, Jim D., RB Jernigan, Timmy, DT Jervey, Travis, RB Jeter, Bob, CB Jett, John, P Jodat, Jim, RB Joe, Leon, LB Johnson, Anthony (A.J.), (Johnson, Bethel, WR Johnson, Bethel, WR Johnson, Bill, NT Johnson, Brad, QB Johnson, Bubby, WR Johnson, Brad, QB Johnson, Charles, WR Johnson, Charles, WR Johnson, Charlie, T Johnson, Correlius, G Johnson, Curtis, CB Johnson, Darnian, T Johnson, Darnian, T Johnson, Darnias, CB Johnson, Darius, CB Johnson, Darius, CB Johnson, Darius, CB Johnson, Darius, CB Johnson, Darion, CR Johnson, Darion, CR Johnson, Darion, CB Johnson, Darion, CB Johnson, Darion, CB Johnson, Darion, T Johnson, Darion, S Johnson, Gary, DT Johnson, Gary, DT Johnson, Keyshawn, WR	

	NYG, XLII
	OAK, XI PITT, XXX
	BALT Ravens, XXXV
	NYG, XXI, XXV
	CIN, XVI; MIA, XIX*
	SD Chargers, XXIX
	TB, XXXVII*
	PITT, XIII, XIV MINN, XI
	WASH, XXVI
	DEN, XLVIII
	CHI Bears, XLI
	XXXI, XXXVI, XXXVIII, XXXIX
	WASH, XXVI
	OAK, XXXVII CHI Bears, XLI
	DEN, XXI, XXII, XXIV
	NYG, XXI
	DALL, XXVII, XXVIII, XXX
	OAK, XXXVII
	SD Chargers, XXIX
	WASH, XXII
	SF, XXIII, XXIV, XXIX
	GB, XXXI
	NE, XX
Jones, Cedric, DE	NYG, XXXV
	NE, XLIX
	NE, XLIX
	CAR, 50
	ATL, LI
	PHIL, XXXIX
	PHIL, LII
	PITT, XXX
	DALL, X, XII, XIII NYG, XLVI
	BUFF, XXVI, XXVII, XXVIII
	BALT Ravens, XLVII
	GB, XLV
	DALL, XXVII, XXVIII
	NE, LI, LIII
	ATL, LI STL Rams, XXXIV
	NE, XXXI; TENN XXXIV
	NE, XLVI*
	NYG, XXI
	DALL, XXVII, XXVIII, XXX
	STL Rams, XXXVI
	NE, XXXVI
	CHI Bears, XLI
	DEN, XXXII, XXXIII
	SEA, XL
	OAK, XV
	SF, XXIX
	GB, I, II
	DALL, V, VI, X
Jordan, Randy, RB	OAK, XXXVII
	LA Raiders, XVIII
	NYG, XLVI LA Rams, LIII
	GB, XXXII; DEN, XXXIII
	MIA, XVII, XIX
June, Cato, LB	IND, XLI
	G, XXXV; TB, XXXVII; SEA, XL
	DEN, XXIV
	DEN, XLVIII STL Rams, XXXIV
K	
	SEA, XL
Kaczur, Nick, T	NE, XLII
	SF, XLVII
	CAR, 50
	PITT, XLV
	MINN, IV NE, LI, LII, LIII
	DEN, XXI, XXII
	DEN, XXII, XXIV
	CAR, XXXVIII
Kassulke, Karl, S	MINN, IV
Kassulke, Karl, S	MINN, IV WASH, XVII, XVIII, XXII

Kay, Clarence, 1E	DEN, XXI, XXII, XXIV
Kearney, Jim, S	KC, IV
Kearse, Jermaine, WR	SEA, XLVIII, XLIXTENN, XXXIV, PHIL, XXXIX
Keating Tom DT	OAK, II
Kehr, Karl, G	WASH, XXII
Keiaho, Freddy, LB	IND, XLI, XLIV
Keisel, Brett, DE	PITT, XL, XLIII, XLV
	PHIL, LII
	SF, XIX
Kelly, Brian, CB	TB. XXXVII
Kelly, Jim, QBBl	JFF, XXV, XXVI, XXVII, XXVIII
Kelly, Joe, LB	CIN, XXIII
Kelly, John, RB	LA Rams, LIII
Kelso, Mark, SBl	JFF, XXV, XXVI, XXVII, XXVIIIPITT, XLIII, XLV
	BALT, XLVII
	CÍN, XVI
	PHIL, LII
	DALL, XXX
	SF, XVI, XIX OAK, XXXVII
	SF, XXIII
Kennedy, Steve, T	PHIL, XV
Kent, Joey, WR	TENN, XXXIV
	DEN, 50
	CHI Bears, XX
	DEN, XII
	SF, XLVII
Killens, Terry, LB	TENN, XXXIV
Kilmer, Billy, QB	WASH, VII
	WASH, XVIII
	NE, XXXVIII MIA, VII
	DALL, V
	NE, LI, LII, LIII
King, Emanuel, LB	CIN, XXIII
King, Kenny, RB	OAK, XV; LA Raiders, XVIII
	MINN, VIII, IX
	OAK, XV; LA Raiders, XVIII PITT, XXX
Kirschke, Travis, DE	
	LA Rams, LIII
Kiser, Micah, LB Kiwanuka, Mathias, LB	LA Rams, LIII NYG, XLVI
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT	LA Rams, LIII NYG, XLVI IND, XLI
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, A.J., LB	LA Rams, LIIINYG, XLVIIND, XLICAR, 50
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, A.J., LB Kline, Josh, G	LA Rams, LIIINYG, XLVIIND, XLIIND, XLICAR, 50
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, A.J., LB Kline, Josh, G Klostermann, Bruce, LB	LA Rams, LIII NYG, XLVI
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, A.J., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K	LA Rams, LIIINYG, XLVIND, XLICAR, 50NE, XLIX*DEN, XXII, XXIVGB, XXXIWASH, VII
Kiser, Micah, LB	LA Rams, LIII NYG, XLVI IND, XLI CAR, 50 NE, XLIX* DEN, XXII, XXIV GB, XXXI WASH, VII OAK, XXXVII
Kiser, Micah, LB	LA Rams, LIII NYG, XLVI
Kiser, Micah, LB	LA Rams, LIII
Kiser, Micah, LB	LA Rams, LIII
Kiser, Micah, LB	LA Rams, LIII
Kiser, Micah, LB	
Kiser, Micah, LB	
Kiser, Micah, LB	
Kiser, Micah, LB	LA Rams, LIII NYG, XLVII CAR, 50 NE, XLIX* DEN, XXII, XXIV GB, XXX WASH, VII DEN, XLVIII WASH, XXIII BALT Ravens, XLVIII OAK, II PITT, IX, X, XIII, XIV MIA, VI, VII, VIII GB, XXXIII NE, XXXVIII, XXXIX, XLIII DALL, XXVIII
Kiser, Micah, LB	LA Rams, LIII NYG, XLVI
Kiser, Micah, LB	
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB. Kline, Josh, G. Klostermann, Bruce, LB. Knapp, Lindsay, G. Knight, Curt, K Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB. Koonce, George, LB. Koonce, George, LB. Koonce, George, LB. Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S	
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Krause, Paul, S Kreider, Dan, FB	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Kreider, Dan, FB Kreider, Steve, WR	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB. Kline, Josh, G. Klostermann, Bruce, LB. Knapp, Lindsay, G. Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB. Koonce, George, LB. Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S Kreider, Steve, WR Krepfle, Keith, TE	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB. Kline, Josh, G. Klostermann, Bruce, LB. Knapp, Lindsay, G. Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Markus, DE Koch, Sam, P. Koccurek, Dave, TE Kolb, Jon, T Kolen, Mike, LB. Koonce, George, LB. Koonce, George, LB. Koppen, Dan, C. Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB. Kozerski, Bruce, C Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Kreider, Dan, FB Kreider, Steve, WR Krepfle, Keith, TE Kreutz, Olin, C	
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koonce, George, LB Koonce, George, LB Koonce, George, LB Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S Kreider, Steve, WR Kreptle, Keith, TE Kreutz, Olin, C Kruger, Paul, LB	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koonce, George, LB Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S Kreider, Steve, WR Krepfle, Keith, TE Kreutz, Olin, C Kruuczek, Mike, QB Krieve, Mike, QB	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB. Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Koccurek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koonce, George, LB Koonce, George, LB Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Krause, Paul, S Kreider, Dan, FB Kreider, Dan, FB Kreider, Steve, WR Krepfle, Keith, TE Kreutz, Olin, C Krucy, Mike, QB Krumrie, Tim, NT	
Kiser, Micah, LB Kiwanuka, Mathias, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB. Kline, Josh, G. Klostermann, Bruce, LB. Knapp, Lindsay, G. Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB. Koonce, George, LB. Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S Kreider, Steve, WR Krepfle, Keith, TE Kreutz, Olin, C Kruczek, Mike, QB Kruczek, Mike, QB Krucy, Tim, NT Kruse, Bob, T	
Kiser, Micah, LB Kiwanuka, Mathias, LB Klecko, Dan, DT Klein, AJ., LB Kline, Josh, G Klostermann, Bruce, LB Knapp, Lindsay, G Knight, Curt, K Knight, Marcus, WR Knighton, Terrance, DT Koch, Markus, DE Koch, Sam, P Kocourek, Dave, TE Kolb, Jon, T Kolen, Mike, LB Koonce, George, LB Koppen, Dan, C Kosar, Bernie, QB Kostelnik, Ron, DT Koutouvides, Niko, LB Kozerski, Bruce, C Kozlowski, Brian, RB Kozlowski, Mike, S Kragen, Greg, NT Kramer, Jerry, G Kramer, Kent, TE Kratch, Bob, G Krause, Paul, S Kreider, Steve, WR Krepfle, Keith, TE Kreutz, Olin, C Kruyer, Paul, LB Kriuse, Rob, T Kruse, Bob, T Kruser, Bob, T Kruse, Bob, T Kruser, Bob, T Kruse, Bob, T	

Kuechenberg, Bob, G-T	MIA, VI, VII, VIII, XVII
	CAR, 50
	SF, XXIII, XXIV GB, XLV
	DALL, XII, XIII
	CAR, XXXVIII; NO, XLIV
	NYG, XXV
1	
Laakso, Eric, T	MIA, XVII
	WASH, VII
	PHIL, XXXIX
LaBoy, Travis, DE-LB	ARIZ, XLIII
Lacey, Jacob, CB	IND, XLIV
	WASH, XXVI
	NE, XLIX
Laidlaw, Scott, RB	DALL, XII, XIII
	PITT, XXX
Lamb, Brad, WR	BUFF, XXVII
	PITT, IX, X, XIII, XIV
	NYJ, III
Lamonica, Daryle, QB	OAK, II
Landeta, Sean, P	NYG, XXI, XXV
	SEA, XLVIII, XLIX
	NE, XXXI
	DALL, XXX
	GB, XLV
Langer, Jim, G-C	MIA, VI, VII, VIII DEN, XXI, XXII, XXIV
	KC, IV
Lankford Paul CR	MIA, XVII, XIX
	CIN, XVI
	MINN, IV, VIII, IX
	MINN, VIII, IX
	NYG, XXI
	OAK, II
	DALL, XXVIII*
	OAK, II
	WASH, XVII
	DEN, 50
	WASH, XVII*
Lavender Joe CB	WASH, XVII
Laveriuei, Jue, OD	
	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII DALL, X, XII, XIII
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G Lawrence, Amos, RB	NE, XXXI, XXXVI, XXXVIIILA Rams, LIIIDALL, X, XII, XIIISF, XVI
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G Lawrence, Amos, RB Lawrence, Henry, T	NE, XXXI, XXXVI, XXXVIIILA Rams, LIIIDALL, X, XII, XIIISF, XVI OAK, XI, XV; LA Raiders, XVIII
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII DALL, X, XII, XIII SF, XVI OAK, XI, XV; LA Raiders, XVIII MINN, VIII*, IX
Law, Ty, CB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G Leach, Vonta, FB Lechler, Shane, P	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C.	NE, XXXI, XXXVI, XXXVIII LA Rams, LIIIDALL, X, XII, XIII SF, XVI OAK, XI, XV; LA Raiders, XVIII MINN, VIII*, IX TENN, XXXIVBALT Ravens, XLVII OAK, XXXVINO, XLIV
Law, Ty, CB	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB Lawless, Burton, G Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Amdy, P	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB Lee, Andy, P. Lee, Bob, QB-P.	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, David, P.	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckley, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, David, P. Lee, Donald, TE.	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, David, P. Lee, David, P. Lee, Donald, TE. Lee, Eric, DE. Lee, Larry, C. Lee, Ronnie, TE.	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, David, P. Lee, Donald, TE. Lee, Eric, DE. Lee, Larry, C. Lee, Ronnie, TE. Lee, Ronnie, TE. Lee, Shawn, DT.	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, David, P Lee, Eric, DE Lee, Eric, DE Lee, Larry, C Lee, Ronnie, TE Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, Donald, TE. Lee, Eric, DE. Lee, Larry, C. Lee, Pat, CB. Lee, Ronnie, TE. Lee, Shawn, DT. Leftwich, Byron, QB. Legursky, Doug, C.	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Ronnie, TE Lee, Ronnie, TE Lee, Shawn, DT Leffwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB	NE, XXXI, XXXVI, XXXVIII LA Rams, LIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Amp, RB. Lee, David, P. Lee, Donald, TE. Lee, Eric, DE. Lee, Larry, C. Lee, Pat, CB. Lee, Ronnie, TE. Lee, Shawn, DT. Lettwich, Byron, QB. Leigh, Charley, RB. Leinart, Matt, QB.	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Eric, DE Lee, Eric, DE Lee, Eric, DE Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB. Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB. Lawrence, Henry, T. Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB. Lechler, Shane, P. Leckey, Nick, C. LeClair, Jim, LB. Lee, Amp, RB. Lee, Andy, P. Lee, Bob, QB-P. Lee, David, P. Lee, David, P. Lee, Eirc, DE. Lee, Larry, C. Lee, Pat, CB. Lee, Ronnie, TE. Lee, Shawn, DT. Leftwich, Byron, QB. Leigursky, Doug, C. Leigh, Charley, RB. Leinart, Matt, QB. Lemaster, Frank, LB. Lemaster, Frank, LB. Lengel, Matt, TE.	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Donald, TE Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Leckler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Amp, RB Lee, Donald, TE Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ram, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Leenon, Paris, LB Leenon, Paris, LB Leenold, Bobby, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepoold, Bobby, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepoold, Bobby, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, David, P Lee, Eric, DE Lee, Eric, DE Lee, Eric, DE Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T Lester, Tim, RB Let, Leon, DT Levens, Dorsey, RB Levitre, Andy, G	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Eric, DE Lee, Larry, C Lee, Eric, DE Lee, Andy, P Lee, Boh, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Leignt, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT Levitre, Andy, G Lewis, D.D, LB Lewis, D.D, LB Lewis, D.D, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, David, P Lee, Eric, DE Lee, Larry, C Lee, Eric, DE Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Leinart, Matt, QB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT Levens, Dorsey, RB Levite, Andy, G Levis, D.D., LB Lewis, D.D., LB Lewis, D.D., LB Lewis, D.D., LB Lewis, D.D., LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Earry, C Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT Levens, Dorsey, RB Lewis, Dorse, RB Lewis, D.D, LB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lepold, Bobby, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT Levens, Dorsey, RB Lewis, Dor, LB Lewis, Don, LB Lewis, Don, LB Lewis, Don, LB Lewis, Don, RB Lewis, Frank, WR	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G. Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, David, P Lee, Eric, DE Lee, Eric, DE Lee, Eric, DE Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Legursky, Doug, C Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsis, Matt, T Levens, Dorsey, RB Levitre, Andy, G Lewis, D.D, LB Lewis, D.D, LB Lewis, D.D, LB Lewis, D.D, LB Lewis, Greg, WR	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amdy, P Lee, Bob, QB-P Lee, David, P Lee, David, P Lee, Eric, DE Lee, Larry, C Lee, Fat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Lepsie, Matt, T Lester, Tim, RB Lett, Leon, DT Levens, Dorsey, RB Levite, Andy, G Levis, D.D., LB Lewis, D.D., LB Lewis, D.D., LB Lewis, Don, RB Lewis, Dramal, RB Lewis, Frank, WR Lewis, Greg, WR Lewis, Jamal, RB Lewis, Jamal, RB Lewis, Jamal, RB Lewis, Jamal, RB	NE, XXXI, XXXVI, XXXVIII
Law, Ty, CB Lawler, Justin, LB. Lawless, Burton, G. Lawrence, Amos, RB Lawrence, Henry, T Lawson, Steve, G Layman, Jason, G. Leach, Vonta, FB Lechler, Shane, P Leckey, Nick, C LeClair, Jim, LB Lee, Amp, RB Lee, Andy, P Lee, Bob, QB-P Lee, Donald, TE Lee, Eric, DE Lee, Larry, C Lee, Earry, C Lee, Pat, CB Lee, Ronnie, TE Lee, Shawn, DT Leftwich, Byron, QB Leigh, Charley, RB Leinart, Matt, QB Lemaster, Frank, LB Lengel, Matt, TE Lenon, Paris, LB Leopold, Bobby, LB Lepsis, Matt, T Lester, Tim, RB Lett, Leon, DT Levis, D.D, LB Lewis, D.D, LB Lewis, D.D, LB Lewis, D.D, LB Lewis, Frank, WR Lewis, Greg, WR Lewis, Greg, WR Lewis, Greg, WR Lewis, Greg, WR Lewis, Jermain, WR Lewis, Jermain, WR Lewis, Jermain, WR	NE, XXXI, XXXVI, XXXVIII

Lewis, Michael, SPHIL, XXXIX	
Lewis, Ray, LBBALT Ravens, XXXV, XLV	
Liebenstein, Todd, DEWASH, XVII, XVII	
Light, Matt, TNE, XXXVI, XXXVIII, XXXIX, XLII, XLV	
Lilja, Ryan, GIND, XLI, XLI	
Lilly, Bob, DTDALL, V, V	
Lilly, Tony, SDEN, XXI, XXI	
Lindsey, Jim, RBMINN, IV	
Lingner, Adam, CBUFF, XXV, XXVI, XXVII, XXVII Lippett, Ronnie, CBNE, XX	
Liscio, Tony, TDALL, V*, V	
Little, Larry, GMIA, VI, VII, VII	
Little, Leonard, LBSTL Rams, XXXIV, XXXV	/
Littleton, Cory, LBLA Rams, LI	
Livingston, Mike, QBKC, IV	
Lloyd, Greg, LBPITT, XXX	
Lockette, Ricardo, WRSEA, XLVIII, XLIX	
Locklear, Sean, TBUFF, XXV, XXVI, XXVII, XXVIII, XXVIII	
DEN, XXXII, XXXIII	,
Lofton, James, WRBUFF, XXV, XXVI, XXVI	II
Logan, Jerry, SBALT Colts, III, V	
Logan, Marc, RBCIN, XXIII; SF, XXI	
Logan, Mike, SPITT, XI	
Logan, Randy, SPHIL, X	
Lohmiller, Chip, KWASH, XXV	
Long, Bob, EGB, I,	
Long, Chris, DENE, LI; PHIL, L Long, Howie, DELA Raiders, XVII	
Long, Kevin, CTENN, XXXIV	
Longacre, Matt, LBLA Rams, LI	
Longley, Clint, QBDALL, X	
Longwell, Ryan, KGB, XXX	
Lothamer, Ed, DTKC, IV	√
Lott, Ronnie, CBSF, XVI, XIX, XXIII, XXIV	
Lotulelei, Star, DTCAR, 5	
Lovato, Rick, LSPHIL, L	
Love, Clarence, CBOAK, XXXVI Love, Kyle, DTNE, XLVI; CAR, 50	
Loville, Derek, RBSF, XXIX; DEN, XXXII, XXXII	
Lowry, Quentin, LBWASH, XV	
Lucas, Ray, WRNE, XXX	
Lucas, Tim, LBDEN, XXII, XXII	V
Lurtsema, Bob, DEMINN, VIII, IX	
Lutui, Deuce, GARIZ, XLI	
	II
Lyght, Todd, CBSTL Rams, XXXIV	II V
Lyght, Todd, CBSTL Rams, XXXIV Lyle, Keith, SSTL Rams, XXXIV	
Lyght, Todd, CBSTL Rams, XXXIV Lyle, Keith, SSTL Rams, XXXIV Lyles, Lenny, CBBALT Colts, II	
Lyght, Todd, CB	
Lyght, Todd, CBSTL Rams, XXXIV Lyle, Keith, SSTL Rams, XXXIV Lyles, Lenny, CBBALT Colts, II	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, III Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXV	
Lyght, Todd, CB. STL Rams, XXXII Lyle, Keith, S. STL Rams, XXXII Lyles, Lenny, CB. BALT Colts, II Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXVII Lynch, Marshawn, RB. SEA, XLVIII, XLII Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, X	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, III Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXVI Lynch, Marshawn, RB. SEA, XLVIII, XLIX Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, X	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, III Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXVI Lynch, Marshawn, RB. SEA, XLVIII, XLIX Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, X M Mack, Alex, C.	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, II Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXV Lynch, Marshawn, RB. SEA, XLVIII, XLIX Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, X M Mack, Alex, C. Mack, Red, FL. GB,	
Lyght, Todd, CB	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, II Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXVIV Lynch, Marshawn, RB. SEA, XLVIII, XLIV Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, XXXII, XXXII M Mack, Alex, C. Mack, Red, FL. GB, Mackbee, Earsell, CB. MINN, IV Mackey, John, TE. BALT Colts, III, V	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, III Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXV Lynch, Marshawn, RB. SEA, XLVIII, XLIX Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, XXII Mack, Alex, C. ATL, L Mack, Red, FL. GB, Mackbee, Earsell, CB. MINN, IV Mackey, John, TE. BALT Colts, III, Maddox, Mark, LB. BUFF, XXV, XXVI, XXVII, XXVII, XXVII	
Lyght, Todd, CB. STL Rams, XXXIV Lyle, Keith, S. STL Rams, XXXIV Lyles, Lenny, CB. BALT Colts, II Lynch, Jim, LB. KC, IV Lynch, John, S. TB, XXXVIV Lynch, Marshawn, RB. SEA, XLVIII, XLIV Lynn, Anthony, RB. DEN, XXXII, XXXII Lytle, Rob, RB. DEN, XXXII, XXXII M Mack, Alex, C. Mack, Red, FL. GB, Mackbee, Earsell, CB. MINN, IV Mackey, John, TE. BALT Colts, III, V	
Lyght, Todd, CB	0 11 11 12 X 11 11 11 1 1 1 1 1 1 1 1 1 1
Lyght, Todd, CB	
Lyght, Todd, CB	
Lyght, Todd, CB	* 17 1.0 17 1.1 1.2 1.1 1.1 1.2 1.2 1.2 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3 1.3
Lyght, Todd, CB	

Margerum, Ken, WR	CHI Bears, XX
	MINN, VIII, IX MIA, XIX
Marion, Brock, S	DALL, XXX
Marion, Fred, S	NE, XX
	NE, XLII KC, IV
	DEN, XLVIII, 50
Marshall, Jim, DE	MINN, IV, VIII, IX, XI
Marshall, Leonard, DE	NYG, XXI, XXV
Marshall, Wilber, LB Martin Amos I B	CHI Bears, XX; WASH, XXVI MINN, VIII, IX, XI
Martin, Amos, EB	NE, XXXI
Martin, Derrick, S	NYG, XLVI
	NYG, XXI
Martin, Harvey, DE Martin, Jamie OB	DALL, X, XII, XIII STL Rams, XXXVI*
	DALL, XXVII
Martin, Rod, LB	OAK, XV; LA Raiders, XVIII
	SF, XVI*
พลณฑ, เอกรู พหอเ Martini Rich WR	O Chargers, XXIX; ATL, XXXIII OAK, XV
Marvin, Mickey, G	OAK, XV; LA Raiders, XVIII
	DALL, XXVII, XXVIII, XXX
Mason, Derrick, WR	TENN, XXXIV
Mason, Lindsey, i Mason Shaq G	OAK, XV NE, LI, LII, LIII
	GB, XLV
	MIA, VI, VII, VIII
	TENN, XXXIV
viatnis, bili, Rb Mathis Evan G	NYJ, III DEN, 50
Mathis, Robert, DE	IND, XLI, XLIV
Mathis, Terance, WR	ATL, XXXIII
	BALT Colts, III
	SEA, XLIX
Matthews, Clay, LB	
Matthews, Ira, WR	OAK, XV
	ATL, LI
	NYG, XLII OAK, XI, XV
Maurer, Andy, G-T	MINN, IX; DEN, XII
Maxwell, Byron, CB	SEA. XLVIII. XLIX
Maxwell, Tom, CB	BALT Colts, V WASH, XVII, XVIII, XXII
May, Mark, G-1 May. Ray. LB	BALT Colts, V
Mayberry, Jermaine, G	PHIL, XXXIX
	NE, XXXVIII
Mayes, Derrick, WH Maybow Martin, CB	GB, XXXII WASH, XXVI
Maynard, Brad, P	NYG, XXXV; CHI Bears, XLI
Maynard, Don, FL	NYJ, III
Mayo, David, LB	CAR, 50
wayo, Jerod, LB Mavs Alvoid CB-S	NE, XLVI WASH, XXVI
Mays, Jerry, DE	KC, I, IV
	NYJ, III
	PITT, XXX IND, XLIV
	BALT Ravens, XXXV
	SF, XLVII
	SF, XXIX; DEN, XXXII, XXXIII
	TB, XXXVII
	MINN, IX, XI
McClanahan, Randy, LB.	OAK, XV
McClellan, Albert, LB	BALT Ravens, XLVII; NE LIII
McClellin, Shea, LB	NE, LI
McClendon, Skip, DE McCleon Dexter CB	STL, XXXIV, XXXVI
McClinton, Curtis, RB	KC, I, IV
	OAK, II
	CHI Bears, XLI
	SF, XVI, XIX STL Rams, XXXIV, XXXVI
	NYG, XXI
McCormack, Hurvin, DE.	DALL, XXX
	NE, XLVI, XLIX, LI, LII, LIII
	NE, LIII BALT, XXXV
McCray, Bobby, DE	NO, XLIV
McCray, Lerenetee, LB	DEN, 50
VICE LINDUAN GEORGE CR	I ⊢NN XXXIV

McCullum, Sam, WR	
McCutcheon, Lawrence, RB	
McDaniel, Emmanuel, CB McDaniel, LeCharls, CB	
McDaniel, Tony, DT	
McDole, Ron, DE	WASH, VII
McDonald, Clinton, DT	SEA, XLVIII
McDonald, Ramos, CB	
McDonald, Ray, DT	
McDonald, Tim, S	
McDougle, Jerome, DE	
McElroy, Vann, S McFadden, Bryant, CB	
McFarland, Anthony, DT	
McGee, Max, SE	
McGee, Tim, WR	
McGee, Tony, DE	
McGill, Mike, LB	MINN, IV
McGinest, Willie, DE-LBNE, X	
McGrath, Mark, WR	
McGrew, Larry, LB	
McGruder, Mike, CB McHugh, Sean, TE	NE, XXXI
McInally, Pat, P	
McIntyre, Guy, G	
McKeller, Keith, TEBUFF	
McKenzie, Kareem, T	
McKenzie, Keith, DE	
McKenzie, Raleigh, G	
McKie, Jason, FB	
McKinnie, Bryant, T	BALT Ravens, XLVII
McKinney, Odis, CB-SO	
McKinnon, Dennis, WR McKyer, Tim, CBSI	CHI Bears, XX
McLemore, Dana, CB-KR	-, XXIII, XXIV; DEN, XXXII SE YIY
McLeod, Rodney, S	
McLinton, Harold, LB	
McMahon, Jim, QBC	HI Bears, XX; GB, XXXI*
McMakin, John, TE	PITT, IX
McManus, Brandon, K	
McMath, Herb, DE	
McMichael, Steve, DT	CHI Bears. XX
McNabb, Donovan, QB	PHIL, XXXIX
McNabb, Donovan, QB McNair, Steve, QB	PHIL, XXXIX TENN, XXXIV
McNabb, Donovan, QB McNair, Steve, QB McNeal, Don, CB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX
McNabb, Donovan, QB McNair, Steve, QB McNeal, Don, CB McNeil, Clifton, WR	PHIL, XXXIXTENN, XXXIVMIA, XVII, XIXWASH, VII
McNabb, Donovan, QB McNair, Steve, QB McNeal, Don, CB	PHIL, XXXIXTENN, XXXIVMIA, XVII, XIXWASH, VIIMINN, IX, XI
McNabb, Donovan, QB	PHIL, XXXIXTENN, XXXIVMIA, XVII, XIXWASH, VIIMINN, IX, XIBALT Ravens, XLVIILA Rams, LIII
McNabb, Donovan, QB	PHIL, XXXIXTENN, XXXIVMIA, XVII, XIXMINN, IX, XIMINN, IX, XIBALT Ravens, XLVIILA Rams, LIIINYG, XLII
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XIBALT Ravens, XLVII LA Rams, LIIINYG, XLIISEA, XLVIII NE, XX
McNabb, Donovan, QB McNair, Steve, QB McNeil, Clifton, WR McNeil, Clifton, WR McPhee, Pernell, DE McQuaide, Jake, LS. McQuarters, R.W., CB. McQuistan, Paul, G McSwain, Rod, CB. McVea, Warren, RB.	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII NYG, XLII NE, XXVIII NE, XX
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII .NYG, XLII .SEA, XLVIII .NE, XX .KC, IV
McNabb, Donovan, QB	
McNabb, Donovan, QB McNair, Steve, QB McNeal, Don, CB McNeil, Clifton, WR McPhee, Pernell, DE McQuaide, Jake, LS McQuarters, R.W., CB McQuistan, Paul, G McSwain, Rod, CB McVea, Warren, RB Meachem, Robert, WR Means, Natrone, RB Mebane, Brandon, DT	
McNabb, Donovan, QB McNair, Steve, QB McNeil, Clifton, WR McNeil, Clifton, WR McPhee, Pernell, DE McQuarters, R.W., CB McQuarters, R.W., CB McQuistan, Paul, G McSwain, Rod, CB McVea, Warren, RB Meachem, Robert, WR Means, Natrone, RB Mebane, Brandon, DT Mecklenburg, Karl, LB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII SEA, XLVIII SEA, XLVIII NE, XX KC, IV NO, XLIV SD Chargers, XXIX DEN, XXI, XXII, XXIV
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII NYG, XLII SEA, XLVIII NE, XX KC, IV NO, XLIV SD Chargers, XXIX SEA, XLVIII DEN, XXI, XXII, XXIV OAK, XI
McNabb, Donovan, QB McNair, Steve, QB McNeil, Clifton, WR McNeil, Clifton, WR McPhee, Pernell, DE McQuarters, R.W., CB McQuarters, R.W., CB McQuistan, Paul, G McSwain, Rod, CB McVea, Warren, RB Meachem, Robert, WR Means, Natrone, RB Mebane, Brandon, DT Mecklenburg, Karl, LB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII NYG, XLII SEA, XLVIII NE, XX KC, IV NO, XLIV SD Chargers, XXIX SEA, XLVIII DEN, XXI, XXII, XXIV OAK, XI NYG, XXV; NE, XXXI
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII SEA, XLVIII SEA, XLVIII NE, XX KC, IV NO, XLIV SD Chargers, XXIX SEA, XLVIII DEN, XXI, XXII, XXIV OAK, XI NYG, XXV; NE, XXXI WASH, XVII
McNabb, Donovan, QB	
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII NYG, XLII NE, XX KC, IV NO, XLIV SD Chargers, XXIX SEA, XLVIII DEN, XXI, XXII, XXIV OAK, XI NYG, XXV; NE, XXXI WASH, XVII CB, II CB, II CA, XI CA
McNabb, Donovan, QB	PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX WASH, VII MINN, IX, XI BALT Ravens, XLVII LA Rams, LIII NYG, XLII SEA, XLVIII SEA, XLVIII NE, XX NO, XLIV SD Chargers, XXIX SEA, XLVIII DEN, XXI, XXII, XXIV OAK, XI NYG, XXV, NE, XXXI WASH, XVII PITT, XLV GB, II KC, I NE, XLII
McNabb, Donovan, QB	

Miller, Heath, TE	
Miller, Jim, P Miller, Josh, P	SF, XVI
Miller, Les, DT	SD Chargers XXIX
Miller, Robert, RB	
Miller, Solomon, WR	
Miller, Von, LB	
Miller, Zach, TE Milloy, Lawyer, S	
Mills, Ernie, WR	
Mills, Jalen, CB	
Milot, Rich, LB	WASH, XVII, XVIII, XXII
Mims, Chris, DE	SD Chargers, XXIX
Mincey, Jeremy, DE Mingo, Barkevious, LB	
Minor, Claudie, T	
Minter, Mike, S	
Mira, George, QB	MIA, VI*
Mirer, Rick, QB	
Mitchell, Anthony, S Mitchell, Brandon, DT	
Mitchell, Brian, RB-KR	WASH XXVI
Mitchell, Donald, CB	
Mitchell, Freddie, WR	
Mitchell, Jeff, CBALT Ray	
Mitchell, Kawika, LB Mitchell, Kevin, LB	
Mitchell, Marvin, LB	
Mitchell, Malcolm, WR	NE. LI
Mitchell, Pete, TE	NYG, XXXV
Mitchell, Shannon, TE	SD Chargers, XXIX
Mitchell, Tom, TE	
Mitchell, Willie, CB Mobley, John, LB	DEN XXXII XXXIII
Mobley, Orson, TE	DEN. XXI. XXII. XXIV
Moeaki, Tony, TE	SEA, XLIX
Mohr, Chris, P	
Molden, Antwaun, CB Monk, Art, WR	NE, XLVI
Monroe, Carl, RB	VASH, AVIII, AXII, AXVI SE YIY
Montana, Joe, QB	SF. XVI. XIX. XXIII. XXIV
Montgomery, Blanchard, LB.,	SF, XIX
Montgomery, Cle, WR	LA Raiders, XVIII
Montgomery, Joe, RB	NYG, XXXV
Montgomery, Wilbert, RB Montler, Mike, C	
Montoya, Max, G	
Monty, Pete, LB	NYG, XXXV
Moody, Keith, CB	
Moore, Blake, C Moore, Eric, G	
Moore, Lance, WR	
Moore, Manfred, RB	
Moore, Marty, LB	
Moore, Maulty, DT	
Moore, Mewelde, RB Moore, Nat, WR	
Moore, Rashad, DT	
Moore, Sterling, S	
Moore, Steve, T	NE, XX
Moore, Wayne, T	
Moorehead, Aaron, WR Moorehead, Emery, TE	
Moorman, Mo, G	
Moran, Sean, DE	
Moreno, Knowshon, RB	
Morey, Sean, WR	
Morgan, Dan, LB Morgan, Mike, LB	
Morgan, Stanley, WR	NF XX
Morrall, Earl, QBBALT	Γ Colts, III, V; MIA, VII, VIII
Morris, Byron (Bam), RB	
Morris, Eugene (Mercury), RE	
Morris, Joe, RB Morris, Maurice, RB	
Morris, Rob, LB	
Morriss, Guy, C	
Morrissey, Jim, LB	CHI Bears, XX
Morstead, Thomas, P	CHI Bears, XX NO, XLIV
Morstead, Thomas, P	NO, XLIV DALL, V, VI*; DEN, XII
Morstead, Thomas, P Morton, Craig, QB Morton, Mike, LB	CHI Bears, XX NO, XLIV DALL, V, VI*; DEN, XII STL Rams, XXXIV
Morstead, Thomas, P Morton, Craig, QB Morton, Mike, LB Mosebar, Don, T Moseley, Mark, K	CHI Bears, XXNO, XLIVDALL, V, VI*; DEN, XIISTL Rams, XXXIVLA Raiders, XVIIIWASH, XVII, XVIII
Morstead, Thomas, P	CHI Bears, XXNO, XLIVDALL, V, VI*; DEN, XIISTL Rams, XXXIVLA Raiders, XVIIIWASH, XVII, XVIII

Moses, Haven, WR	DEN, XII
Moss, Randy, WR	NE, XLII; SF, XLVII
	NYG, XXI NYG, XXV
	NFG, XXV
Mueller, Jamie, RB	BUFF, XXV
Muhammad, Calvin, WR	LA Raiders, XVIII
Muhammad, Muhsin, WR	CAR, XXXVIII;
CHI Bears, XLI	IND, XLIV
Mulitalo. Edwin. G	BALT Ravens, XXXV
Mul-key, Herb, RB	
Mullaney, Mark, DE	
Mullen, Roderick, S	B, XXXI, XXXII PITT, IX, X, XIII, XIV
Mumphord, Lloyd, CB	
Mundt, Johnny, TE	
	PITT, XLV
Munford, Marc, LB Muñoz, Anthony, T	DEN, XXIV
	WASH, XVII, XVIII
Murphy, Yo, WR	STL Rams. XXXVI
	DALL, XXVIII
	SF, XXIX
	DALL, XXVII, XXVIII, XXX
N Nairne Boh I B	DEN, XII
	DEN, XXXII, XXXIII
Namath, Joe, QB	
	DEN, XXXIII
Nathan, Tony, RB	
Natson, JoJo, WR	DEN, XXII, XXIV
Neal, Keanu, S	
Neal, Lorenzo, RB	
Neal, Stephen, G	
Neasman, Sharrod, S	ATL, LI
Neely, Ralph, T	SF, XIX
Neidert, John, LB	
Neil, Dan, G	
Nelms, Mike, S	WASH XVII
Nelson, Bob, LB	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIIICAR, XXXVIII
Nelson, Bruce, G Nelson, Corey, LB	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV NYG, XXI NE, XX LA Rams, XIV
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE Newberry, Tom, G. Newhouse, Robert, RB Newman, Ed, G.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G	OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV NYG, XXI NE, XX LA Rams, XIV PITT, XXX DALL, X, XII, XIII MIA, VIII, XIX BALT Colts, V CAR, 50 DALL, XXVII, XXVIII, XXX BALT Ravens, XLVII BALT Colts, V NO, XLIV NYG, XLVI
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV .NYG, XXI .NE, XX .LA Rams, XIV .PITT, XXX .DALL, X, XII, XIII .MIA, VIII, XIX .BALT Colts, V .GB, XXXI .CAR, 50 .DALL, XXVII, XXVIII, XXX .BALT Cotts, V .NO, XLIV .NYG, XLVI .NYG, XLVI .DALL, V, VI
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Niland, John, G. Ninkovich, Rob, LB-DE.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 .GB, XLV .NYG, XXI .NE, XX .LA Rams, XIV .PITT, XXX .DALL, X, XII, XIII .MIA, VIII, XIX .BALT Colts, V .GB, XXXI .CAR, 50 .DALL, XXVII, XXVIII, XXX .BALT Colts, V .NO, XLIV .NO, XLIV .NYG, XLVI .NALL, V, VI .NALL, V, VI .NE, XLVI, XLIX, LI
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Newton, Nate, G. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newborry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV .NYG, XXI .NE, XX .LA Rams, XIV .PITT, XXX .DALL, X, XII, XIII .MIA, VIII, XIX .BALT Cotts, V .GB, XXXI .CAR, 50 .DALL, XXVII, XXVIII, XXX .BALT Ravens, XLVII .BALT Cotts, V .NO, XLIV .NO, XLIV .NYG, XLVI .DALL, V, VI .NE, XLVI, XLIX, LI .GB, II .MIA, VI .MIA, VI .MIA, VI .MIA, VI .MIA, VI .MIA, VI .MIA, II .MIA, VI .MAS
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T Nelson, Steve, LB. Nelson, Terry, TE Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Josh, CB.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV .NYG, XXI .NE, XX .LA Rams, XIV .PITT, XXX .DALL, X, XII, XIII .MIA, VIII, XIX .BALT Cotts, V .GB, XXVIII, XXVIII, XXX .BALT Ravens, XLVII .BALT Cotts, V .NO, XLIV .NO, XLIV .NYG, XLVI .NE, XLVI, XLIX, LI .GB, I, II .MIA, VI .CAR, 50
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Nilland, John, G. Nilnkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newbouse, Robert, RB. Newman, Ed, G. Newsome, Craig, CB. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Notelson, Joseph, T.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newborry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Craig, CB. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteloom, Joseph, T. Nortman, Brad, P.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Nortman, Brad, P. Norton, Ken, LB. D. Norwell, Andrew, G.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Nilland, John, G. Nilnkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Norton, Ken, LB. Donywol, Andrew, G. Norwood, Jordan, WR-KR.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Nelson, Terry, TE. Newberry, Tom, G. Newbouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Northon, Ren, LB. D Norwell, Andrew, G. Norwood, Jordan, WR-KR. Norwood, Scott, K.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Northan, Brad, P. Norton, Ken, LB. Dorwell, Andrew, G. Norwood, Jordan, WR-KR. Norwood, Jordan, WR-KR. Norwood, Scott, K. Norttingham, Don, RB.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII DEN, 50 GB, XLV .NYG, XXI .NE, XX .LA Rams, XIV .PITT, XXX .DALL, X, XII, XIII .MIA, VIII, XIX .BALT Cotts, V .GB, XXVI .CAR, 50
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR. Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Nilland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Josh, CB. Norseth, Mike, QB. Noteboom, Joseph, T. Norton, Ken, LB. Norwood, Jordan, WR-KR. Norwood, Jordan, WR-KR. Norwood, Scott, K. Novacek, Jay, TE. Novacek, Jay, TE. Novacek, Jay, TE.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Nelson, Terry, TE. Newberry, Tom, G. Newbouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Pettis, TE. Norseth, Mike, QB. Norman, Pettis, TE. Northon, Ken, LB. Donyell, Andrew, G. Norwood, Jordan, WR-KR. Norwood, Scott, K. Notvoca, Jay, TE. Nowatzke, Tom, RB. Nowatzke, Tom, RB. Nowatzke, Tom, RB. Nowatzke, Tom, RB. Nutten, Tom, G.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newberry, Tom, G. Newbouse, Robert, RB. Newman, Ed, G. Newsome, Craig, CB. Newsome, Craig, CB. Newton, Cam, QB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR. Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Norton, Ken, LB. Dorton, Ken, LB. Norwood, Jordan, WR-KR. Norwood, Jordan, WR-KR. Norwood, Scott, K. Nottingham, Don, RB. Nowacek, Jay, TE. Nowatzke, Tom, RB. Nowatzke, Tom, RB. Nütten, Tom, G. Nye, Blaine, G.	.OAK, XV; LA Raiders, XVIII CAR, XXXVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE Newberry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Billy, DE. Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Northan, Brad, P. Norton, Ken, LB. Norwood, Jordan, WR-KR. Norwood, Jordan, WR-KR. Norwood, Jordan, WR-KR. Norwood, Scott, K. Norwood, Scott, K. Novacek, Jay, TE. Nowatzke, Tom, RB. Nüten, Tom, G. Nye, Blaine, G.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T Nelson, Steve, LB. Nelson, Terry, TE Newberry, Tom, G. Newhouse, Robert, RB Newman, Ed, G. Newsome, Billy, DE Newsome, Craig, CB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB Nicks, Carl, G. Nicks, Hakeem, WR Niland, John, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Noonan, Karl, WR. Norman, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Noteboom, Joseph, T. Norton, Ken, LB. Donwell, Andrew, G. Norwood, Jordan, WR-KR. Norwood, Scott, K. Norwood, Scott, K. Novacek, Jay, TE. Novacek, Jay, TE. Nowatzke, Tom, RB. Nüten, G. O O Oates, Bart, C.	.OAK, XV; LA Raiders, XVIII
Nelson, Bruce, G. Nelson, Corey, LB. Nelson, Jordy, WR Nelson, Karl, T. Nelson, Steve, LB. Nelson, Terry, TE. Newborry, Tom, G. Newhouse, Robert, RB. Newman, Ed, G. Newsome, Graig, CB. Newsome, Craig, CB. Newton, Cam, QB. Newton, Cam, QB. Newton, Nate, G. Ngata, Haloti, DT. Nichols, Robbie, LB. Nicks, Carl, G. Ninkovich, Rob, LB-DE. Nitschke, Ray, LB. Nornan, Josh, CB. Norman, Pettis, TE. Norseth, Mike, QB. Norton, Ken, LB. Norton, Ken, LB. Norton, Ken, LB. Norwood, Joseph, T. Nortman, Brad, P. Norton, Ken, LB. Norwood, Scott, K. Nottingham, Don, RB. Novacek, Jay, TE. Nowatzke, Tom, RB. Novacek, Jay, TE. Nowatzke, Tom, RB. Novace, Mark, C. O Oates, Bart, C. Ooates, Bart, C. Ooates, Roman, T.	.OAK, XV; LA Raiders, XVIII

OlCallanhan Duan T	NE, XLII
O Callagran, Ryan, I	NE, XLII
	BUFF, XXV, XXVI, XXVII, XXVIII
	DEN, XII PITT, XXX; TENN, XXXIV*
	BALT Ravens, XXXV
	CHI Bears, XLI
Ohan Mishael T	NYG, XLII
Oher, Michael, I	BALT Ravens, XLVII; CAR, 50
	ARIZ, XLIII
	PITT, XL
	SEA, XLVIII, XLIX
	ATL, LI
	PITT, XXX
	PITT, XIII
	WASH, XVII, XVIII, XXII
	PITT, XXX
	CAR, 50
	TENN, XXXIV
	SD Chargers, XXIX
	IND, XLI
	MIA, XVII
Orr, Jimmy, WR	BALT Colts, III, V*
Orr, Terry, TE	WASH, XXII, XXVI
Ortego, Keith, WR	CHI Bears, XX
Osborn, Dave, RB	MINN, IV, VIII, IX
Osemele, Kelechi, G	BALT Ravens, XLVII
O'Steen, Dwayne, CB	LA Rams, XIV; OAK, XV
	DEN, XLVIII*, 50*
	OAK, II
	OAK, II
	WASH, XVII*
	WASH, VII
	OAK, XV
	NE, XX
	PHIL, XXXIX
	ATL, XXXIII*
	AIL, AAAIII"
P. Coloredo T	OTI B V00/0/ V000/0
	STL Rams, XXXIV, XXXVI
	MINN, IV, VIII, IX, XI
	IND, XLIV*
	DEN, 50
	WASH, VII
	NYJ, III
	SF, XIX, XXIII, XXIV
	CIN, XXIII
Parker, Glenn, GB	UFF, XXV, XXVI, XXVII, XXVIII;
NYG, XXXV	
Parker, Riddick, DT	NE, XXXVI*
Parker, Rodney, WR	PHIL, XV
	SD Chargers, XXIX
	PITT, XL, XLIII
Parquet, Jeremy, G	PITT, XLIII*
	Chargers, XXIX; OAK, XXXVII
	PITT, XXX
Parry Josh FB	PHIL, XXXIX
Pascoe Bear TF	NYG, XLVI
Pass Patrick FB	NE, XXXVI, XXXVIII, XXXIX
	ARIZ, XLIII
	NE, XXXVI, XXXIX
	RNE, LIII
	NYG, XXI; DALL, XXVIII
	BUFF, XXVI, XXVII, XXVIII
Paul Tita OD	SF, XVI
	DEN, XXXIII
	NE, XXXVI, XXXIX, XLII
Paysinger, Spencer, LB	NYG, XLVI
	CHI Bears, XX
	OAK, XV
	DALL, X, XII, XIII
	BALT Colts, III; PITT, IX;
DALL, X, XII, XIII	
	CAR, XXXVIII
Pegram, Erric, RB	CAR, XXXVIII PITT, XXX
Penrose, Craig, QB	PITT, XXX
Penrose, Craig, QB Peoples, Woody, G	PITT, XXX DEN, XII*
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE	PITT, XXXDEN, XII*PHIL, XV
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S	PITT, XXXDEN, XII*PHIL, XVCAR, XXXVIII
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S Perkins, Joshua, TE	PITT, XXX DEN, XII* PHIL, XV CAR, XXXVIII GB, XLX ATL, LI
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S Perkins, Joshua, TE Perkins, Ray, WR	PITT, XXX DEN, XII* PHIL, XV CAR, XXXVIII GB, XLV ATL, LI BALT Colts, III, V
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S Perkins, Joshua, TE Perkins, Ray, WR Perot, Petey, G	
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S Perkins, Joshua, TE Perkins, Ray, WR Perot, Petey, G Perrin, Lonnie, RB	PITT, XXX DEN, XII* PHIL, XV CAR, XXXVIII GB, XLV ATL, LI BALT Colts, III, V PHIL, XV DEN, XII
Penrose, Craig, QB Peoples, Woody, G Peppers, Julius, DE Peprah, Charlie, S Perkins, Joshua, TE Perkins, Ray, WR Perot, Petey, G Perrin, Lonnie, RB Perry, Darren, S	

	CHI Bears, XX
	NYG, XXX\
	LA Rams, LII WASH, XVI
	PITT, XIII, XIV
	CHI Bears, XL
	DALL,)
	NYG, XXX\
Petrella, Bob, S	MIA, V
Petrus, Mitch, G	NYG, XLV
Phenix, Perry, S	TENN, XXXIV
	NE, XXXVI, XXXVIII, XXXIX
Philbin, Gerry, DE	NYJ, II
Phillips, Charles, S Phillips, Jormaine, S	OAK, X TB, XXXV
Phillips, Jernane, 5	NYG, XLV
Phillips, Renny, S Phillips Bay I B	PHIL, X\
Phillips, Regaie, CB	CHI Bears, X
Phillips, Ryan, LB	NYG, XXX
Phillips, Shaun, DE	DEN, XLVII
Philyaw, Charles, DE	OAK, X
Pickel, Bill, DT	LA Raiders, XVI
Pickett, Ryan, DT	STL Rams, XXXVI; GB, XLV
	NYG, XL
	BALT Ravens, XLV
	NYG, XLV
	BUFF, XXV, XXVI, XXVII, XXVII
	SF, XVI, XI
	PHIL, XXXI.
	PHI, XV
	BALT Ravens, XLV
Pittman. Michael. RB	TB, XXXV
Pitts. Elijah. RB	GB,
	KC, I, I
	NE, XXXV
Plummer, Bruce, CB	DEN, XX
Plummer, Gary, LB	SF, XXI
Plunkett, Art, T	NE, X
Plunkett, Jim, QB	OAK, XV; LA Raiders, XVI
Ply, Bobby, S	KC,
	KC, I
Polamalu, Iroy, S	PITT, XL, XLIII, XL\
Polite, Lousaka, FB	NE, XLV
	BALT Ravens, XLV
	SF, XXIII, XXI
	STL Rams, XXXV
	MINN, IX; DEN, X
Polumbus, Tyler, T	DEN, 5
Poole, Brian, CB	ATL, L
	NE, XXXVI
	ARIZ, XLI
Popson, Ted, TE	SF, XXI)
	OAK, XXXV
	PITT, X
	BALT Colts, III; MINN, VII
	NO, XLI
	ATL, XXXI NE, XXXI
	MIA, XV
	WASH, V
	MIA, VI, V
	IND, XLI
	OAK,
	DEN, XXI
	DEN, XLVI
	NO XLIV
Pressley, DeMario, DT	
Pressley, DeMario, DT Prioleau, Pierson, S	NO, XLI
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S	NO, XLI' GB, XXXI, XXX
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR	NO, XLI' GB, XXXI, XXX
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII	NO, XLI'
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G	NO, XLI'
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB Pryce, Trevor, DT	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB Pryce, Trevor, DT Puetz, Garry, G	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB Pryce, Trevor, DT Puetz, Garry, G Pugh, Jethro, DT	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Mickey, LB Pryce, Trevor, DT Puetz, Garry, G Pugh, Jethro, DT Puki, Craig, LB Pupunu, Alfred, TE	
Pressley, DeMario, DT Prioleau, Pierson, S Prior, Mike, S Proehl, Ricky, WR CAR, XXXVIII Prudhomme, Remi, G Pruitt, Etric, S Pruitt, Greg, RB-KR Pruitt, Greg, RB-KR Pryoe, Trevor, DT Puetz, Garry, G Pugh, Jethro, DT Puki, Craig, LB Pupunu, Alfred, TE	

D	SF, XVI, XIX
Rackers, Neil, K	ARIZ, XLIII
	NYJ, III
	OAK, XI DALL, XII, XIII
	GB, XLV
	OAK, XV; NE, XX
	NE, XX*
	DEN, XLVIII
	SF, XVI
	DALL, XIII
	PITT, XL, XLV
	CAR, XXXVIII
	NYJ, III
Rathman, Tom, RB	SF, XXIII, XXIV
	DEN, 50
	NE, XXXI
	PHIL, XXXIX CIN, XVI
	NYG, XXI, XXV
	PITT, IX, X
	PITT, XLV
Redmond, J.R., RB	NE, XXXVI
	BUFF, XXV, XXVI, XXVII, XXVIII
Reed, Brooks, DE	ATL, LI BALT Ravens, XLVII
need, David, Wn-Nn Reed Ed S	BALT Ravens, XLVII
	PITT, XL, XLIII
	PHIL, XXXIX
Reed, Oscar, RB	MINN, IV, VIII, IX
	SF, XVI
	PHIL, XXXIX
	DALL, V, VI BUFF, XXV, XXVI, XXVII, XXVIII
Reid Darrell DT	IND, XLI
	NE, XXXIX, IND, XLI
Reid, Gabe, TE	CHI Bears, XLI
	MINN, IV*
	CIN, XXIII
	NO, XLIV NE, XX
Remmer Mike T	CAR, 50
	DEN, XXI
Renfro, Mel, CB	DALL, V, VI, X, XII
	BALT Colts, III, V
	PITT, XLIII NE, XLIX
	KC, I
	NE, XX
Reynolds, Jack, LB	LA Rams, XIV; SF, XVI, XIX
Reynolds, Josh, WR	LA Rams, LIII
Reynolds, LaRoy, LB	ATL, LI
	NE, XXXI*
	IND, XLI MIA, XVII, XIX
	KC, I
	OAK, XI
Rice, Jerry, WRSF,	XXIII, XXIV, XXIX; OAK, XXXVII
	BALT Ravens, XLVII
	TB, XXXVII
	DEN, XII
	IND, XLIV
	DALL, X, XII
	NYĴ, III
Richards, Jordan, S	NE, LII
	KC, IV; DALL, VI*
	NYJ, III
nicriaruson, John, DT Richardson, Kylo, P	MIA, VI*
	CHI Bears, XX
	BALT Colts, III
Ridley, Stevan, RB	NE, XLVI*
Riesenberg, Doug, T	NYG, XXV
	WASH, XVII, XVIII
	WASH, XXVI
y, UIIII, DL	CIN, XXIII
	MIA, VI
Riley, Ken, CB	
Riley, Ken, CB Riley, Steve, T	MIA, VI CIN, XVI

Ritcher, Jim, GE	BUFF, XXV, XXVI, XXVII, XXVIII
Ritchie, Jon, FB	OAK, XXXVII
	GB, XXXII
	CHI Bears, XX
	DEN, XII
Robbins, Fred, DT	NYG, XLII
Robbins, Randy, S	DEN, XXI, XXII, XXIV
	NE, LI, LII, LIII
	SF, XXIII, XXIV
Roberts, William, G-T	NYG, XXI, XXV; NE, XXXI
Robey-Coleman, Nickell.	CBLA Rams, LIII
	ATL, LI
	ARIZ, XLIII
Robinson, Dave, LB	GB, I, II
Robinson, Eddie, LB	TENN, XXXIV
Robinson Fugene S	GB, XXXI, XXXII; ATL, XXXIII
Robinson, Gijon, TE	IND, XLIV
Robinson, Jeff, TE	STL Rams, XXXIV, XXXVI
Robinson, Jerry, LB	PHIL, XV
	LA Raiders, XVIII
	KC, I, IV
Robinson, Michael, FB	SEA, XLVIII
Robinson, Patrick, CB	PHIL, LII
Robinson, Stacy, WR	NYG, XXI, XXV
	TNE, XXXVI
	DEN, 50
	NO, XLIV
Roby, Reggie, P	MIA, XIX
	NYJ, III
	WASH, VII
Rodgers, Aaron, QB	GB, XLV
Rodgers, Del, RB	SF, XXIII
Rodgers-Cromartie, Dom	inique, CBARIZ, XLIII;
DEN, XLVIII	
	PITT, XL, XLIII, XLV
	SF, XLVII
Rogers, George, RB	WASH, XXII
	ARIZ, XLIII; NYG, XLVI
	BUFF, XXV, XXVI
	TENN, XXXIV
	SF, XXIII, XXIV; DEN,
XXXII, XXXIII; OAK, XXX	(VII
D . TE	
Rose, Joe, I E	MIA. XVII. XIX
	MIA, XVII, XIX
Rosenthal, Mike, G	NYG, XXXV
Rosenthal, Mike, G Ross, Aaron, CB	NYG, XXXV NYG, XLII, XLVI
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE	NYG, XXXV NYG, XLII, XLVI CIN, XVI
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C	NYG, XXXV NYG, XLII, XLVI CIN, XVI ARIZ, XLIII*
Rosenthal, Mike, G	NYG, XXXVNYG, XLII, XLVICIN, XVIARIZ, XLIII*DEN, XXXII, XXXIII; SEA, XL
Rosenthal, Mike, G	NYG, XXXVNYG, XLII, XLVICIN, XVIARIZ, XLIII*DEN, XXXII, XXXIII; SEA, XL
Rosenthal, Mike, G	
Rosenthal, Mike, G	
Rosenthal, Mike, G	NYG, XXXVNYG, XLII, XLVI
Rosenthal, Mike, G	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE. Ross, Pat, C. Rouen, Tom, P. Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rowser, John, CB. Rucker, Mike, DE. Rucker, Reggie, WR.	
Rosenthal, Mike, G	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE. Ross, Pat, C. Rouen, Tom, P. Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucker, John, CB. Rucker, Mike, DE. Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C. Runager, Max, P. Runyan, Jon, T.	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rowser, John, CB Rucci, Todd, G Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB	NYG, XXXV NYG, XLII, XLVI CIN, XVI ARIZ, XLIII* DEN, XXXII, XXXIII; SEA, XL CIN, XXXII NYG, XXI, XXV OAK, XI NE, LI, LII GB, II NE, XXXII CAR, XXXVIII DEN, XXXI DALL, V NE, XXXVIII; NYG, XLII DEN, XXIV PHIL, XY; SF, XIX TENN, XXXIV; PHIL, XXXIX IND, XLIV
Rosenthal, Mike, G	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Andy, LB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE Ross, Pat, C. Rouen, Tom, P Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucci, Todd, G. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Ruther, Mike, C. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE.	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucci, Todd, G Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jim, LB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucci, Todd, G Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jim, LB	
Rosenthal, Mike, G	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE. Ross, Pat, C. Rouen, Tom, P. Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Ruether, Mike, C. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jim, LB. Ryan, Jon, P. Ryan, Logan, CB.	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Reggie, WR Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ross, Dan, T Ross, Aaron, P Ryan, Logan, CB Ryan, Matt, QB Ross, Dan, T Ross, Aaron, P Ryan, Logan, CB Ryan, Matt, QB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucci, Todd, G Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rowse, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB Ryczek, Dan, C Ryppien, Mark, QB Ryses, Dans, C Ryspien, Mark, QB Ryses, Dans, C Rypien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Dan, C Ryspien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Jim, LB Rypien, Mark, QB Ryczek, Dan, C Rypien, Mark, QB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rowse, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB Ryczek, Dan, C Ryppien, Mark, QB Ryses, Dans, C Ryspien, Mark, QB Ryses, Dans, C Rypien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Dan, C Ryspien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Dan, C Rypien, Mark, QB Ryses, Jim, LB Rypien, Mark, QB Ryczek, Dan, C Rypien, Mark, QB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jim, LB Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Ryien, Mark, QB S Sabb, Dwayne, LB	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE Ross, Pat, C. Rouen, Tom, P Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucci, Todd, G. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Ruther, Mike, C. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jon, P Ryan, Jon, P Ryan, Logan, CB. Ryan, Matt, QB. Ryczek, Dan, C. Rypien, Mark, QB. S. Sabb, Dwayne, LB. Saffold III, Rodger, T.	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE Ross, Pat, C. Rouen, Tom, P Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucci, Todd, G. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jon, P. Ryan, Logan, CB. Ryan, Matt, QB. Ryczek, Dan, C. Rypien, Mark, QB. Sabb, Dwayne, LB. Saffold III, Rodger, T. Sagapolutele, Pio, DT.	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE. Ross, Pat, C. Rouen, Tom, P. Rourke, Jim, G-T. Rows, Dave, DT. Rowe, Eric, CB. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Mike, C. Rudager, Grey, C-G Ruether, Mike, C. Runager, Max, P. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jon, P. Ryan, Logan, CB. Ryan, Matt, QB. Ryan, Matt, QB. Ryczek, Dan, C. Rypien, Mark, QB. S Sabb, Dwayne, LB. Saffold Ill, Rodger, T. Sagapolutele, Pio, DT. Salaam, Ephraim, T	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE Ross, Pat, C. Rouen, Tom, P Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Ruether, Mike, C. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jim, LB. Ryan, Jon, P. Ryan, Logan, CB. Ryan, Matt, QB. Ryczek, Dan, C. Rypien, Mark, QB. S. Sabb, Dwayne, LB. Saffold III, Rodger, T. Salaam, Ephraim, T. Salaam, Ephraim, T. Salaam, Ephraim, T. Salaawe, Ephraim, T.	
Rosenthal, Mike, G. Ross, Aaron, CB. Ross, Dan, TE Ross, Pat, C. Rouen, Tom, P Rourke, Jim, G-T. Rouson, Lee, RB. Rowe, Dave, DT. Rowe, Eric, CB. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Mike, DE. Rucker, Reggie, WR. Ruegamer, Grey, C-G. Ruether, Mike, C. Runager, Max, P. Runyan, Jon, T. Rushing, T.J., CB. Russell, Andy, LB. Russell, Gary, RB. Rutledge, Jeff, QB. WASH, XXVI Rutledge, Rod, TE. Ryan, Jim, LB. Ryan, Jon, P. Ryan, Logan, CB. Ryan, Matt, QB. Ryczek, Dan, C. Rypien, Mark, QB. S. Sabb, Dwayne, LB. Saffold III, Rodger, T. Salaam, Ephraim, T. Salaam, Ephraim, T. Salaam, Ephraim, T. Salaawe, Ephraim, T.	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Reggie, WR Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jim, LB Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB S Sabb, Dwayne, LB Saffold III, Rodger, T Sagapolutele, Pio, DT Sallaam, Ephraim, T Salave'a, Joe, DT Sally, Jerome, NT	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rouson, Lee, RB Rowe, Dave, DT Rowe, Eric, CB Rucci, Todd, G Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruther, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Andy, LB Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, T Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB S Sabb, Dwayne, LB Saffold III, Rodger, T Sagapolutele, Pio, DT Sallay, Jerome, NT Sample, John, CB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rowse, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Reggie, WR Ruegamer, Grey, C-G Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, TJ, CB Russell, Andy, LB Russell, Gary, RB Rutledge, Jeff, QB WASH, XXVI Rutledge, Bod, TE Ryan, Jim, LB Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Sabb, Dwayne, LB Saffold III, Rodger, T Sagapolutele, Pio, DT Sallay, Jerome, NT Sample, John, CB Sampson, Clint, WR	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rowse, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Mike, C Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Gary, RB Rustedge, Jeff, QB WASH, XXVI Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB S Sabb, Dwayne, LB Saffold III, Rodger, T Salave'a, Joe, DT Sally, Jerome, NT Sample, John, CB Sampson, Clint, WR Samuel, Asante, CB	
Rosenthal, Mike, G Ross, Aaron, CB Ross, Dan, TE Ross, Pat, C Rouen, Tom, P Rourke, Jim, G-T Rowse, Dave, DT Rowe, Eric, CB Rucker, Mike, DE Rucker, Mike, DE Rucker, Mike, C Ruether, Mike, C Runager, Max, P Runyan, Jon, T Rushing, T.J., CB Russell, Gary, RB Rustedge, Jeff, QB WASH, XXVI Rutledge, Jeff, QB WASH, XXVI Rutledge, Rod, TE Ryan, Jon, P Ryan, Logan, CB Ryan, Matt, QB Ryczek, Dan, C Rypien, Mark, QB S Sabb, Dwayne, LB Saffold III, Rodger, T Salave'a, Joe, DT Sally, Jerome, NT Sample, John, CB Sampson, Clint, WR Samuel, Asante, CB	

Sanders, Deion, CB	SF, XXIX; DALL, XXX
Sanders, Emmanuel, WR	
Sanders, James, S	NE, XLII
Sanders, Ricky, WR	WASH, XXII, XXVI
Sanders, Thomas, RB	CHI Bears, XX
Santiago, O.J., TE	
Sanu, Mohamed, WR	ATL, LI
Sapolu, Jesse, G-C	
Sapp, Warren, DT	TB, XXXVII
Sash, Tyler, S	
Saturday, Jeff, C	IND, XLI
Sauer, Craig, LB	ATL, XXXIII
Sauer, George, SE	NYJ, III
Sauerbrun, Todd, P	
Saul, Rich, C	
Saxon, Mike, P	
Schaub, Matt, QB	
Schlereth, Mark, GWASH,	
Schmitt, John, C	
Schobel, Bo, DE	
Schoenke, Ray, G	
Schofield, Michael, T	DEN, 50
Schofield, O'Brien, DE	SEA, XLVIII, XLIX
Schonert, Turk, QB	
Schraeder, Ryan, T	
Schreiber, Adam, C-G	
Schroeder, Jay, QB	
Schuh, Harry, T	
Schultz, John, WR	DEN, XII
Schulz, Kurt, S	BUFF, XXVIII
Schwantz, Jim, LB	
Sciarra, John, S	
Sciullo, Steve, G	
Scobey, Josh, RB	
Scott, Chris, G	
Scott, Herbert, G	
Scott, Ian, DT	
Scott, Jake, G	
Scott, Jake, S	
Scott, Jonathan, T Seals, Leon, DE	
Seals, Ray, DE	
Searcy, Leon, T	
Seau, Junior, LBSD	
Seay, Mark, WR	SD Chargers XXIX
Sehorn, Jason, CB	
Seiple, Larry, P	
Sellers, Goldie, CB	
Sellers, Ron, WR	
Sendlein, Lyle, C	
Septien, Rafael, K	DALL, XIII
Session, Clint, LB	IND, XLIV
Seubert, Rich, G	
Seumalo, Isaac, G	
Severson, Jeff, S	
Sewell, Steve, WR	DEN, XXI, XXII, XXIV
Seymour, Richard, DT	NE, XXXVI, XXXVIII,
XXXIX, XLII	
Shanklin, Ron, WR	
Shanle, Scott, LB	· ·
Sharockman, Ed, CB	
Sharpe, Shannon, TE	DEN, XXXII, XXXIII;
BALT Ravens, XXXV	05 100" 1101"
Sharper, Darren, S	GB, XXXII; NO,XLIV
Sharper, Jamie, LB	BALI Ravens, XXXV
Shaw, Terrence, CB	
Shead, DeShawn, CB	
Sheard, Jabaal, DE	
Shell, Art, T	
Shell, Donnie, CB	
Shell, Todd, LB	
Shelton Danny, DT	
Sheppard, Lito, CB	PHIL, XXXIX
Sherman, Richard, CB	
Sherman, Rod, WR	
Sherrard, Mike, WR	
Shields, Billy, T Shields, Sam, CB	GR YIV: IA Dama I'''
Shinnick, Don, LB	
Shipp, Jackie, LB	
Shiver, Sanders, LB	
Shockey, Jeremy, TE	
Short, Brandon, LB	
Short, Kawann, DT	
,	

Shull, Steve, LB	MIA VVII
Shumann, Mike, WR	IVIIA, AVII
Siani, Mike, WR	
Sidney, Dainon, CB	
Siemon, Jeff, LB	
Siliga, Sealver, DT	
Silva, Jamie, S	
Silvestro, Alex, DE	
Simmons, Ed, T	WASH, XXVI
Simmons, John, CB	CIN, XVI
Simmons, Kendall, G	PITT, XL
Simmons, Roy, G	WASH, XVIII
Simmons, Wayne, LB	
Simms, Phil, QB	
Simon, Corey, DT	
Simon, John, DE	
Simon, Tharold, CB	
Simoneau, Mark, LB	
Simonson, Scott, TE	
Simpson, Chad, RB	
Sims, Barry, T	
Singletary, Mike, LB	CHI Bears, XX
Singleton, Alshermond, LB.	TB, XXXVII
Singleton, Nate, WR	
Siragusa, Tony, DT	BALT Ravens, XXXV
Sisemore, Jerry, T	
Sistrunk, Manuel, DT	
Sistrunk, Otis, DT	
Sitton, Josh, G	OAR, AI
Skoronski, Bob, T	
Skow, Jim, DE	
Slade, Chris, LB	
Slater, Jackie, T	
Slater, Mark, C	
Slater, Matthew, WR	NE, XLVI, XLIX, LI, LII, LIII
Sligh, Richard, DT	
Small, Gerald, CB	
Smart, Rod, RB	
Smith, Aaron, DE	
Smith, Aldon, LB	
Smith, Alex, QB	
Siliti, Altonio, DE	ARIZ, XLIII; DEN, 50
Smith, Antowain, RB	NE, XXXVI, XXXVIII
Smith, Antowain, RBSmith, Billy Ray, DT	NE, XXXVI, XXXVIII BALT Colts, III, V
Smith, Antowain, RBSmith, Billy Ray, DTSmith, Bruce, DEBU	NE, XXXVI, XXXVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Smith, Antowain, RBSmith, Billy Ray, DTSmith, Bruce, DEBU Smith, Charles (Bubba), DE	NE, XXXVI, XXXVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIIIBALT Colts, III, V
Smith, Antowain, RBSmith, Billy Ray, DTSmith, Bruce, DEBU	NE, XXXVI, XXXVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIIIBALT Colts, III, V
Smith, Antowain, RBSmith, Billy Ray, DTSmith, Bruce, DEBU Smith, Charles (Bubba), DE	NE, XXXVI, XXXVIIIBALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIIIBALT Colts, III, VPHIL, XV
Smith, Antowain, RBSmith, Billy Ray, DTSmith, Bruce, DEBU Smith, Charles (Bubba), DE Smith, Charlie, WR	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIIIBALT Colts, III, VPHIL, XVATL, XXXIIIDALL, XXVIII, XXX
Smith, Antowain, RB	
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII DALL, XXVIII, XXX CIN, XXIII CIN, XXIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII
Smith, Antowain, RB	
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII DALL, XXVIII, XXXII CIN, XXIII DEN, XXI, XXII, XXIV DEN, XXXII, XXXII BUFF, XXX ATL, XXXIII ATL, XXXIII ATL, XXXIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII DALL, XXVIII, XXXII CIN, XXIII DEN, XXI, XXII, XXIV DEN, XXXII, XXXII BUFF, XXV ATL, XXXIII ATL, XXXIII ATL, XXXIII DALL, XXVII, XXXVIII ATL, XXXIII DALL, XXVII, XXXVIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII DALL, XXVIII, XXX CIN, XXIII DEN, XXI, XXII, XXIII DEN, XXI, XXII, XXIII BUFF, XXV TB, XXXVII ATL, XXXIII
Smith, Antowain, RB	
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII BALT Colts, III, V PHIL, XV ATL, XXXIII DALL, XXVIII, XXXII CIN, XXIII CIN, XXIII DEN, XXI, XXII, XXIV DEN, XXXII, XXXII BUFF, XXV TB, XXXVII ATL, XXXIIIDALL, XXVII, XXVIII, XXXKC, I IND, XLIDALL, XIIIDALL, XIIIDALL, XIIIDALL, XIII
Smith, Antowain, RB	NE, XXXVI, XXXVIII BALT Colts, III, V FF, XXV, XXVI, XXVII, XXVIII
Smith, Antowain, RB	

Smith, Torrey, WR	BALT Ravens, XLVII; PHIL, LII
Smith, Travian, LB	OAK, XXXVI DALL, XXVI
	NO, XLIV
Smolinski, Mark, TE	NYJ, II
	NYG, XLII, XLV
Snell, Matt, RB	NYJ, II IND, XLI, XLIV
	NE, XLVI, XLIX, LI, LI
Solomon, Freddie, WR	SF, XVI, XIX
	SF, XLVI
Sorensen, Nick, CB-S	STL Rams, XXXV IND, XLI*
Sovell Robert CB	MIA, XIX
Spaeth, Matt, TE	PITT, XLIII, XLV
Spagnola, John, TE	PHIL, XV
	SEA, XL*
	NE, XLV STL Rams, XXXV
Spillman, C.J., S	SF, XLVI
Spires, Greg, DE	TB, XXXVI
Spitz, Jason, C-G	GB, XLV
	LA Raiders, XVII
	OAK, X PITT, XXX
Staley, Duce, RB	PITT, XL*
Staley, Joe, T	SF, XLVI
	ALL, XII, XIII; LA Raiders, XVII
	NE, XLI
	MIA, VI, VIII, IX, X, XIII, XIV
	PITT, XLII
Stark, Rohn, P	PITT, XXX
	WASH, XVII, XVII
	BALT Ravens, XXXV GB, XLV
	PITT, XL, XLII
	GB, I, I
Starring, Stephen, WR	NE, XX
Staubach, Roger, QB	DALL, V*, VI, X, XII, XII
	BUFF, XXV
	CHI Bears, XL CIN, XV
Stecker, Aaron, RB	TB, XXXVI
	PITT, XXX
	DALL, XII
	KC, IV
	MIA, XVII, XIX
Stepnoski, Mark, C	DALL, XXVI
Steussie, Todd, T	CAR, XXXVII
Stevens, Jerramy, TE	SEA, XL
	NE, XXXV DEN, 50
	CAR, 50
Stewart, Kordell, WR/QB	PITT. XXX
Stinchcomb, Jon, T	NO, XLIV
	OAK, XXXVI
	DALL, V, V WASH, XXV
	BALT Ravens, XXXV
	DALL, XXX; NYG, XXXV
	NE, XLIX
	PITT, XIII*, XIV*
Stover Jeff NT	NYG, XXXV SF, XIX, XXII
Stover, Matt. K	BALT Ravens, XXXV; IND, XLIV
	r), LBKC,
	MIA, VI, VII*
	NYG, XXXV, XLI
	NO, XLIV MIA, XVII, XIX
	SEA, XL
Stryzinski, Dan, P	ATL, XXXII
Strzelczyk, Justin, G	PITT, XXX
Stubblefield, Dana, DT	SF, XXIX
otubbs, Danny, DE Stuckey Henry CR	SF, XXIII, XXIV
	SF, XVI, XIX
Studdard, Dave, T	DEN, XXI, XXI
Sudfeld, Nate, QB	PHIL, LII*
	BALT Colts, III, V
	STL Rams, XXXIV BALT Ravens, XLVI
	, XLVI

Suh. Ndamukong. DT	LA Rams, LIII
	CHI Bears, XX
	PITT, XLV
	NE, XXXI
	BALT Colts, III, V
Sullivan, John, C	LA Rams, LIII
Sully, Ivory, CB	LA Rams, XIV
	MIA, IV, IX
	MINN, VIII, IX, XI
	OAK, II
	GB, XLV
Swann, Lynn, WR	PITT, IX, X, XIII, XIV
Swavne Harry T S	D Chargers, XXIX; DEN, XXXII,
XXXIII; BALT Ravens,	VVV/
AAAIII, BALI Haveiis,	AAAV
	PITT, XLIII
	SEA, XLVIII, XLIX
Swenson, Bob, LB	DEN, XII
	MIA, VI, VII, VIII
	SF, XXIII, XXIV
Syuriey, narry, nb	
Sylvester, Steve, G	OAK, XI, XV; LA Raiders, XVIII
Sylvester, Stevenson, Ll	BPITT, XLV
Szymanski Dick C	BALT Colts, III
T	
	CEA VI
	SEA, XL
	CHI Bears, XLI
Talamini, Bob, G	NYJ, III
	WASH, VII
	DEN, 50; LA Rams, LIII
	ATL, XXXIII
Talley, Darryl, LB	BUFF, XXV, XXVI, XXVII, XXVIII
	SF, XXIX
	IND, XLIV; DEN, XLVIII
Tanuvasa Maa DT	DEN, XXXII, XXXIII
larkenton, Fran, QB	MINN, VIII, IX, XI
Tasker, Steve, WR	BUFF, XXV, XXVI, XXVII, XXVIII
Tate, Golden, WR	SEA, XLVIII
	OAK, XI
	SEA, XL
	NE, XX
Tausch, Terry, G	SF, XXIV
Taylor, Aaron, G	GB, XXXI, XXXII
	WASH, VII
	PITT, XL, XLIII, XLV
Taylor, Jim, FB	GB, I
Taylor, John, WR	SF XXIII XXIV XXIX
Taylor, Ken, CB	
	CHI Bears, XX
Taylor, Lawrence, LB	CHI Bears, XX NYG, XXI, XXV
Taylor, Lawrence, LB Taylor, Otis, WR	CHI Bears, XX NYG, XXI, XXV KC, I, IV
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S	CHI Bears, XX NYG, XXI, XXV KC, I, IV WASH, VII
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S	CHI Bears, XX NYG, XXI, XXV KC, I, IV
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G. Thigpen, Yancey, WR Thomas. Adalius. LB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip),	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, Chuck, C	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielsmann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, David, TE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thigben, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Calvin, RB Thomas, Calvin, RB Thomas, Chuck, C Thomas, David, TE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Cavin, RB Thomas, Dave, CB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Cavin, RB Thomas, Dave, CB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, David, TE Thomas, Demaryius, W. Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Duane, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Dewin, WR Thomas, Devin, WR Thomas, Duane, RB Thomas, Earl, S Thomas, Earl, S	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thighen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Dewaryius, W Thomas, Duane, RB Thomas, Earl, S Thomas, Emmitt, CB Thomas, Emmitt, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip). Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, Dave, CB Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Davin, WR Thomas, Earl, S Thomas, Emmitt, CB Thomas, Emmitt, CB Thomas, Eric, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip). Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, Dave, CB Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Davin, WR Thomas, Earl, S Thomas, Emmitt, CB Thomas, Emmitt, CB Thomas, Eric, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Emilt, CB Thomas, Earl, S Thomas, Emilt, CB Thomas, Eric, CB Thomas, Gene, RB Thomas, Gene, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thisemann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Devin, WR Thomas, Earl, S Thomas, Earl, S Thomas, Emmitt, CB Thomas, Gene, RB Thomas, Gene, RB Thomas, Gene, RB Thomas, Hollis, DT Thomas, Isaac, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Taylor, Tyrod, QB Ternell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Duane, RB Thomas, Earl, S Thomas, Emmitt, CB Thomas, Emmitt, CB Thomas, Gene, RB Thomas, Hollis, DT Thomas, Isaac, CB Thomas, Isaac, CB Thomas, James (J.T.), C	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Duane, RB Thomas, Earl, S Thomas, Emmitt, CB Thomas, Gene, RB Thomas, Hollis, DT Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Josh, DE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielemann, R.C., G Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Eric, CB Thomas, Eric, CB Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Josh, DE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielemann, R.C., G Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Devin, WR Thomas, Eric, CB Thomas, Eric, CB Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Josh, DE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Devin, WR Thomas, Earl, S Thomas, Eric, CB Thomas, Eric, CB Thomas, Gene, RB Thomas, Hollis, DT Thomas, Janes (J.T.), C Thomas, Josh, DE Thomas, Josh, DE Thomas, Julius, TE Thomas, Julius, TE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Taylor, Tyrod, QB Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Ben, DE Thomas, Chuck, C Thomas, David, TE Thomas, David, TE Thomas, Davin, WR Thomas, Demaryius, W. Thomas, Devin, WR Thomas, Devin, WR Thomas, Earl, S Thomas, Eric, CB Thomas, Gene, RB Thomas, Gene, RB Thomas, Josh, DE Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Josh, DE Thomas, Julius, TE Thomas, Lynn, CB Thomas, Pat, CB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Taylor, Tyrod, QB Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Devin, WR Thomas, Earl, S Thomas, Earl, S Thomas, Emmitt, CB Thomas, Gene, RB Thomas, Gene, RB Thomas, Hollis, DT Thomas, Janes (J.T.), C Thomas, Janes (J.T.), C Thomas, Julius, TE Thomas, Julius, TE Thomas, Lynn, CB Thomas, Pat, CB Thomas, Pat, CB Thomas, Pierre, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielemann, Joe, QB Thielemann, R.C., G. Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Eric, CB Thomas, Eric, CB Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, Josh, DE Thomas, Josh, DE Thomas, Josh, DE Thomas, Josh, DE Thomas, Julius, TE Thomas, Pat, CB Thomas, Pat, CB Thomas, Pat, CB Thomas, Julius, TE Thomas, Pat, CB Thomas, Pierre, RB Thomas, Pierre, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thielemann, R.C., G Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Chuck, C Thomas, Dave, CB Thomas, Dave, CB Thomas, Dave, CB Thomas, Devin, WR Thomas, Devin, WR Thomas, Eric, CB Thomas, Eric, CB Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, Josh, DE Thomas, Josh, DE Thomas, Josh, DE Thomas, Julius, TE Thomas, Lynn, CB Thomas, Pat, CB Thomas, Pierre, RB	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Adalius, LB Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Davin, WR Thomas, Davin, WR Thomas, Davin, WR Thomas, Earl, S Thomas, Earl, S Thomas, Earl, S Thomas, Gene, RB Thomas, Gene, RB Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Julius, TE Thomas, Julius, TE Thomas, Lynn, CB Thomas, Pat, CB Thomas, Pierre, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Tra, T	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, Demaryius, W Thomas, Devin, WR Thomas, Devin, WR Thomas, Earl, S Thomas, Earl, S Thomas, Eric, CB Thomas, Gene, RB Thomas, Hollis, DT Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Julius, TE Thomas, Lynn, CB Thomas, Pat, CB Thomas, Pierre, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Tra. T	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Roosevelt, S Taylor, Tyrod, QB Ternell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Theismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Duane, RB Thomas, Earl, S Thomas, Earl, S Thomas, Eric, CB Thomas, Gene, RB Thomas, Gene, RB Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Julius, TE Thomas, Julius, TE Thomas, Pat, CB Thomas, Petrre, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Thurman, RB Thomas, Tra, T Thomas, Jeff, TE	
Taylor, Lawrence, LB Taylor, Otis, WR Taylor, Otis, WR Taylor, Tyrod, QB Tennell, Derek, TE Terrell, Steven, S Terrill, Craig, DT Thayer, Tom, G Thismann, Joe, QB Thielemann, R.C., G Thigpen, Yancey, WR. Thomas, Adalius, LB Thomas, Alonzo (Skip), Thomas, Ben, DE Thomas, Calvin, RB Thomas, Calvin, RB Thomas, David, TE Thomas, David, TE Thomas, David, TE Thomas, Earl, S Thomas, Earl, S Thomas, Earl, S Thomas, Gene, RB Thomas, Gene, RB Thomas, James (J.T.), C Thomas, James (J.T.), C Thomas, Julius, TE Thomas, Julius, TE Thomas, Pat, CB Thomas, Pat, CB Thomas, Pat, CB Thomas, Pierre, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Rodney, RB Thomas, Thurman, RB Thomas, Tra, T Thomas, Tra, T	

Thompson, Jack, QB	CIN, XVI*
Thompson, Reyna, CB	NYG, XXV
Thompson, Shaq, LB	CAR, 50
Thompson, Steve, DE	
Thornton, John, DT	
Thornton, Sidney, RB	
Thrift, Cliff, LB	
Thuney, Joe, G	
Thurley, Joe, G Thurman, Dennis, CB	
Thurmond, Walter, CB	
Thurston, Fred (Fuzzy), G	GB, I, II
Tillman, Charles, CB	CHI Bears, XLI
Tillman, Lewis, RB	NYG, XXV
Tillman, Rusty, LB	WASH, VII
Tillman, Spencer, RB	SF, XXIV
Timmerman, Adam, G	GB, XXXI, XXXII;
STL Rams, XXXIV, XXXVI Timmons, Lawrence, LB	
Timmons Lawrence LB	PITT XI III XI V
Tingelhoff, Mick, C	MINN IV VIII IX XI
Tippett, Andre, LB	NE XX
Tobeck, Robbie, C	ATI YYYIII: SEA YI
Todd, Larry, RB	
Toews, Jeff, G	
Toews, Loren, LB	
Togafau, Pago, LB	
Toilolo, Levine, TE	
Tolbert, Mike, FB	CAR, 50
Tolbert, Tony, DE	DALL, XXVII, XXVIII, XXX
Tollefson, Dave, DE	NYG, XLII, XLVI
Tomczak, Mike, QB	.CHI Bears, XX; PITT, XXX*
Toomay, Pat, DE	DALL, V, VI
Toomer, Amani, WR	NYG. XXXV. XLII
Torbor, Reggie, LB	
Torrey, Bob, RB	
Towns, Lester, LB	
Townsend, Andre, DE	
Townsend, Deshea, CB	
Townsend, Greg, DE	
Trapp, James, CB	
Traylor, Keith, DTDE	
Treadwell, David, K	
	OAK, XXXVII
Trevathan, Danny, LB Trosch, Gene, DE	DEN, XLVIII, 50
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB	DEN, XLVIII, 50 KC, IV PHIL, XXXIX
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB	DEN, XLVIII, 50 KC, IV PHIL, XXXIX
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE	DEN, XLVIII, 50 KC, IV PHIL, XXXIX DALL, VI
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB	DEN, XLVIII, 50 KC, IV PHIL, XXXIX DALL, VI DALL, XI
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT	DEN, XLVIII, 50 KC, IV PHIL, XXXIX DALL, VI SEA, XL ATL, XXXIII
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT	DEN, XLVIII, 50 KC, IV PHIL, XXXIXDALL, VISEA, XL ATL, XXXIIISEA, XL
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE	DEN, XLVIII, 50 KC, IV PHIL, XXXIXDALL, VISEA, XL ATL, XXXIII SEA, XL NYG, XLII, XLVI
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T	DEN, XLVIII, 50 KC, IVPHIL, XXXIXDALL, VISEA, XLATL, XXXIIISEA, XLNYG, XLII, XLVIIBALT Ravens, XLVIISTL Rams, XXXIV, XXXVI
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB. Tuaolo, Esera, DT Tubbs, Marcus, DT Tucke, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB	DEN, XLVIII, 50 KC, IV
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Trutax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuigsosopo, Manu, NT	DEN, XLVIII, 50 KC, IV PHIL, XXXIX DALL, VI SEA, XL ATL, XXXIII SEA, XL NYG, XLII, XLVI BALT Ravens, XLVIISTL Rams, XXXIV, XXXIV SF, XIX
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Marques, QB	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Truant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Tuman, Jerame, TE	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB. Tuaolo, Esera, DT Tubs, Marcus, DT Tucke, Justin, DE Tucker, Fyan, C-T Tuggle, Jessie, LB Tuiasosopo, Marques, QB. Tuinei, Mark, T Tukuafu, Will, FB-DT Tuman, Jerame, TE Tupa, Tom, P	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Syan, C-T Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Tupa, Tom, P Tupa, Tom, P	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Truax, Billy, TE Trudant, Marcus, CB Tuaolo, Esera, DT Tuckb, Marcus, DT Tuck, Justin, DE Tucker, Ryan, C-T Tucker, Ryan, C-T Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB. Tuinei, Mark, T Tukuafu, Will, FB-DT Tupa, Tom, P Tupa, Tom, P Turk, Godwin, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Truax, Billy, TE Trudant, Marcus, CB Tuaolo, Esera, DT Tuckb, Marcus, DT Tuck, Justin, DE Tucker, Ryan, C-T Tucker, Ryan, C-T Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB. Tuinei, Mark, T Tukuafu, Will, FB-DT Tupa, Tom, P Tupa, Tom, P Turk, Godwin, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Syan, C-T Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Tupa, Tom, P Tupa, Tom, P	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tucke, Justin, DE Tucker, Fyan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuiasosopo, Marques, QB Tuiusque, Will, FB-DT Tuman, Jerame, TE Tupa, Tom, P Turk, Godwin, LB Turner, Bake, FL Turner, Jim, K	
Trevathan, Danny, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Trotter, Jeremiah, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Truax, Billy, TE Truax, Billy, TE Truax, DE Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Turnan, Jerame, TE Tupa, Tom, P Turbin, Robert, RB Turner, Bake, FL Turner, Jim, K Turner, Keena, LB Turner, Nate, RB Turner, Nate, RB Turner, Nate, RB Turner, Nate, RB	
Trevathan, Danny, LB Trosch, Gene, DE Trotter, Jeremiah, LB Truax, Billy, TE Truant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tuck, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Tuman, Jerame, TE Tupa, Tom, P Turbin, Robert, RB Turner, Bake, FL Turner, Jim, K Turner, Keena, LB Turner, Nate, RB Turner, Trai, G	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Trotter, Jeremiah, LB Truax, Billy, TE Truax, Billy, TE Truax, DE Tuaolo, Esera, DT Tubbs, Marcus, DT Tucks, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuiasosopo, Marques, QB Tuinei, Mark, T Tukuafu, Will, FB-DT Tuman, Jerame, TE Turpa, Tom, P Turbin, Robert, RB Turner, Bake, FL Turner, Jim, K Turner, Jim, K Turner, Nate, RB Turner, Nate, RB Turner, Nate, RB Turner, Rick, P Tuten, Rick, P Tvilley, Howard, WR Tyler, Wendell, RB Tyler, Wendell, RB Tynes, Lawrence, K Tyree, David, WR	
Trevathan, Danny, LB	DEN, XLVIII, 50
Trevathan, Danny, LB	DEN, XLVIII, 50
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB Trotter, Jeremiah, LB Truax, Billy, TE Trufant, Marcus, CB Tuaolo, Esera, DT Tubbs, Marcus, DT Tucks, Justin, DE Tucker, Justin, K Tucker, Ryan, C-T Tuggle, Jessie, LB Tuiasosopo, Manu, NT Tuiasosopo, Marques, QB Tuinei, Mark, T Tuba, Tom, P Turbin, Robert, RB Turner, Jim, K Turner, Jim, K Turner, Jim, K Turner, Keena, LB Turner, Trai, G Turner, Trai, G Turner, Rick, P Twilley, Howard, WR Tyler, Wendell, RB Tynes, Lawrence, K Tyree, David, WR Tyree, David, WR Tyres, Jim, T Tyson, DeAngelo, DE U	
Trevathan, Danny, LB	
Trevathan, Danny, LB Trosch, Gene, DE Troster, Jeremiah, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	
Trevathan, Danny, LB	

	4 D I T 1 W III
Urban, Jerheme, WR	
Urlacher, Brian, LB	
Utecht, Ben, TE	IND, XLI
V	
Vactor, Ted, CB	
Vaitai, Halapoulivaati, T	
Valentine, Vincent, DT	NE, LI
Valentine, Zack, LB	
Vallos, Steve, C	
Vanderbeek, Matt, LB-DE	
Vandersea, Phil, LB	
Van Eeghen, Mark, RB	
Van Horne, Keith, T	
Van Noy, Kyle, LB	
Vanhorse, Sean, CB	SD Chargers, XXIX
Vasher, Nathan, CB	CHI Bears, XLI
Vasquez, Louis, G	
Vaughn, Clarence, CB	
Veland, Tony, CB	
Velasco, Fernando, C	
Vella, John, T	OAK, XI
Vellano, Joe, DT	ATL, LI
Vellone, Jim, G	
Ventrone, Ray, S	
Verba, Ross, T	
Vereen, Shane, RB	
Veris, Garin, DE	
Verser, David, WR	CIN, XVI
Vickers, Kipp, G-T	BALT Ravens, XXXV
Vigorito, Tommy, RB	
Villapiano, Phil, LB	
Vilma, Jonathan, LB	
Vinatieri, Adam, K	IE, XXXI, XXXVI, XXXVIII,
XXXIX; IND, XLI	
Vogel, Bob, T	BALT Colts, III, V
Voigt, Stu, TE	
Volk, Rick, S	
Vollmer, Sebastian, T	
von Oelhoffen, Kimo, DE	
von Schamann, Uwe, K	MIA, XVII, XIX
Vrabel, Mike, LBNE, XX	XVI, XXXVIII, XXXIX, XLII
W	
	NE III IIII
Waddle, LaAdrian, T	
Waddle, LaAdrian, T Waddy, Billy, WR	LA Rams, XIV
Waddle, LaAdrian, T Waddy, Billy, WR Waechter, Henry, DT	LA Rams, XIV CHI Bears, XX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII
Waddle, LaAdrian, T	
Waddle, LaAdrian, T	LA Rams, XIVCHI Bears, XXSEA, XIVIII, XLIXSD Chargers, XXIXPITT, IX, X, XIIIPITT, IX, XSF, XXIX
Waddle, LaAdrian, T	LA Rams, XIV
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX PHIL, XXXIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX SF, XLVII TENN, XXXIV
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX SF, XLVIX TENN, XXXIV MIA, XVII, XIX TB, XXXVII
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX TB, XXXVII OAK, XXXVII
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX SF, XLVII TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVIII
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX SF, XLVII TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVII UDEN, 50
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX SF, XLVII TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Rick, TE. Walker, Rick, TE. Walker, Vance, DE. Wallace, Al, DE.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Rick, TE. Walker, Vance, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIV TENN, XXXIV MIA, XVII, XIX TB, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX SF, XLVII TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVIII CARB, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX SF, XLVII TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVIII CARB, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL
Waddle, LaAdrian, T	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, XX —SF, XXIX —PHIL, XXXIX —SF, XLVII —TENN, XXXIV —MIA, XVII, XIX —TB, XXXVII —OAK, XXXVII —DEN, 50 —CAR, XXXVIII —MINN, IX; LA Rams, XIV —PITT, XLV —SEA, XL —SF, XXIII, XXIV, XXIX
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Rick, TE. Walker, Jangston, T. Walker, Langston, T. Walker, Wance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX TENN, XXXIV MIA, XVII, XIX TB, XXXVII OAK, XXXVII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XIX SF, XXIII, XXIIX XSF, XXIII, XXIIX XSF, XXIII, XXIIX XSF, XXIII, XXIIX XYG, XXV
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Rick, TE. Walker, James DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Wesley, TE.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIV TENN, XXXIV MIA, XVII, XIX TO AK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIV SSF, XXIV SEAS, XIII, XXIV, XXIX NYG, XXV SF, XXIV SEAS, XXIII, XXIV, XXIX NYG, XXV SF, XXIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Langston, T. Walker, Vance, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Wesley, TE. Walter, Ken, P.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX TENN, XXXIV MIA, XVII, XIX TB, XXXVII OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV SFA, XL SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX NYG, XXV NE, XXXVII NE, XXXVIII NE, XXXVIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Rick, TE. Walker, Kenyetha, TE. Walker, Walker, Kenyetha, TE. Walker, Walker, Kenyetha, TE. Walker, Walker, Walker, Walker, Walker, Walker, Walker, Walker, Walker, CB. Wallace, Jackie, CB. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walls, Wesley, TE. Walter, Ken, P.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, XX —SF, XXIX —SF, XXIX —SF, XXIX —SF, XXIV —XIX —XIX —XIX —XIX —XIX —XIX —XIX
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Langston, T. Walker, Langston, T. Walker, Kick, TE. Walker, Vance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Wesley, TE. Walter, Kin, P. Walter, Mike, LB. Walters, Bryan, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, XXIX —SF, XXIX —SF, XXIX —SF, XXIX —TENN, XXXIV —MIA, XVII, XIX —TB, XXXVII —OAK, XXXVII —DEN, 50 —CAR, XXXVIII —MINN, IX; LA Rams, XIV —PITT, XLV —SFA, XIX —SF, XXIV, XXIX —NYG, XXV —SF, XXIV, XXXVIII —NE, XXXVI, XXXVIII —NE, XXXVII, XXIX —SF, XXIII, XXIX —SF, XXIII, XXIV —SF, XXIII, XXIV —SFA, XLIX —SFA, XLIX —SFA, XXIII, XXIV —SFA, XXIII —TITT, XXIII —TITT
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Rick, TE. Walker, Kenyetha, TE. Walker, Walker, Kenyetha, TE. Walker, Walker, Kenyetha, TE. Walker, Walker, Walker, Walker, Walker, Walker, Walker, Walker, Walker, CB. Wallace, Jackie, CB. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walls, Wesley, TE. Walter, Ken, P.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, X, XIII —PITT, IX, XXIX —SF, XXIX —SF, XXIX —SF, XXIX —TENN, XXXIV —MIA, XVII, XIX —TB, XXXVII —OAK, XXXVII —DEN, 50 —CAR, XXXVIII —MINN, IX; LA Rams, XIV —PITT, XLV —SFA, XIX —SF, XXIV, XXIX —NYG, XXV —SF, XXIV, XXXVIII —NE, XXXVI, XXXVIII —NE, XXXVII, XXIX —SF, XXIII, XXIX —SF, XXIII, XXIV —SF, XXIII, XXIV —SFA, XLIX —SFA, XLIX —SFA, XXIII, XXIV —SFA, XXIII —TITT, XXIII —TITT
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Ellon, CB. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Rick, TE. Walker, Vance, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walls, Wesley, TE. Walter, Mike, LB. Walter, Bryan, WR. Walters, Bryan, WR. Walters, Bryan, WR. Walters, Stan, T.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIVIII SEA, XI SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XIXX NYG, XXV SF, XXIV, XXIXII, XXIV SF, XXXVIII, XXXVIII SSF, XXIX, XXIII, XXIV SEA, XLI SF, XXIX, XXIII, XXIV SEA, XLIX SF, XIX, XXIII, XXIV SEA, XLIX SF, XIX, XXIII, XXIV SEA, XLIX PHIL, XV
Waddle, LaAdrian, T. Waddy, Billy, WR Waechter, Henry, DT Wagner, Bobby, LB Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT Walker, Delanie, TE Walker, Denard, CB Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T Walker, Kenyatta, T Walker, Rick, TE Walker, Rick, TE Walker, Wance, DE Wallace, Al, DE Wallace, Jackie, CB Wallace, Jackie, CB Wallace, Jackie, CB Wallace, Seneca, QB Wallace, Seneca, QB Wallace, Seneca, CB Walls, Everson, CB Walls, Wesley, TE. Walter, Ken, P. Walter, Ken, P. Walter, Mike, LB Walter, Stan, T. Walton, Alvin, S	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIV OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NF, XXXVIII SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX SF, XXIII, XXIII, XXIII SF, XXIV, XXXVIII SF, XXIX, XXIIII, XXIII SF, XXIX, XXIII, XXIII SF, XXIX, XXIII, XXIII SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIV, XXXVIII SF, XXIX, XXIII, XXIV WASH, XXII WASH, XXII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Walker, Maler, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Langston, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Wance, DE Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walter, Ken, P. Walter, Mike, LB. Walters, Bryan, WR. Walters, Stan, T. Walton, Alvin, S. Walton, Alvin, S. Walton, Bruce, T.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII TENN, XXXIV MIA, XVII, XVIII OAK, XXXVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NFG, XXV SF, XXIII, XXIV, XXIX NFG, XXV SF, XXIII, XXIV SEA, XLIX PHIL, XV WASH, XXII WASH, XXII DALL, X*
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Langston, T. Walker, Rick, TE. Walker, Kenyetta, T. Walker, Walker, CB. Wallace, Al, DE. Wallace, Al, DE. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Waller, Ken, P. Walter, Mike, LB. Walters, Bryan, WR. Walters, Stan, T. Walton, Bruce, T. Walton, Bruce, T.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X SF, XXIX PHIL, XXXIV MIA, XVII, XIX TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVII SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIV, XXIX NYG, XXV SF, XXIV, XXIX NYG, XXV SF, XXII, XXIV, XXXVIII SF, XIX, XXIII, XXIV SEA, XLIX PHIL, XV WASH, XXIII DALL, X*
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Kangston, T. Walker, Vance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Seneca, QB. Wallace, Steve, T. Walker, Ken, P. Walter, Ken, P. Walter, Mike, LB. Walters, Bryan, WR. Walton, Bruce, T. Walton, Bruce, T. Walton, Sam, T. Walton, Sam, T. Ward, Dedric, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX PHIL, XXXIV MIA, XVII, XIX TENN, XXXIV MIA, XVII, XIX OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXX NYG, XXV SF, XXIV, XXXVIII SF, XIX, XXIII, XXIV SEA, XLI SF, XXII, XXIV, XXXVIII SF, XIX, XXIII, XXIV SEA, XLIX PHIL, XV WASH, XXIII DALL, XX NYG, XXXVIII NE, XXXVIII NE, XXXVIII NE, XXXVIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Langston, T. Walker, Rick, TE. Walker, Wance, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Seneca, QB. Wallace, Steve, T. Walter, Ken, P. Walter, Ken, P. Walter, Ken, P. Walter, Stan, T. Walton, Alvin, S. Walton, Bruce, T. Walton, Sam, T. Ward, Dedric, WR. Ward, Hines, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV SEA, XL SF, XXII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV SF, XXIV, XXXVIII SF, XIX, XXIII, XXIV DALL, X* NYG, IXI NE, XXXVIII NE, XXXVIII NE, XXXVIII NE, XXXVIII NE, XXXVIIII, XLV
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Kangston, T. Walker, Vance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Seneca, QB. Wallace, Steve, T. Walker, Ken, P. Walter, Ken, P. Walter, Mike, LB. Walters, Bryan, WR. Walton, Bruce, T. Walton, Bruce, T. Walton, Sam, T. Walton, Sam, T. Ward, Dedric, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV SEA, XL SF, XXII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV SF, XXIV, XXXVIII SF, XIX, XXIII, XXIV DALL, X* NYG, IXI NE, XXXVIII NE, XXXVIII NE, XXXVIII NE, XXXVIII NE, XXXVIIII, XLV
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Rick, TE. Walker, Langston, T. Walker, Rick, TE. Walker, Wance, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Seneca, QB. Wallace, Steve, T. Walter, Ken, P. Walter, Ken, P. Walter, Ken, P. Walter, Stan, T. Walton, Alvin, S. Walton, Bruce, T. Walton, Sam, T. Ward, Dedric, WR. Ward, Hines, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PHIL, XXIX SF, XXVII OAK, XXXVII OAK, XXXVII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NE, XXXVI, XXXVIII SF, XIX, XXIII, XXIV SEA, XLI DALL, X* NYJ, III NE, XXXVIII, XLV PHIT, XL, XLIII, XLV PHIT, XL, XLIII, XLV BALT Colts, III*
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Darwin, DT. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Langston, T. Walker, Langston, T. Walker, Wance, DE Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Seneca, QB. Wallace, Steven, T. Walls, Everson, CB. Walter, Ken, P. Walter, Ken, P. Walter, Ken, P. Walter, Stan, T. Walton, Alvin, S. Walton, Bruce, T. Walton, Sam, T. Ward, Dedric, WR. Ward, Jim, QB. Ward, T.J., S.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, XXIV SF, XXIV SF, XILVII TENN, XXXIV MIA, XVII, XVII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV NE, XXXVIII SF, XIX, XXIII, XXIV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV NE, XXXVIII SF, XIX, XXIII, XXIV SEA, XLIX PHIL, XV WASH, XXII DALL, X*NYJ, III NE, XXXVIII PITT, XL, XLIII, XLV BALT Colts, III*
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Filton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Kangston, T. Walker, Vance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Steve, T. Walls, Wesley, TE. Walter, Ken, P. Walter, Mike, LB. Walters, Bryan, WR. Walters, Stan, T. Walton, Bruce, T. Walton, Sam, T. Ward, Dedric, WR. Ward, Jim, QB. Ward, J., S. Ware, D.J., RB.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, SF, XXIX PHIL, XXXIX SF, XXIX SF, XXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL, SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIV NE, XXXVII, XXIVI SF, XIX, XXIII, XXIV SF, XIX, XXIII, XXIV SF, XIX, XXIII, XXIV SF, XIX, XXIII, XXIV SSEA, XLIX PHIL, XV WASH, XXII DALL, XX NYJ, III NE, XXXVIII PITT, XL, XLIII, XLV BALT Colts, III* DEN, 50 NYG, XVI
Waddle, LaAdrian, T. Waddy, Billy, WR Waechter, Henry, DT Wagner, Bobby, LB Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Daravin, DT Walker, Delanie, TE Walker, Denard, CB Walker, Fulton, CB. Walker, Kenyatta, T Walker, Kenyatta, T Walker, Kenyatta, T Walker, Rick, TE Walker, Kenyatta, T Walker, Adam, RB Wallace, Jackie, CB Wallace, Seneca, QB Wallace, Steve, T Walter, Ken, P Walter, Ken, P Walter, Ken, P Walter, Stan, T Walton, Alvin, S Walton, Sam, T Ward, Dedric, WR Ward, Jim, QB Ward, J., S Ware, D.J., RB Ware, DeMarcus, LB.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIX TENN, XXXVII OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXII, XXIV, XXIX NF, XXXVII, XXIII, XIV SEA, XL SF, XXIII, XXIV, XXIX NF, XXXVII, XXXVIII SF, XXIII, XXIV, XXIX NF, XXXVII, XXXVIII SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV, XXXV SF, XXIII, XXIV NE, XXXVII, XXXVIII SF, XIX, XXIIII, XXV BALT, XXIII, XIV BALT Colts, III* DEN, 50 NYG, XLVI DEN, 50
Waddle, LaAdrian, T. Waddy, Billy, WR Waechter, Henry, DT Wagner, Bobby, LB Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT Walker, Delanie, TE Walker, Denard, CB Walker, Fulton, CB. Walker, Kenyatta, T Walker, Kenyatta, T Walker, Kangston, T Walker, Kangston, T Walker, Adam, RB. Walker, Wance, DE Wallace, Al, DE Wallace, Al, DE Wallace, Jackie, CB Wallace, Jackie, CB Wallace, Jackie, CB Wallace, Seneca, QB Wallace, Seneca, QB Wallace, Seneca, CB Walls, Everson, CB Walter, Ken, P. Walter, Ken, P. Walter, Ken, P. Walter, Stan, T Walton, Alvin, S Walton, Bruce, T Walton, Sam, T Ward, Dedric, WR Ward, Jim, QB Ward, TJ, S Ware, DeMarcus, LB Ware, Matr, CB-S Ware, Matt, CB-S	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, SF, XXIX PHIL, XXXIV SF, XXIX TENN, XXXIV MIA, XVII, XIV OAK, XXXVII WASH, XVII, XVIII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX SF, XXIII, XXIV, XXIX NE, XXXVI, XXXVIII SF, XIXI, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV DALL, X* NYJ, III NE, XXXVIIII, XLV BALT Colts, III* DEN, 50 PHIL, XXXIX; ARIZ, XLIII DEN, 50 PHIL, XXXIX; ARIZ, XLIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Darwin, DT. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Langston, T. Walker, Langston, T. Walker, JE. Walker, Wance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walter, Ken, P. Walter, Ken, P. Walter, Kike, LB. Walters, Bryan, WR. Walters, Stan, T. Walton, Alvin, S. Walton, Bruce, T. Ward, Dedric, WR. Ward, Jim, QB. Ward, T.J., S. Ware, D.J., RB. Ware, DeMarcus, LB. Ware, Matt, CB-S. Warfield, Paul, WR.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX SF, XXIX MIA, XVII, XIX TENN, XXXIV MIA, XVII, XIX TB, XXXVII OAK, XXXVIII OAK, XXXVIII OAK, XXXVIII SF, XIX, XXIII, XXIV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV SEA, XLI SF, XIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XIX, XXIII, XXIV SF, XIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIX, XXIII, XXIV SF, XXIXI, XXIII, XXIV SF, XXIXII, XXIXI NF, XXXIXI, XXIII NF, XXXXIXI, XXIXI SF, XXIXIX, XIXII NF, XXXIXI, XXIXI MIA, VI, VII, VIII
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Delanie, TE. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Filton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Kangston, T. Walker, Vance, DE. Wallace, Al, DE. Wallace, Al, DE. Wallace, Jackie, CB. Wallace, Jackie, CB. Wallace, Mike, WR. Wallace, Seneca, QB. Wallace, Steve, T. Walls, Everson, CB. Walls, Wesley, TE. Walter, Mike, LB. Walter, Mike, LB. Walter, Stan, T. Walton, Bruce, T. Walton, Sam, T. Ward, Dedric, WR. Ward, Jim, QB. Ward, TJ, S. Ware, DJ, RB. Ware, Mart, CB-S. Warfield, Paul, WR. Warfmack, Chance, G.	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII SF, XXIX SF, XXIV MIA, XVII, XXIV MIA, XVII, XIVII DEN, 50 CAR, XXXVIII MINN, IX; LA Rams, XIV PITT, XLV SEA, XLI SF, XXIII, XXIV, XXXVIII NF, XXXVI, XXXVIII SF, XIXI, XXIV, XXXVIII SF, XIX, XXIII, XIV SEA, XLIX NYG, XXV SF, XIX, XXIII, XIV SEA, XLIX PHIL, XV WASH, XXIII NE, XXXVIII PITT, XL, XLIII, XLV BALT Colts, IIII* DEN, 50 NYG, XLVI DEN, 50 PHIL, XXXIX; ARIZ, XLIII MIA, VI, VII, VIII PHIL, LII PHIL, LII PHIL, LII PHIL, LII PHIL, LII PHIL, LII PHIL, LIII PHIL, VXXIV PHIL, XXIV
Waddle, LaAdrian, T. Waddy, Billy, WR. Waechter, Henry, DT. Wagner, Bobby, LB. Wagner, Bryan, P. Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT. Walker, Delanie, TE. Walker, Denard, CB. Walker, Fulton, CB. Walker, Fulton, CB. Walker, Kenyatta, T. Walker, Kenyatta, T. Walker, Kangston, T. Walker, Kangston, T. Walker, Kangston, T. Walker, T. Walton, Alvin, S. Walton, Sam, T. Ward, Dedric, WR. Ward, Jim, QB. Ward, Jim, QB. Ware, Matt, CB-S. Warfield, Paul, WR. Warmack, Chance, G. Warner, Kurt, QBSTL Rams,	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX TENN, XXXIV MIA, XVII, XIXI MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XIXI NE, XXXVII SEA, XL SF, XXIII, XXIV, XIXI NE, XXXVII NE, XXXVIII DALL, XX NYG, XLVI PITT, XL, XLIII, XLV BALT Colts, III* DEN, 50 NYG, XLVI DEN, 50 NYG, XLVI MIA, VI, VII, VIII MIA, VI, VII, VIII MIA, VI, VIII, LIII MIA, VI, VIII, LIII MIA, VI, VIII, VIII LXXXIV, XXXVI, XARIZ, XLIII MIA, VI, VIII, VIII LXXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI; ARIZ, XLIII
Waddle, LaAdrian, T. Waddy, Billy, WR Waechter, Henry, DT Wagner, Bobby, LB Wagner, Bryan, P. Wagner, Mike, S. Walden, Bobby, P. Walker, Adam, RB. Walker, Darwin, DT Walker, Delanie, TE Walker, Denard, CB Walker, Fulton, CB. Walker, Kenyatta, T Walker, Kenyatta, T Walker, Langston, T Walker, Kales, TE Walker, Steve, T. Walker, Ken, P. Walter, Mike, LB Walter, Bryan, WR Walters, Stan, T. Walton, Alvin, S Walton, Sam, T. Walton, Sam, T. Ward, Dedric, WR Ward, Hines, WR. Ward, Jim, QB. Ward, Hines, WR. Ware, Daly, RB Ware, DeMarcus, LB. Ware, Matt, CB-S. Warfield, Paul, WR. Warner, Kurt, QBSTL Rams, Warner, Ron, DE	LA Rams, XIV CHI Bears, XX SEA, XLVIII, XLIX SD Chargers, XXIX PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X, XIII PITT, IX, X SF, XXIX SF, XXIX TENN, XXXIV MIA, XVII, XIXI MINN, IX; LA Rams, XIV PITT, XLV SEA, XL SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XXIX NYG, XXV SF, XXIII, XXIV, XIXI NE, XXXVII SEA, XL SF, XXIII, XXIV, XIXI NE, XXXVII NE, XXXVIII DALL, XX NYG, XLVI PITT, XL, XLIII, XLV BALT Colts, III* DEN, 50 NYG, XLVI DEN, 50 NYG, XLVI MIA, VI, VII, VIII MIA, VI, VII, VIII MIA, VI, VIII, LIII MIA, VI, VIII, LIII MIA, VI, VIII, VIII LXXXIV, XXXVI, XARIZ, XLIII MIA, VI, VIII, VIII LXXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI, ARIZ, XLIII XXXIV, XXXVI; ARIZ, XLIII

Warren, Gerard, DE	NE, XLV
Warren, Greg, LS	PIT I, XL, XL
Warren, Ty, DE-DT Warrick, Peter, WR	
· · ·	,
Warwick, Lonnie, LB	
Washington, Anthony, CB Washington, Damon, RB	
Washington, Gene, WR	
Washington, James	
Washington, Joe, RB	
Washington, John, DE	
Washington, Keith, DE	
Washington, Kelley, WR	
Washington, Mark, CB	
Washington, Marvin, DT	DEN XXXI
Washington, Mickey, CB	
Washington, Nate, WR	PITT XI XI I
Washington, Ted, NT	NF XXXVI
Washington, Todd, C-G	TB. XXXV
Waters, Brian, G	
Waters, Charlie, S	
Watkins, Jaylen, S	
Watkins, Kendall, TE	DALL. XX
Watson, Benjamin, TE	
Watson, Gabe, DT	
Watson, Steve, WR	
Watters, Ricky, RB	
Watts, Ted, CB	
Wayne, Nate, LB	
Wayne, Reggie, WR	
Weatherford, Steve, P	
Weathers, Robert, RB	
Weatherwax, Jim, DT	
Webb, Joe, QB	
Webster, Corey, CB	
Webster, Kayvon, CB	DEN. XLVIII. 5
Webster, Larry, DT	
Webster, Mike, C	
Webster, Nate, LB	TB, XXXV
Weems, Eric, WR	
Weese, Norris, QB	
Welch, Claxton, RB	
Welch, Herb, S	
Welker, Wes, WR	
Wells, Reggie, G	
Wells, Scott, C	
Wells, Warren, SE	OAK,
Wendell, Ryan, C-G	NE, XLVI, XLI
Wersching, Ray, K	SF, XVI, XI
Wesley, Dante, CBCAF	R, XXXVIII; CHI Bears, XL
West, Charlie, S	MINN, IV, VI
West, Lyle, S	
Westbrook, Brian, RB	PHIL, XXXI
Westbrooks, Ethan, DT	LA Rams, LI
Westbrooks, Greg, LB	LA Rams, XI
Wheatley, Tyrone, RB	OAK, XXXV
Wheeler, Mark, DT	NE, XXX
Wheeler, Phillip, LB	IND, XLIV; ATL, L
Whigham, Larry, S	NE, XXX
Whimper, Guy, T	
White, Chris, LB	
White, Danny, QB-P	DALL, XII, XI
White, Dwight, DE	
White, Ed, G	
White, James, DT	
White, James, RB	
White, Jeris, CB	
White, Leon, LB	
White, Randy, LB-DT	
White, Reggie, DE	
White, Sammy, WR	
White, Tracy, LB	
White, William, S	
Whitfield, Bob, T	
Whitley, Curtis, C-G	
Whitley, Wilson, NT	
Whitmore, David, S	
Whitner, Donte, S	
Whittaker, Fozzy, RB	
Whitted, Alvis, WR	OAK, XXXV
Whittington, Arthur, RB	
Whittle, Jason, G	NYG, XXX
Whitworth, Andrew, T	
	DALL, V, V

Widell, Doug, G Wiggins, Jermaine, TE	DEN, XXIV
Wiggins, Jermaine, TE Wilbur, John, G	NE, XXXVI; CAR XXXVIII
Wilburn, Barry, S	
Wilcots, Solomon, S	
Wilfork, Vince, NT	NE, XXXIX, XLII, XLVI, XLIX
Wilhelm, Matt, LB	GB, XLV
Wilhoite, Michael, LB	
Wilkerson, Bruce, T Wilkes, Reggie, LB	GB, XXXI, XXXII
Wilkins, Gabe, DE	GR XXXI XXXII
Wilkins, Jeff, K	STL Rams. XXXIV. XXXVI
Wilkins, Terrence, WR	
Wilkinson, Gerris, LB	NYG, XLII
Wilkinson, Jerry, DE	
Willhite, Gerald, RB Williams, Aeneas, CB	
Williams, Alfred, DE	
Williams, Bobbie, G	
Williams, Brian, C-G	NYG, XXV
Williams, Brian, LB	
Williams, Cary, CB	BALT Ravens, XLVII
Williams, Charlie, S Williams, Daryl, T	DALL, XXX
Williams, Dalyi, T Williams, Dokie, WR	I Δ Raiders XVIII
Williams, Doug, QB	
Williams, Ed, LB	NE, XX
Williams, Elijah, CB	ATL, XXXIII
Williams, Eric, DT	WASH, XXVI
Williams, Erik, T Williams, Gene, G	DALL, XXVII, XXVIII, XXX
Williams, Gene, G Williams, Grant, T	
Williams, Greg, S	WASH. XVII. XVIII
Williams, Howie, S	OAK. II
Williams, Jacquian, LB	NYG, XLVI
Williams, James, CB	BUFF, XXV, XXVI, XXVII
Williams, Jamie, TE	SF, XXIV
Williams, Jay, DE Williams, Jimmy, CB	STL Hams, XXXIV
Williams, Joe, RB	
Williams, John, G	BALT Colts, III, V
Williams, John L., RB	PITT, XXX
Williams, Karl, WR	TB, XXXVII
Williams, Kevin, WR	
Williams, Kevin, DT Williams, Lester, NT	
Williams, Malcolm, S	
Williams, Mike, TE	
Williams, Perry, CB	NYG, XXI, XXV
Williams, Reggie, LB	CIN, XVI, XXIII
Williams, Roland, TE	
Williams, Shaun, S Williams, Sherman, RB	
Williams, Sidney, LB	
Williams, Sylvester, DT	
Williams, Tramon, CB	
Williams, Teddy, CB	CAR, 50
Williams, Travis, RB	
Williams, Tyrone, CB	
Williams, Willie, CB Williamson, Carlton, S	
Williamson, Fred, CB	
Williamson, John, LB	
Willig, Matt, T	
Willis, Chester, RB	
Willis, Keith, DE	
Willis, Leonard, WR Willis, Patrick, LB	
Willson, Luke, TE	
Wilmsmeyer, Klaus, P	
Wilson, Adrian, S	
Wilson, Ben, FB	
Wilson, Bobby, DT	
Wilson, Brenard, S Wilson, Cedrick, WR	
Wilson, Cearick, WH Wilson, C.J., DE	
Wilson, Eugene, S	
Wilson, Gibril, S	NYG, XLII
Wilson, Jerrel, P	KC, I, IV
Wilson, Marc, QBC	
Wilson, Mike R., WR Wilson, Mike W., T	
Wilson, Otis, LB	
Wilson Domik I D	LA Domo LIII

Wilson, Russell, QB	SEA. XLVIII. XLIX
Wilson, Steve, CB	
Wilson, Tavon, S	
Wilson, Troy, DE	
Wilson, Wade, QB	
Winder, Sammy, RB	DEN, XXI, XXII, XXIV
Winston, Dennis (Dirt), LB	
Winston, Roy, LB	
Winters, Frank, C	
Wise, Jr., Deatrich, DE	
Wisniewski, Stefen, C-G	PHIL, LII
Wistrom, Grant, DE	
SEA, XL	
	0.45 .000.00
Witherspoon, Will, LB	
Wohlabaugh, Dave, C	NE, XXXI
Wolf, Jim, DE	
Wolfe, Derek, DE	
Wolford, Will, T	
Womack, Floyd, T-G	SEA, XL
Wonsley, Otis, RB	WASH XVII XVIII
Wood, Willie, S	
Woodall, Lee, LB	
Woodard, Ken, LB	DEN, XXI
Woodberry, Dennis, CB	WASH. XXII
Woodhead, Danny, RB	
Woodley, David, QB	
Woodley, LaMarr, LB	
Woodruff, Dwayne, CB	PITT. XIV
Woods, Ickey, RB	
Woods, Pierre, LB	
Woods, Robert, WR	
Woodson, Charles, CB	OAK, XXXVII; GB, XLV
Woodson, Darren, S	DALL. XXVII. XXVIII. XXX
Woodson, Darren, SPIT	T YYY: BALT Bayone YYYV:
	i, XXX, DALI Havens, XXXV,
OAK, XXXVII	
Woody, Damien, C	NE, XXXVI
Woodyard, Wesley, LB	DEN. XLVIII
Woolsey, Rolly, CB	
Wooten, Ron, G	
Worrell, Cameron, S	CHI Bears, XLI
Worrilow, Paul, LB	ATL, LI
Wortham, Barron, LB	
TTOTALICATI, BULLOTI, EB	
Manthana Camadina ID	CEA VI
Wortham, Cornelius, LB	
Wright, Anthony, QB	NYG, XLII*
	NYG, XLII*
Wright, Anthony, QBWright, Eric, CB	NYG, XLII* SF, XVI, XIX, XXIII, XXIV
Wright, Anthony, QB Wright, Eric, CB Wright, George, DT	NYG, XLII*SF, XVI, XIX, XXIII, XXIVBALT Colts, V*
Wright, Anthony, QB Wright, Eric, CB Wright, George, DT Wright, Jeff, NTBUF	SF, XVI, XIX, XXIII, XXIV SF, XVI, XIX, XXIII, XXIV BALT Colts, V* FF, XXV, XXVI, XXVII, XXVIII
Wright, Anthony, QB	NYG, XLII*SF, XVI, XIX, XXIII, XXIVBALT Colts, V* FF, XXV, XXVI, XXVII, XXVIIIMINN, VIII, IX, XI
Wright, Anthony, QB Wright, Eric, CB Wright, George, DT Wright, Jeff, NTBUF	NYG, XLII*SF, XVI, XIX, XXIII, XXIVBALT Colts, V* FF, XXV, XXVI, XXVII, XXVIIIMINN, VIII, IX, XI
Wright, Anthony, QB	

	NE, LII
Ackerman, Jesse	ATL, L
	ARIZ, XLII
	dDALL, XXVII, XXVIII, XXX NO, XLIV
	DALL, V, VI, X, XII, XII
	WASH, VI
	CIN, XXII
	PITT, XLII
	TENN, XXXI\
	PITT, XXX; STL Rams, XXXV
	PITT, XL, XLIII, XL\ ATL, L
	MINN, VIII, IX, X
	BALT Colts, III; MIA, VI, VII, VIII, XVII
SD Chargers, XXI	
	TB, XXXVI
	CHI Bears, XL
	SF, XIX, XXIII, XXIV, XXIX
BALT Ravens, XL	SEA, XL; ARIZ, XLIII
	DALL, XXVII, XXVIII, XX
В	, , , , , , , , , , , , ,
	CHI Bears, XL
	NO, XLIV
	CHI Bears, XL
,	WASH, XXI
	SF, XXI) BALT Ravens, XLVI
	DEN, XLVIII, 50
	TB, XXXVII; LA Rams, LII
Bass, Marvin	DEN, XXI, XXII, XXIV; ATL, XXXII
	TB, XXXVI
	DEN, XLVIII, 50
	sATL, L
	NYG, XXI, XXV; NE, XXXI, XXXV .II, XLVI, XLIX, LI, LII, LIII
	NE, LI, LII, LIII
	GB, I, I
	CAR, 50
	GB, XL
	NE, X
	KC, I, IV SEA, XLVIII, XLIX
	NE, XLI
	NYG, XLV
	Balt Colts, III, \
	OAK, XXXVI
	BALT Ravens, XXX\
	TB, XXXVI ATL, XXXII
	DALL, XXVII
	SF, XXIX; SEA, XI
Bogardus, Thad	LA Rams, LII
Boghosian, Sam	OAK, XV; LA Raiders, XVII
	DALL, XX
	CHI Bears, XL
	Balt Colts, \ NE, XLII, XLVI, XLIX, LI, LII, LII
	NE, XLII, XLVI, XLIX, LI, LII, LII DEN, XI
	PHIL, XXXI)
	NYG, XXX\
Breaux, Don	WASH, XVII, XVIII, XXII, XXV
	OAK, XXXVI
	BUFF, XXV, XXVI, XXVII, XXVII
	KC, I, IV
	NE, XX
	BALT Ravens, XLVI
	BALT Ravens, XLVI
	GB, XXXI, XXXI
	ATL, XXXII
	SEA, XLVIII, XLIX
	BALT Ravens, XLVI
	CAR, 50
	STL Rams, XXXIV
	OAK, XV, XXXVII; LA Raiders, XVII
	PHIL, X\
	WASH, XVII, XVIII, XXI
	STL Rams, XXXIV

Burns, Jack Burns, JerryG	WASH, XXVI; ATL, XXXIII
Bush, Frank	DFN XXXII XXXII
Butler, Keith	
Byrd, Gill	
C	
Cable, Tom	
Cabrera, Moses	
Caldwell, JimIND, XLI Caley, Nick	
Callaban, Brian	DEN. XLVIII. 50
Callahan, Bill	
Campbell, Marion	
Campo, Dave	
Campen, James	
Canales, Dave Capers, Dom	
Carlisle, Chris	
Carmichael, Pete	
Carr, Jim	NE, XX
Carroll, Nate	
Carroll, Pete	
Carson, Bud Carter, Keith	
Carter, Rubin	DEN. XXI
Carthon, Maurice	
Caserio, Nick	
Castillo, Juan	
Casullo, Bob	
Cavanaugh, Matt Cerullo, Mike	
Chavous, Barney	
Childress, Brad	
Christensen, Clyde	
Christianson, Michael	
Chryst, Geep	SF, XLVI
Chung, Eugene	PHIL, LI
Clark, Mike Clark, Monte	
Clark, Sam	
Clausen, Chris	
Clausen, Chuck	PHIL, XV
Clements, Tom	GB, XLV
Coaxum, Tony	
Cochran, Red Coen, Liam	I A Rams I II
Colletto, Jim	
Collier, Joe	
Collier, Joel	
Cooter, Jim Bob	
Corey, WaltBUI	
Coughlin, Tom	
Courtright, Rick	
Coury, Dick	
Cowher, Bill	
Cox, Bryan	ATL, L
Coyer, Larry Cregg, James	IND, XLIV
Crennel, RomeoNYG, XXI, X	
XXXIX	, , , , , , , , , , , , , , , , , , , ,
Cribb, Sammy	TENN, XXXIV
Cromwell, Nolan	
Croom, Sylvester	
Crosby, Steve	
Crossman, Danny Culley, David	DHII YYYIY
Curtis, Andre	
D	
Daboll, BrianNE, XXX	
Dahlen, Neal	
Dahms, Tom	
Daisher, Ted	
Dalrymple, Dan Daly, Brendan	
Daniel, JamesATL,	
Daniels, Matt	LA Rams, LII
Daniels, Phillip	PHIL, LI
Davidson, Jeff	
Davis, Bill Davis, Butch	
Davis, Reggie	NE, XLI

DeFilippo, JohnPHIL, L	
DeGuglielmo, DaveNYG, XLII; NE, XLI	X
DeHaven, BruceBUFF, XXV, XXVI, XXVII; CAR, 5	0
Del Rio, JackBALT Ravens, XXXV; DEN, XLV	Ш
Dennison, RickDEN, XXXII, XXXIII, 5	
DePaul, BobbyWASH, XXV	
Diange, JoeWASH, XX	
Dickerson, AndyLA Rams, L	
Dickerson, ChuckBUFF, XXV, XXV	
Ditka, MikeDALL, X, XII, XIII; CHI Bears, X	Χ
Donatell, EdDEN, XXXII, XXXIII; SF, XLV	
Dooley, JimCHI Bears, X	
Dorsey, KenCAR, 5	
Dotsch, RolliePITT, XIII, XI	
Dowhower, RodWASH, XXV	V١
Dowler, BoydWASH, V	/
Drake, DarrylCHI Bears, XI	
Drevno, TimSF, XLV	
Dungy, TonyIND, XI	
Dunn, JohnSD Chargers, XXIX; NYG, XXXV	۷;
BALT Ravens, XLVII	
Dyer, GeorgeDEN, XXXII, XXX	Ш
E	
Eddy, JimDALL, XXVIII, XX	Χ
Ellard, HenrySTL Rams, XXXV	
Erber, LewOAK, XI, X	
Erhardt, RonNYG, XXI, XXV; PITT, XX	
Erickson, RogerBALT Ravens, XLV	/II
Eubanks, MikeDEN, XLVIII, 5	
Evans, ClydeLA Rams, XI	V
Everest, AlPITT, XL	
Evero, EjiroSF, XLVII; LA Rams L	
Ewbank, WeebNYJ,	Ш
F	
Falks, FrankSD Chargers, XXI	Χ
Fangio, VicSF, XLV	/
Fassel, JimNYG, XXX	
Fassel, JohnLA Rams, Li	
Faulkner, JackLA Rams, XI	
Fears, IvanNE, XXXVI, XXXVIII, XXXIX, XLII, XL	VI,
XLIX, LI, LII, LIII	
Ferentz, BrianNE, XLV	V١
Fewell, PerryNYG, XLV	
Fichtner, RandyPITT, XLIII, XL	V
Fichtner, RandyPITT, XLIII, XL Fipp, DavePHIL, L	V .II
Fichtner, RandyPITT, XLIII, XL Fipp, DavePHIL, L Fisch, JeddLA Rams, L	V .II III
Fichtner, RandyPITT, XLIII, XL Fipp, DavePHIL, L	V .II III
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL	V III V VI
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI	V III V VI
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLI, XLI Flajole, Ken CAR, XXXVIII; PHIL, L	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XIII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, L, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XIVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLI, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XXVIII, XXVII, XXVIII, XXV Ford Robert DALL, XXVII, XXVIII, XXXVIII, XXXIII, XXXIIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII	XXX
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, X Ford, Robert DALL, XXVIII, XXVIII, XX Forte, Mo DEN, XX Forte, Mo DEN, XXI Fisher PHIL, XL Find Raiders, XV Forte, Mo DALL, XXVIII, XXIII, XX Forte, Mo DEN, XXIII, XXIIII, XX Forte, Mo DEN, XXIII Fisher, Service Servi	X X X X III II IV V III II V
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, X Ford, Robert DALL, XXVIII, XXVIII, XX Forte, Mo DEN, XX Forte, Mo DEN, XXI Fisher PHIL, XL Find Raiders, XV Forte, Mo DALL, XXVIII, XXIII, XX Forte, Mo DEN, XXIII, XXIIII, XX Forte, Mo DEN, XXIII Fisher, Service Servi	X X X X III II IV V III II V
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLIV Franklin, Bobby DALL, V	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontenot, Jerry DALL, XXVIII, XXVIII, XX Ford, Robert DALL, XXVII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Franklin, Chet OAK, XV; LA Raiders, XV	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Ford, Robert DALL, XXVIII, XXVIII, XX Ford, Robert DALL, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Ford, Robert DALL, XXVIII, XXVIII, XX Ford, Robert DALL, XXVIII, XXVIII, XX Fore, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobb DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, X Friday, Jeff BALT Ravens, XXX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLV, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, X Ford, Robert DALL, XXVII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLI Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XX Friedgen, Ralph SD Chargers, XXI	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Ford, Robert DALL, XXVIII, XXVIII, XX Ford, Robert DALL, XXVIII, XXVIII, XX Fore, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobb DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, X Friday, Jeff BALT Ravens, XXX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLV, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, X Ford, Robert DALL, XXVII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLI Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XX Friedgen, Ralph SD Chargers, XXI	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLIV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fully Tirch TENT Company Co	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Ford, Robert DALL, XXVIII, XXVIII, XXV Ford, Robert DALL, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, V Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVIII, XXVIII, XXVIII, XX Ford, Robert DALL, XXVIII, XXVIII, XX Forte, Mo DALL, XXVIII, DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis G G Gailey, Chan. DEN, XXI, XXII, XXIV; PITT, XX FIT, XX F	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXVIII, XX Ford, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLI Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XX Fuller, Curtis CAR, 5 G Gailey, Chan. DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XX Gambold, Bob DEN, XX FIRENCE STEIN, XXIII, XXIV; PITT, XX Gambold, Bob DEN, XX FIRENCE STEIN, XXIII, XXIII, XXIV; PITT, XX Gambold, Bob DEN, XXIII, XXIII, XXIV; PITT, XX Gambold, Bob DEN, XXIII, XXIII, XXIV; PITT, XX Gambold, Bob DEN, XXII, XXIII, XX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV, LA Raiders, XV Frazier, Leslie IND, X Friedgen, Ralph SD Chargers, XXX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XX Gannsz, Frank STL Rams, XXX Gannsz, Frank STL Rams, XXX Gansz, Frank STL Rams, XXX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, LI Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, X Ford, Robert DALL, XXVII, XXVIII, XX Forte, Mo DEN, XXI Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friedgen, Ralph SD Chargers, XX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan. DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXX Garnes, Sam DEN, XLV Garnes, Sam DEN, XLV Garnes, SL Franks, XXX Garnes, Sam DEN, XLV FIRM, STL Rams, XXX FIRM, STL Rams, XXX Garnes, Sam DEN, XLV FIRM, STL Rams, XXX FIRM,	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV, LA Raiders, XV Frazier, Leslie IND, X Friedgen, Ralph SD Chargers, XXX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XX Gannsz, Frank STL Rams, XXX Gannsz, Frank STL Rams, XXX Gansz, Frank STL Rams, XXX	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Forte, Mo DALL, XXVIII, DEN, XLV Franklin, Bobby DALL, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gansz, Frank STL Rams, XXXI Garnes, Sam DEN, XLV Gase, Adam DEN, XLV	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVIII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Forte, Mo DEN, XXI Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XX Friedgen, Ralph SD Chargers, XXI Fuhrman, Chet PITT, XX Gambold, Bob DEN, XXI, XXII, XXII, XXIV; PITT, XX Gambold, Bob DEN, XX Garnes, Sam DEN, XLV Gase, Mondray SEA, XLVIII, XL Gee, Mondray SEA, XLVIII, XL III, XL FIEND, XX Friedgen, Ralph SD Chargers, XXI Fuhrman, Chet PITT, XX Gambold, Bob DEN, XXII, XXII, XXIV; PITT, XX Garnes, Sam DEN, XLV Gase, Adam DEN, XLV Gee, Mondray SEA, XLVIII, XLII, XIII, XLII, XIII, XLII, XIII, XLII, XLII, XIII, XLII, XL	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, X Forte, Mo DEN, XXI Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuhrman, Chet PITT, XX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXXI Garnes, Sam DEN, XLV Gase, Adam DEN, XLV Gee, Mondray SEA, XLVIII, SEA, XLV George, Jason SEA, XLVIII George, SEA, XLVIII, SEA, XLV IIII, XL III, X	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontenot, Jerry GB, XX Ford, Robert DALL, XXVII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, X Friedgen, Ralph SD Chargers, XXI Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XI Gansz, Frank STL Rams, XXI Garnes, Sam DEN, XLV Gase, Adam DEN, XLV Globbs, Alex DEN, XXI, XXII, XXXII, XXXIII, XLV KIII, XLV Globs, Alex DEN, XXI, XXII, XXXII, XXXIII, XLV KIII, XLV KIII, XL	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Brian NE, XLVI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fortes, Len NYG, XX Ford, Robert DALL, XVIII, XXVIII, XX Forte, Mo DEN, XXVIII, ZXVIII, XX Fox, John NYG, XXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, V Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Fiedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Garnes, Sam DEN, XLV Gare, Sam DEN, XLV Gae, Mondray SEA, XLVIII, XXII, XXII, XXII, XXII, XXII, XXII, XXII, XXII, XXII, XX	V.II
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVIII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Franklin, Chet OAK, XV; LA Raiders, XV Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Frazier, Leslie SPICA, SD Chargers, XXI Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, S G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXXI Garnes, Sam DEN, XLV Gee, Mondray SEA, XLVIII, XLII, XLII George, Jason SEA, XLVIII, XXIII, XXIIII, XXIIIII,	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PIHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flapole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fortenot, Jerry GB, XL Fortenot, Jerry GB, XL Forte, Mo DALL, XXVII, XXVIII, XXVII, Franklin, Bobby DALL, XXV; CAR, XXXVIII; DEN, XLV, Frazier, Leslie Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 Gailey, Chan. DEN, XXI, XXII, XXIV, PITT, XX Gambold, Bob DEN, XX Ganes, Frank STL Rams, XXXI Gare, Mondray SEA, XLVIII, XLI Gee, Mondray SEA, XLVIII, XIII, XXII, XXXIII, XXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXXIII, XXXIII, X	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVIII, XXVIII, XXVIII, XX Forte, Mo DEN, XXI Franklin, Chet OAK, XV; LA Raiders, XV Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Frazier, Leslie SPICA, SD Chargers, XXI Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, S G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXXI Garnes, Sam DEN, XLV Gee, Mondray SEA, XLVIII, XLII, XLII George, Jason SEA, XLVIII, XXIII, XXIIII, XXIIIII,	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PIHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flapole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fortenot, Jerry GB, XL Fortenot, Jerry GB, XL Forte, Mo DALL, XXVII, XXVIII, XXVII, Franklin, Bobby DALL, XXV; CAR, XXXVIII; DEN, XLV, Frazier, Leslie Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 Gailey, Chan. DEN, XXI, XXII, XXIV, PITT, XX Gambold, Bob DEN, XX Ganes, Frank STL Rams, XXXI Gare, Mondray SEA, XLVIII, XLI Gee, Mondray SEA, XLVIII, XIII, XXII, XXXIII, XXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXXIII, XXIII, XXIII, XXIII, XXXIII, XXXIII, X	V .II III V V X X V III V III L I V X X X O X (II V III III X X X V V III V III X X X O X (II V III III X X X O X X II V III III X X X O X X II V V X X O X X II V V X X O X X X V V X X V V X X V V X X Y V X X Y V X X Y V X X Y V X X Y V X X Y X X Y X X Y X X Y X X Y X X X Y X
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XLI Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Brian NE, XLVI, XXVII, XLI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Ford, Robert DALL, XXVIII, XXVIII, XXV Ford, Robert DALL, XXVIII, XXVIII, XXV Forte, Mo DEN, XXV Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLV Franklin, Bobby DALL, V, V Franklin, Chet OAK, XV; LA Raiders, XV Fradger, Leslie IND, X Frieday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Garnes, Sam DEN, XLV Gase, Adam DEN, XLV	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XX Ford, Robert DALL, XXVIII, XXVIII, XXVIII, XX Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Forte, Mo DEN, XXI Franklin, Chet OAK, XV; LA Raiders, XV Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXI Garnes, Sam DEN, XLV Gee, Mondray SEA, XLVIII, XLII George, Jason SEA, XLVIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII,	
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PIHIL, L Fisch, Jedd LA Rams, L Fisch, Jeff TENN, XXXI Flaherty, Pat NYG, XLII, XL Flapole, Ken CAR, XXXVIII; PIHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fortenot, Jerry GB, XL Fortenot, Jerry GB, XL Fortenot, Jerry GB, XL Fortenot, Jerry GB, XL Fortenote, Len NYG, XXV Ford, Robert DALL, XXVIII, XXXIII, XX	V.II VV
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIL, L Fipp, Dave PHIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken. CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len. NYG, XX Forte, Mo DEN, XXI Forte, Mo DEN, XXI Fox, John NYG, XXXV; CAR, XXXVIII; DEN, XLIV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Friday, Jeff. BALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan. DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXXI Garnes, Sam DEN, XLV Gase, Adam DEN, XLV George, Jason SEA, XLVI Gibbs, Joe WASH, XXII, XXXII, XXXII, XXII, XLV Gibbs, Joe WASH, XXII, XXIII, XXXII, XXII, XLV Gibbs, Joe WASH, XXII, XXIII, XXXII, XXII Gilbert, O'Neill TENN, XXI Gillbertson, Keith SEA, X Gillbride, Kevin M NYG, XLI Gillman, Sid PHIL, X Gillman, Sid PHIL, X	V.II
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXV Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Forte, Mo DEN, XXI Franklin, Bobby DALL, V, LA Raiders, XV Franklin, Chet OAK, XV, LA Raiders, XV Frazier, Leslie IND, X Friedgen, Ralph SD Chargers, XXX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XXI Ganes, Sam DEN, XLV Gase, Adam DEN, XLV Gee, Mondray SEA, XLVIII, XLII, XLV Gibbs, Joe WASH, XVII, XXIII, XXXIII, XXXIII, XXXIII, XXIII Gilbert, O'Neill OAK, XXXIII, XXXIIII, XXXIII, XXXIIII, XXIII, XXXIII, XXXIIII, XXIII, XXXIII, XXXIIII, XXIII, XXXIIII, XXIII, XXXIIII, XXIII, XXXII	V.II
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, LI Flores, Tom OAK, XI, XV; LA Raiders, XV Fontenot, Jerry GB, XL Fontes, Len NYG, XXVIII, XXVIII, XXVIII, XXV Ford, Robert. DALL, XXVIII, XXVIII, XXV Forte, Mo DALL, XXVII, XXVIII, XXV Forte, Mo DALL, XVII, XXVIII, XXV Franklin, Bobby DALL, V, Franklin, Chet OAK, XV; LA Raiders, XV Frazier, Leslie IND, XI Frazier, Leslie SALT Ravens, XXX Friedgen, Ralph SD Chargers, XXI Fuller, Curtis CAR, 5 G Gailey, Chan. DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, X Gansz, Frank STL Rams, XXXI Gase, Adam DEN, XLV Gee, Mondray SEA, XLVIII, XL Gibbs, Alex DEN, XXI, XXII, XXXII, XXXII, XLV Gibbs, Alex DEN, XXI, XXII, XXXII, XXXII, XXXII, XXII Gibbst, O'Neill TENN, XXI Gilbride, Kevin M NYG, XLI Gilbride, Kevin M NYG, XLI Gillmane, Mike NYG, XLI, XLI Gilbride, Kevin M NYG, XLI, XLI Gilbride, Revin M NYG, XLI Gillmane, Mike NYG, XLI, XLI Gilbrid, SEA, XLVIII, XLIII, XLI Gilbride, Revin M NYG, XLI Gillmane, Mike NYG, XLI Gillmane, Mike NYG, XLI, XLI Gillmane, John SEA, XLVIII, XLII, XLIII, XLI Gilbride, Revin M SEA, XLVIII, XLIII, XLI Gilbride, SEA, XLVIII, XLIII, XLIII Gilbride, SEA, XLVIII, XXIII, XXIII, XXIII Gilbride, SEA, XLVIII, XIII, XXIII Gilbride, SEA, XLVIII, XIII Gilbrid	V.II
Fichtner, Randy PITT, XLIII, XL Fipp, Dave PHIIL, L Fisch, Jedd LA Rams, L Fisher, Jeff. TENN, XXXI Flaherty, Pat NYG, XLII, XL Flajole, Ken CAR, XXXVIII; PHIL, L Flores, Brian NE, XLVI, XLIX, LI, LII, L Flores, Tom OAK, XI, XV, LA Raiders, XV Fontenot, Jerry GB, XI Fontes, Len NYG, XX Ford, Robert DALL, XXVII, XXVIII, XXV Ford, Robert DALL, XXVII, XXVIII, XXV Forte, Mo DEN, XXI Forte, Mo DEN, XXI Franklin, Bobby DALL, V, LA Raiders, XV Franklin, Chet OAK, XV, LA Raiders, XV Frazier, Leslie IND, X Friedgen, Ralph SD Chargers, XXX Fuller, Curtis CAR, 5 G Gailey, Chan DEN, XXI, XXII, XXIV; PITT, XX Gambold, Bob DEN, XXI Ganes, Sam DEN, XLV Gase, Adam DEN, XLV Gee, Mondray SEA, XLVIII, XLII, XLV Gibbs, Joe WASH, XVII, XXIII, XXXIII, XXXIII, XXXIII, XXIII Gilbert, O'Neill OAK, XXXIII, XXXIIII, XXXIII, XXXIIII, XXIII, XXXIII, XXXIIII, XXIII, XXXIII, XXXIIII, XXIII, XXXIIII, XXIII, XXXIIII, XXIII, XXXII	

	NE, XLVI, XLIX
	PHIL, LII
	TENN, XXXIV
	DEN, XII
	LA Rams, LIII
	SF, XXIII
	GB, XLV
	CIN, XVI
	NE, XX
	PITT, XL; ARIX, XLIII
	OAK, XXXVII NYG, XXV; NE, XXXI
	PHIL, LII
	TB, XXXVII
	TB, XXXVII
Н	
	SF, XIX
	STL Rams, XXXIV
	ARIZ, XLIII STL Rams, XXXVI
	NE, XX
	NYG, XXI, XXV
Hanifan, Jim	WASH, XXVI; STL Rams, XXXIV,
XXXVI	
Hanner, Dave	GB, I, II
	SF, XLVII
	BALT Ravens, XLVII
	OAK, XXXVII; SF, XLVII
marbaugn, John	.PHIL, XXXIX; BALT Ravens, XLVII
Harman Wade	NE, LI, LII
ATL, LI	DALI Havens, XXXV, XLVII,
,	PHIL, LII
	SEA, XLIX
Hart, Tommy	SF, XIX, XXIII, XXIV
Haskell, Gil	GB, XXXI, XXXII; SEA, XL
	PHIL, LII
	CHI Bears, XX
	WASH, VII SF, XVI, XIX
	DEN, XXXII, XXXIII
	BALT Ravens, XXXV
Henderson, Jerome	ATL, LI
Henning, Dan	WASH, XVII, XXII; CAR, XXXVIII
	DEN, XXIV; TENN, XXXIV
	DEN, 50
	NYG, XLVI BALT Ravens, XLVII
	Rams, XIV; WASH, XVII, XVIII, XXII
	CHI Bears, XLI
	PHIL, XV
Hingst, Josh	PHIL, LII
	NYG, XXI, XXV; NE, XXXI
Hoak, Dick	PITT, IX, X, XIII, XIV, XXX, XL
	NYG, XXI; PITT, XXX
	CAR, 50 DALL, XXVII, XXVIII, XXX
	NYG, XLVI; CAR, 50
	GB, XXXI, XXXII
	MINN, IV
Holmgren, MikeSF, X	XXIII, XXIV; GB, XXXI, XXXII; SEA, XL
	SF, XXIX
	PITT, XL, XLIII, XLV
	BALT Ravens, XLVII
	DALL, XXVIII, XXX
	STL Rams, XXXIV IND, XLI, XLIV
	IND, XLI, XLIV
	NE, XXXVIII
	DALL, X; CHI Bears, XX
	PHIL, LII
Humenuik, Rod	NE, XX
1	
	BALT Colts, V
ıman, Ken	PHIL, XV
Infanta I in di	CIN, XVI
	INU, XLIV
Ingalls, Bret	
Ingalls, Bret Ingram, Jerald	NYG, XLII, XLVI
Ingalls, Bret Ingram, Jerald	
Ingalls, Bret Ingram, Jerald Izzo, Larry J	NYG, XLII, XLVI
Ingalls, Bret	NYG, XLII, XLVI NYG, XLVI

Jackson, Harold
Jamison, John SEA, XL Joe, Billy
Joe, Billy
Johnson, Bill
Johnson, Bill
Johnson, Curtis
Johnson, Don CHI Bears, XLI Johnson, Jim PHIL, XXXIX Johnson, Jimmy DALL, XXVIII, XXXIII, XXXIII Johnson, PepperNE, XXXVI, XXXVIII, XXXII, XXXII Johnston, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Gravis BUFF, XXVI, XXVII, XXVIII XXIII, XLI Johnson, Stan DEN, XII, XXI, XXII Johnson, XXII, XXIII Johnson, Travis NO, XLIV; SEA, XLIII, XLIX Johnson, Travis NO, XLIV; SEA, XLIII, XLIX Johnson, Travis NO, XLIV; SEA, XLIII, XXIII Keane, Tom MIA, VI, VII, VIII, XVIII, XVII
Johnson, Don CHI Bears, XLI Johnson, Jim PHIL, XXXIX Johnson, Jimmy DALL, XXVIII, XXXIII, XXXIII Johnson, PepperNE, XXXVI, XXXVIII, XXXII, XXXII Johnston, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Kent GB, XXXI, XXXII Johnston, Kent GB, XXXI, XXXII Johnson, Gravis BUFF, XXVI, XXVII, XXVIII XXIII, XLI Johnson, Stan DEN, XII, XXI, XXII Johnson, XXII, XXIII Johnson, Travis NO, XLIV; SEA, XLIII, XLIX Johnson, Travis NO, XLIV; SEA, XLIII, XLIX Johnson, Travis NO, XLIV; SEA, XLIII, XXIII Keane, Tom MIA, VI, VII, VIII, XVIII, XVII
Johnson, Jimmy
Johnson, PepperNE, XXXVI, XXXVIII, XXXIX, XLII, XLVI Johnston, Kent
Johnston, Kent
Joiner, Charlie
Joiner, Charlie
Jones, Rusty
CHI Bears, XLI Jones, Stan
Jones, Stan
Jones, Travis
Jones, Travis
Judge, Joe
K Kazor, Steve CHI Bears, XX Keane, Tom MIA, VI, VII, VIII, VIII, XIX Kenn, Joe CAR, 50 Kennan, Larry LA Raiders, XVIII Khayat, Eddie NE, XX Kiffin, Monte TB, XXXVII Kirksey, Larry SF, XXIX Kitchens, Freddie ARIZ, XLIII Knapp, Gregg DEN, XLVIII, 50 Kollar, Bill ATL, XXXIII; STL Rams, XXXVI; DEN, 50 Krein, Darren SEA, XL Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Zak LA Rams, LIII Kubiak, Gary SF, XXIX; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX LaFleur, Matt ATL, LI LaFleur, Mike ATL, LI Lanham, Paul LA Rams, XIV Lauren, Jim CHI Bears, XX Lauterbur, Frank LA Rams, XIV Lavan, Al SF, XXIV Laveroni, Bill SEA, XL Lawrence, Don BUFF, XXV, XXVI, XXVII, XXVIII Leavitt
Kazor, Steve CHI Bears, XX Keane, Tom MIA, VI, VII, VIII, XVII, XIX Kenn, Joe CAR, 50 Kennan, Larry LA Raiders, XVIII Khayat, Eddie NE, XX Kiffin, Monte TB, XXXVII Kirksey, Larry SF, XXIX Kitchens, Freddie ARIZ, XLIII Knapp, Gregg DEN, XLVIII, 50 Kollar, Bill ATL, XXXIII; STL Rams, XXXVI; DEN, 50 Krein, Darren Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Aaron OAK, XXXXII; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LAFleur, Matt ATL, LI Lafleur, Matt ATL, LI Landry, Tom DALL, V, VI, X, XII, XIII Lanham, Paul LA Rams, XIV Laven, AI SFA, XL Laverne, Bill SEA, XL
Keane, Tom .MIA, VI, VII, VIII, XVII, XIX Kenn, Joe
Keane, Tom .MIA, VI, VII, VIII, XVII, XIX Kenn, Joe
Kenn, Joe
Kennan, Larry
Khayat, Eddie NE, XX Kiffin, Monte TB, XXXVII Kirksey, Larry SF, XXIX Kitchens, Freddie ARIZ, XLIII Knapp, Gregg DEN, XLVIII, 50 Kollar, Bill ATL, XXXIII; STL Rams, XXXVI; DEN, 50 Krein, Darren SEA, XL Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Zak LA Rams, LIII Kubiak, Gary SF, XXIX; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LaFleur, Matt ATL, LI LaFleur, Matt ATL, LI Larleur, Mike ATL, LI Lanham, Paul LA Rams, XIV LaRue, Jim CHI Bears, XX Lauterbur, Frank LA Rams, XIV Laveroni, Bill SEA, XL Lawrence, Don BUFF, XXV, XXVI, XXVII, XXVIII Leavitt, Jim SF, LVII Leavitt, Jim SF, LVII LeBeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XIIII, XLV LeBeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XXIII, XVVII
Kiffin, Monte TB, XXXVII Kirksey, Larry SF, XXIX Kitchens, Freddie ARIZ, XLIII Kitchens, Freddie DEN, XLVIII, SO Kollar, Bill ATL, XXXIII; STL Rams, XXXVI; DEN, SO DEN, 50 Krein, Darren Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kubiak, Gary SF, XXIX; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LaFleur, Matt ATL, LI LaFleur, Mike ATL, LI Landry, Tom DALL, V, VI, X, XII, XIII Lanham, Paul LA Rams, XIV Laven, AI SF, XXIV Laverni, Bill SEA, XL Laverni, Bill SEA, XL Lawrence, Don BUFF, XXV, XXVI, XXVII, XXVIII Leachman, Lamar NYG, XXI Leademan, Lamar NYG, XXI LeBeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XLIII, XLV LeBeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XLIII, XVXVII Leey, Dana
Kirksey, Larry
Kitchens, Freddie
Knapp, Gregg
Kollar, Bill
DEN, 50 Krein, Darren
Krein, Darren SEA, XL Kromer, Aaron OAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Zak LA Rams, LIII Kubiak, Gary SF, XXIX; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LaFleur, Matt LaFleur, Mike ATL, LI Landry, Tom DALL, V, VI, X, XII, XIII Lanham, Paul LA Rams, XIV LaRue, Jim CHI Bears, XX Laverbur, Frank LA Rams, XIV Laveroni, Bill SEA, XL Lawrence, Don BUFF, XXV, XXVI, XXVII, XXVIII Leavitt, Jim SF, XLVI Leabeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XIIII, XLV LeBeau, Dick CIN, XVI, XXIII; PITT, XXX, XL, XXIII, XLV Leggett, Earl OAK, XV; LA Raiders, XVIII; DEN, XXIV Leester, Chuck BUFF, XXV, XXVI, XXVII, XXVIII, XXVIII Levy, Marv WASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, Sherman SF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Sherman SF, XIX, XXIII, XXIV; GB, XXXI, XXIII
Kromer, AaronOAK, XXXVII; NO, XLIV; LA Rams, LIII Kromer, Zak
Kromer, Zak
Kubiak, Gary SF, XXIX; DEN, XXXII, XXXIII, 50 Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LaFleur, Matt ATL, LI LaFleur, Mike ATL, LI Landry, Tom DALL, V, VI, X, XII, XIII Lanham, Paul LA Rams, XIV Laven, Jim CHI Bears, XX Laveroi, Frank LA Rams, XIV Laveroni, Bill SEA, XL Laverone, Don BUFF, XXV, XXVI, XXVII, XXVIII, XXVIII Leachman, Lamar NYG, XXI Leaen, Dick STL Rams, XXXIV, XXXVI LeBeau, Dick STL Rams, XXXIV, XXXVI Lee, Lloyd CHI Bears, XLI Leggett, Earl OAK, XV; LA Raiders, XVIII; DEN, XXIV Lester, Chuck BUFF, XXV, XXVI, XXVII, XXVII, XXVIII Levy, Marv WASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, Sherman SF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Tim PITT, XLII
Kugler, Sean PITT, XLV Kwan, Stan SD Chargers, XXIX L LaFleur, Matt ATL, LI LaFleur, Mike ATL, LI Landry, Tom DALL, V, VI, X, XII, XIII Lanham, Paul LA Rams, XIV Laurebur, Frank LA Rams, XIV Lavan, Al SF, XXIV Laveroni, Bill SEA, XL Lawrence, Don BUFF, XXV, XXVI, XXVII, XXVIII, XVVII Leachman, Lamar NYG, XXI Leavitt, Jim SF, XLVII LeBeau, Dick CIN, XVI, XXIII, PITT, XXX, XL, XLIII, XLV LeDuc, Dana STL Rams, XXXIV, XXXVI Leggett, Earl OAK, XV; LA Raiders, XVIII, DEN, XXIV Leester, Chuck BUFF, XXV, XXVI, XXVII, XXVIII, XVVIII Levis, Marvin PITT, XXX, SALT Ravens, XXXV Lewis, Sherman SF, XIX, XXIII, XXIV, GB, XXXI, XXXII Lewis, Tim PITT, XXII
Kwan, Stan
L LaFleur, Matt
LaFleur, Matt
LaFleur, Mike
Landry, Tom
Lanham, Paul
LaRue, Jim
Lauterbur, Frank
Lavan, Al
Laveroni, Bill
Lawrence, DonBUFF, XXV, XXVI, XXVII, XXVIII Leachman, Lamar
Leachman, Lamar
Leavitt, Jim
LeBeau, DickCIN, XVI, XXIII; PITT, XXX, XL, XLIII, XLV LeDuc, DanaSTL Rams, XXXIV, XXXVI Lee, LloydCHI Bears, XLI Leggett, EarlOAK, XV; LA Raiders, XVIII; DEN, XXIV Lester, ChuckBUFF, XXV, XXVI, XXVII, XXVIII Levy, MarvWASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Levis, MarvinPITT, XXX; BALT Ravens, XXXV Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Tim
LeDuc, Dana
Lee, Lloyd
Leggett, EarlOAK, XV; LA Raiders, XVIII; DEN, XXIV Lester, ChuckBUFF, XXV, XXVI, XXVII, XXVIII Levy, MarvWASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, MarvinPITT, XXX; BALT Ravens, XXXV Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Tim
DEN, XXIV Lester, ChuckBUFF, XXV, XXVI, XXVII, XXVIII Levy, MarvWASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, MarvinPITT, XXX; BALT Ravens, XXXV Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Tim
Lester, ChuckBUFF, XXV, XXVI, XXVII, XXVIII Levy, MarvWASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, MarvinPITT, XXX; BALT Ravens, XXXV Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, Tim
Levy, MarvWASH, VII; BUFF, XXV, XXVI, XXVII, XXVIII Lewis, Marvin
Lewis, MarvinPITT, XXX; BALT Ravens, XXXV Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, TimPITT, XXX Ligashesky, BobPITT, XLIII
Lewis, ShermanSF, XIX, XXIII, XXIV; GB, XXXI, XXXII Lewis, TimPITT, XXX Ligashesky, BobPITT, XLIII
Lewis, TimPITT, XXX Ligashesky, BobPITT, XLIII
Ligashesky, BobPITT, XLIII
Lind, JimGB, XXXI, XXXII; SEA, XL
Lindsey, DaleSD Chargers, XXIX
Lomando, AnthonyDEN, 50
Lombardi, JoeNO, XLIV
Lombardi, VinceGB, I, II
Lombardo, AnthonyDEN, XLVIII
Lott, JohnARIZ, XLIII
Lovat, MarkGB, XLV
Lovat, MarkGB, XLV Lovat, TomGB, XXXI, XXXII
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50
Lovat, MarkGB, XLV Lovat, TomGB, XXXI, XXXII
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV
Lovat, Mark GB, XLV Lovat, Tom. GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII
Lovat, Mark GB, XLV Lovat, Tom. GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M Mac Duff, Larry NYG, XXXV
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M Mac Duff, Larry NYG, XXXV Madden, John OAK, II, XI
Lovat, Mark GB, XLV Lovat, Tom GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M NYG, XXXV Mac Duff, Larry NYG, XXXV Madden, John OAK, II, XI Madro, Joe OAK, XV
Lovat, Mark GB, XLV Lovat, Tom. GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M Mac Duff, Larry Mac Duff, Larry NYG, XXXV Madden, John OAK, II, XI Madro, Joe OAK, XV Magazu, David CAR, XXXVIII; DEN, XLVIII
Lovat, Mark GB, XLV Lovat, Tom. GB, XXXI, XXXII Love, Dennis DEN, 50 Lowry, Alan SF, XXIX; TENN, XXXIV Lubick, Marc DEN, 50 Lynn, Johnnie NYG, XXXV Lynn, Ron OAK, XXXVII M Mac Duff, Larry NYG, XXXV Madden, John OAK, II, XI Madro, Joe OAK, XV Magazu, David CAR, XXXVIII; DEN, XLVIII Malavasi, Ray LA Rams, XIV

Mangurian Poto	NE, XXXVI, XXXVIII, XXXIX
	DEN, XXIV; NE, XLII
Mann, Richard	TB, XXXVII
	SEA, XLVIII, XLIX; ATL, LI
	WASH, VII; BUFF, XXV, XXVI
	NYG, XXXV
	TB, XXXVII
	OAK, II
	SF, XXIV, XXIX; SEA, XL
	OAK, XXXVII
	BALT Ravens, XLVII
	STL Rams, XXXIV, XXXVI
	CAR, XXXVIII
	MIA, XIX
	Rams, XXXIV, XXXVI; CAR, 50
	SF, XVI
	BALT Ravens, XLVII
	SD Chargers, XXIX
	NE, LIII
McAdoo, Ben	GB, XLV
	BALT Colts, III, V
	GB, XLV
	WASH, VII
	GB, II
	CAR, XXXVIII
	GB, XLV
McDaniel, Mike	ATL, LI
	NE, XXXIX, XLII, XLVI, XLIX,
LI, LII, LIII	
	PHIL, XXXIX; CAR, 50
	NYG, XLII
	SF, XVI, XIX, XXIII, XXIV, XXIX
McMahon, Greg	NO, XLIV
	CIN, XVI, XXIII; NYG, XXXV
	MIA, VIII
	SF, XVI, XIX, XXIII, XXIV, XXIX
	DEN, XXXIII; SEA, XLVIII, XLIX
	LA Rams, LIII
	ATL, XXXIII; STL Rams, XXXVI;
IND, XLI	
	NE, XXXVI
	PHIL, XXXIX
	NYG, XLII, XLVI
	MINN, IV, VIII, IX, XI
	IND, XLI, XLIV
	NYJ, III
Michale John	
	MINN, IV, VIII, IX, XI
Miles, Trent	PHIL, LII
Miles, Trent Miller, AlDE	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIII
Miller, AlDE Miller, MikeDE	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIII ARIZ, XLIII
Miller, AlDE Miller, MikeDK Miller, Red	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIIIARIZ, XLIIIDEN, XII
Miles, Trent	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIIIARIZ, XLIIIDEN, XIIKC, I
Miles, Trent	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIII
Miles, Trent	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIII ARIZ, XLIII DEN, XIIKC, I CAR, XXXVIIICAR, 50
Miles, Trent	PHIL, LII EN, XXI, XXII, XXIV; ATL, XXXIII
Miles, Trent Miller, Al. DE Miller, Mike Miller, Red Mills, Chuck Mills, Sam Mills II, Sam Mischak, Bob Misciagna, John	
Miles, Trent	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red. Mills, Chuck Mills, Sam. Mills II, Sam. Mils II, Sam. Mischak, Bob. Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted.	
Miles, Trent Miller, Al	
Miles, Trent Miller, Al	
Miles, Trent Miller, Al	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red. Mills, Chuck Mills, Sam Mills II, Sam Mils II, Sam Mischak, Bob Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie. Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Red Mills, Chuck Mills, Sam. Mills II, Sam. Mischak, Bob. Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris. Moore, Myrel	
Miles, Trent Miller, Al DE Miller, Mike DE Miller, Mike	
Miles, Trent Miller, Al	
Miles, Trent Miller, Al. DE Miller, Mike	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red. Mills, Chuck Mills, Sam Mills II, Sam Mils II, Sam Mischak, Bob Mischak, Bob Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Morris, Mike Morris, Mike	
Miles, Trent Miller, Al DE Miller, Mike DE Miller, Mike DE Miller, Red	
Miles, Trent Miller, Al DE Miller, Mike DE Miller, Mike DE Miller, Red	
Miles, Trent Miller, Al. DE Miller, Mike	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Mike Miller, Red. Mills, Chuck Mills, Sam Mills II, Sam Mils II, Sam Mischak, Bob Mischak, Bob Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie. Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Morris, Mike Morris, Raheem Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Mike Miller, Red Mills, Chuck Mills, Sam Mills II, Sam Mils II, Sam Mischak, Bob Mischagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Tom Mornhinweg, Marty Morris, Mike Morris, Mike Morris, Raheem Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John Moss, Winston	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red Mills, Chuck Mills, Sam. Mills II, Sam. Mischak, Bob. Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Mogran, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Morris, Mike Mortion, Chad Morton, Chad Morton, Chad Morton, Chip BALT Ravens, XXVV Morton, John Moss, Winston Mudd, Howard	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Mike Miller, Red Mills, Chuck Mills, Sam Mils II, Sam Mils II, Sam Mischak, Bob Mischak, Bob Mischall, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottle Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Moorris, Marty Morris, Raheem Morton, Chad Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John Moss, Winston Mudd, Howard Muir, Bill	
Miles, Trent Miller, Al. DE Miller, Mike	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red. Mills, Chuck Mills, Sam Mills II, Sam Mils III, Sam Mischak, Bob Mischak, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Mooris, Mike Morris, Raheem Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John Moss, Winston Mudd, Howard Muir, Bill Munchak, Mike Murphy, Dennis	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red Mills, Chuck Mills, Sam Mills II, Sam Mischak, Bob Mischagna, John Mitchell, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Morris, Mike Morton, Chad Morton, Chad Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John Moss, Winston Mudd, Howard Muir, Bill Murchak, Mike Murphy, Dennis Murphy, Dennis Murphy, Mike	
Miles, Trent Miller, Al. DE Miller, Mike Miller, Mike Miller, Red Mills, Chuck Mills, Sam Mills II, Sam Mischak, Bob Misciagna, John Mitchell, John Mitchell, Stump Modzelewski, Dick Moeller, Andy Monachino, Ted Montgomery, Scottie Montgomery, Wilbert BALT Ravens, XLVII Morgan, Chris Moore, Myrel Moore, Tom Mornhinweg, Marty Morris, Mike Morton, Chad Morton, Chad Morton, Chad Morton, Chip BALT Ravens, XXXV Morton, John Moss, Winston Mudd, Howard Muir, Bill Munchak, Mike Murphy, Dennis Murphy, Mike Myers, Jim	
Miles, Trent Miller, Al. DE Miller, Mike	
Miles, Trent Miller, Al. DE Miller, Mike	

	DEN, XXI, XXII; BUFF, XXV, XXVI
	.BALT Colts, III; PITT, IX, X, XIII, XIV
	LA Rams, LIII
	SEA, XLVIII, XLIX
	OAK, XXXVII
Nunn, Robert O	NYG, XLV
	KC, IV
O'Brien. Bill	NE. XLII. XLV
O'Brien, Scott	CAR, XXXVIII; NE, XLVI, XLIX
O'Dea, Kevin	.SD Chargers, XXIX; CHI Bears, XLI
	NO, XLIV
	STL Rams, XXXVI
	NYG, XXXV PITT, XLV
Ortmayer, Steve	OAK, XV; LA Raiders, XVIII
	NE, XLVI, XLIX, LI, LII, LIII
P	
	TB, XXXVII; DEN, 50
	PHIL, LII
rayanetti, I.J Painter Dwain	PHIL, LII
	NE, XXXI; NYG, XLII
Palmieri, Jerry	NYG, XLII, XLVI
Parcells, Bill	NYG, XXI, XXV; NE, XXXI
	SF, XXIX; DEN, XXXII, XXXIII, 50
Parker Johann N	DEN, XII YG, XXI, XXV; NE, XXXI; TB, XXXVII
ı aınıcı, JUIIIIIYN Parrish Stan	YG, XXI, XXV; NE, XXXI; TB, XXXVII TB, XXXVII
Pastoor, Marcel	PITT, XLIII, XLV
Patera, Jack	MINN, IV, VIII, IX, XXXIX
Patricia, Matt	NE, XXXIX, XLII, XLVI, XLIX, LI, LII
Paul, Markus	NE, XXXVI, XXXIX; NYG, XLII, XLVI
Pagetialla !	NYG, XXXV; NO, XLIV
	WASH, XVII, XVIII, XXII, XXVI
	NE, XXXIX, XLII; BALT Ravens, XLVII
	OAK, XXXVII; LA Rams, LIII
Pelini, Bo	SF, XXIX
	/ARIZ, XLIII
	NE, XXXI
	PITT, IX, X, XIII, XIV PITT, XL; GB, XLV
Perry, Rod	CAR, XXXVIII; IND, XLIV
Peterson, Doug	PHIL, LII
Petitbon, Richie	WASH, XVII, XVIII, XXII, XXVI
	GB, XLV
Frillips, Spencer Phillips, Wada	PHIL, LII
	BUFF, XXV, XXVI, XXVII, XXVIII
Pleasant, Aubrey	LA Rams, LIII
Plumb, Ted	CHI Bears, XX
	OAK, II; NE, XX
	DEN, XII
	NE, XLII , XXI, XXV, XXXV, XLII, XLVI; NE, XXXI
	, XXI, XXV, XXXV, XLII, XLVI; NE, XXXII DEN, XXXII, XXXIII
	KC, I, IV
Priefer, Chuck	SD Chargers, XXIX
Proehl, Ricky	CAR, 50
	T Ravens, XXXV; IND, XLI; CAR, 50
Q Quinn Dan	SEA, XLVIII, XLIX; ATL, LI
	NYG, XLII, XLVI
R	
Radakovich, Dan	PITT, IX, X; LA Rams, XIV
	PITT, XL; ARIZ, XLIII
	STL Rams, XXXIV, XXXVI
	LA Rams, LIII
	OAK, II
	GB, XLV
Reed, Mike	PHIL, XXXIX
Reeves, Dan	DALL, V, VI, X, XII, XIII;
DEN, XXI, XXII, XX	IV; ATL, XXXIII
	BB, XXXI, XXXII; PHIL, XXXIX
	B, XXXI, XXXII; PHIL, XXXIX
	IND, XLI
	GB, XXXI, XXXII; SEA, XL
Reynolds, Gary	XVI, XIX, XXIII, XXIV, XXIX; SEA, XL

Pinhand Kin
Richard, KrisSEA, XLVIII, XLIX Richardson, HaroldDEN, XXIV
Richesson, Luke
Riecke, LouPITT, IX, X, XIII, XIV
Riley, DanWASH, XVII, XVIII, XXII, XXVI
Rivera, RonCHI Bears, XLI; CAR, 50 Roach, DickBUFF, XXV, XXVI, XXVII, XXVIII
Roach, PaulDEN, XII
Robertson, JayNYG, XXXV
Robinson, GregDEN, XXXII, XXXIII
Robinson, JimmyNYG, XXXV; GB, XLV
Robiskie, TerryLA Raiders; XVIII
Rodgers, JayDEN, XLVIII Rodgers, JeffDEN, XLVIII
Rodgers, RichardCAR, 50
Rogucki, BobBALT Ravens, XLVII
Roland, JohnnyCHI Bears, XX Rollins, ZerickSEA, XL
Roman, GregSF, XLVII
Rooths, JamesBALT Ravens, XLVII
Rosburg, JerryBALT Ravens, XLVII
Ross, BobbySD Chargers, XXIX
Roy, AlvinKC, IV; DALL, X Rubin, BarryGB, XXXII
Ruel, PatSEA, XLVIII, XLIX
Rush, CliveNYJ, III
Rushing, JohnGB, XLV
Rust, RodNE, XX Rutledge, JeffARIZ, XLIII
Ryan, BuddyNYJ, III; MINN, XI; CHI Bears, XX
Ryan, RexBALT Ravens, XXXV
Ryan, RobNE, XXXVI, XXXVIII
Ryan, SeanNYG, XLII, XLVI
Rychleski, Ray
S
Saleh, RobertSEA, XLVIII
Sandusky, JohnBALT Colts, III, V; MIA, XVII, XIX
Saporta, GregDEN, XXXII, XXXIII Saunders, AISTL Rams, XXXIV
Scannella, JoeOAK, XI
Scarnecchia, DanteNE, XX, XXXI, XXXVI, XXXVIII,
XXXIX, XLII, XLVI, LI, LII, LIII
Scarry, MikeMIA, VI, VII, VIII, XVII, XIX Schneider, BrianSEA, XLVIII, XLIX
Schnelker, BobGB, I, II
Schnellenberger, HowardMIA, VI, VII
Scholz, DaveSF, XLVII
Schuplinski, JerryNE, LI, LII, LIII Schwartz, JimTENN, XXXIV; PHIL, LII
Seely, BradNE, XXXVI, XXXVIII, XXXIX, XLII;
SF, XLVII
Sefcik, GeorgeCIN, XVI; ATL, XXXIII
Seifert, GeorgeSF, XVI, XIX, XXIII, XXIV, XXIX Sekanovich, DanBUFF, XXVII, XXVIII
Selcer, Dick
Seto, RockySEA, XLVIII, XLIX
Sevier, WayneWASH, XVII, XVIII, XXVI
Shafer, SteveBALT Ravens, XXXV
Shanahan, KyleATL, LI Shanahan, MikeDEN, XXI, XXII, XXIV, XXXII, XXXIII;
SF, XXIX
Shaw, WillieSD Chargers, XXIX
Sheldon, Matt
Shell, ArtLA Raiders, XVIII; ATL, XXXIII Sheridan, BillNYG, XLII
Sheridan, Carter
Sherman, MikeGB, XXXII
Shinnick, DonOAK, XI; NE, XX
Shofner, JimBUFF, XXVII, XXVIII Shuey, BillPHIL, XXXIX
Shula, ChrisLA Rams, LIII
Shula, DavidMIA, XVII, XIX
Shula, DonBALT Colts, III; MIA, VI, VII, VIII, XVII, XIX
Shula, Mike
Shurmur, FritzGB, XXXI, XXXII Shurmur, PatPHIL, XXXIX
Simmons, Jerry
Simmons, WarrenWASH, XVII, XVIII, XXII, XXVI;
ATL, XXXIII Simon, MattBALT Ravens, XXXV
Skipper, Jim
Slocum, ShawnGB, XLV
Slowik, BobDALL, XXVII

Smith, Carl	SEA, XLVIII, XLIX
Smith, Lovie	STL Rams, XXXVI; CHI Bears, XLI
	BALT Ravens, XXXV
	DEN, XLVIII; ATL, LI
	DEN, XXXII, XXXIII
Smith, Sherman	TENN, XXXIV; SEA, XLVIII, XLIX
Smith, Tracy	SF, XLVII
	SF, XXIX, XLVII
Sorenson, Nick	SEA, XLVIII, XLIX
Spagnuolo, Steve.	PHIL, XXXIX; NYG, XLII
	PITT, XL, XLIII
	NYJ, III
	PITT, XL; ARIZ, XLIII
	OAK, II, XI
	CHI Bears, XLI
	WASH, XVIII
	PHIL, LII
	DALL, X, XII, XIII
	CHI Bears, XX
	DALL, V, VI, X, XII, XIII
	NE, XX; TENN, XXXIV
Stephenson, Kent.	PITT, XXX PHIL, XV; SF, XXIII, XXIV;
STL Rams XXXIV	
	CIN, XXIII
	NYG, XXXV
	PHIL, LII
	KC, I, IV
	DEN, XLVIII, 50
	SF, XVI; MIA, XIX
	SD Chargers, XXIX
	WASH, VII
	NYG, XLII, XLVI
	OAK, II, XV; LA Raiders, XVIII
	CAR, XXXVIII
	ATL, LI
Sweatman, Mike	NYG, XXI, XXV; NE, XXXI
Swinton, Derius	DEN, XLVIII
Switzer, Barry	DALL, XXX
	GB, XXXI, XXXII
Т "	
Taseff, Carl	MIA, VI, VII, VIII, XVII, XIX
Taylor, Charley	WASH. XVII. XVIII. XXII. XXVI
Taylor, Charley Taylor, Lionel	WASH, XVII, XVIII, XXII, XXVI
Taylor, Lionel	WASH, XVII, XVIII, XXII, XXVI PITT, IX, X; LA Rams, XIV
Taylor, Lionel Taylor, Press	WASH, XVII, XVIII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LII
Taylor, Lionel Taylor, Press Taylor, Zac	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LII LA Rams, LIII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill	Wash, XVII, XVIII, XXII, XXVI PITT, IX, X; La Rams, XIVPHIL, LIILA Rams, LIIIIND, XLIV
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John	Wash, XVII, XVIII, XXII, XXVIPITT, IX, X; LA Rams, XIVPHIL, LIILA Rams, LIIIIND, XLIVDEN, XXXII, XXXIII; IND, XLI, XLIV
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt	Wash, XVII, XVIII, XXII, XXVI
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Thomas, Emmitt Thomas, Ricky	Wash, XVII, XVIII, XXII, XXVI
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emnitt. Thomas, Ricky Thompson, Bennie	
Taylor, Lionel	WASH, XVII, XVIII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII IND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI BALT Ravens, XXXV SF, XLVII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIVPHIL, LIILA Rams, LIIIIND, XLIVDEN, XXXII, XXXIII; IND, XLI, XLIVWASH, XXII, XXVIIND, XLI, XLIVBALT Ravens, XXXVSF, XLVIII., 50
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike	WASH, XVII, XVIII, XXII, XXVIPITT, IX, X; LA RAMS, XIVPHIL, LIILA RAMS, LIIIIND, XLI, XLIVDEN, XXXII, XXXIII; IND, XLI, XLIVWASH, XXII, XXVIIND, XLI, XLIVBALT Ravens, XXXVSF, XLVIIDEN, XLVIII, 50TB, XXXVII; PITT, XLIII, XLV
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVII; PITT, XLIII, XLIV SF, XLVII SF, XLVII SF, XLVII SF, XLVII SF, XLVII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern	WASH, XVII, XVIII, XXII, XXVIPITT, IX, X; LA RAMS, XIVPHIL, LIILA RAMS, LIIIIND, XLI, XLIVDEN, XXXII, XXXIII; IND, XLI, XLIVWASH, XXII, XXVIIND, XLI, XLIVBALT Ravens, XXXVSF, XLVIIDEN, XLVIII, 50TB, XXXVII; PITT, XLIII, XLV
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV	WASH, XVII, XVIII, XXII, XXVI PITT, IX, X; LA Rams, XIV
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIVPHIL, LIILA Rams, LIII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LI LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVII; PITT, XLIII, XLV WASH, VII, XVII, XVIII, XXII, XXVI; IND, XLI, XLIV LIND, XLI, XLIV CHI Bears, XLI
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVI; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXVI; LIND, XLI, XLIV CHI Bears, XLI OAK, XXXVII
Taylor, Lionel Taylor, Press Taylor, Zac Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike	
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry	
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Bobby Turner, Cameron	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; LOAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII, XXXII, TALL, LI CAR, XXXVIII, TALL, LI CAR, XXXIII, XXIII, XTAL, LI CAR, XXXIII, XXXIII, TALL, LI CAR, XXXIII, XXXIII, TALL, LI CAR, XXXIII, XXXIII, TALL, LI CAR, 50
Taylor, Lionel Taylor, Press Taylor, Zac Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris	
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermnitt Thomas, Ricky Tolbert, Kevin Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVII; PITT, XLIII, XLIV WASH, VII, XVII, XVIII, XXVI; IND, XLI, XLIV CHI Bears, XLI OAK, XXXVII DEN, XXXVII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII; ATL, LI CAR, 50 OAK, XXXVIII DALL, XXVIII, XXXIII, ATL, LI CAR, 50 OAK, XXXVIII DALL, XXVIII, XXXIII, ATL, LI CAR, 50 OAK, XXXVIII DALL, XXXVIII, XXXIII, XXXIII DALL, XXXVIII, XXXIII, XXXIII, ATL, LI OAK, XXXXVIII DALL, XXXVIII, XXXIII, XXXIII, ATL, LI OAK, XXXXVIII DALL, XXXVIII, XXXIII, XXIII, XX
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron	
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVII; PITT, XLIII, XLIV WASH, VII, XVII, XVIII, XXVI; IND, XLI, XLIV CHI Bears, XLI OAK, XXXVII DEN, XXXVII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII; ATL, LI CAR, 50 OAK, XXXVIII DALL, XXVIII, XXXIII, ATL, LI CAR, 50 OAK, XXXVIII DALL, XXVIII, XXXIII, ATL, LI CAR, 50 OAK, XXXVIII DALL, XXXVIII, XXXIII, XXXIII DALL, XXXVIII, XXXIII, XXXIII, ATL, LI OAK, XXXXVIII DALL, XXXVIII, XXXIII, XXXIII, ATL, LI OAK, XXXXVIII DALL, XXXVIII, XXXIII, XXIII, XX
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turbos, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron Tutten, Rich U	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA RAMS, XIV LA RAMS, LII LA RAMS, LIII LA RAMS, LIII LIND, XLIV WASH, XXII, XXVII IND, XLI, XLIV WASH, XII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV SF, XLVII SF, XLVII CHI Bears, XLI OAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII, XXII, XXII, XXII, XXII, XXII, XXII, XXII, XXII, XIII CAR, XXXVIII CAR, 50 OAK, XXXVII DALL, XVII, XXVIII, XXVIII CHI Bears, XLI CHI Bears, XLI DEN, XXXII, XXXIII, XXXIII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermnitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Chris Turner, Ron Turner, Ron Turner, Ron Turner, Rich U Ulbrich, Jeff	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA RAMS, LIII LIND, XLIV MASH, XXII, XXVII MID, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVI; PITT, XLIII, XXVI; WASH, VII, XVII, XVIII, XXVI; IND, XLI, XLIV SF, XLVII OAH, XXVII CAR, XXXVII DEN, XXXVII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXVII DALL, XXVII, XXXIII, AXII CAR, 50 OAK, XXXVIII CHI Bears, XLI CHI Bears, XLI CHI Bears, XLI CHI Bears, XLI DEN, XXXIII, XXXIII ATL, LI
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermnitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Tortine, Jon Trestman, Marc Trestman, Marc Trestman, Marc Truner, Bobby Turner, Bobby Turner, Chris Turner, Ron Turner, Ron Turner, Ron Turner, Rich U Ulbrich, Jeff Undlin, Cory	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVII; PITT, XLIII, XLIV WASH, VII, XVII, XVIII, XXVI; WASH, VII, XVII, XVIII, XXII, XXVI; CAR, XXXVII DEN, XXXVII DEN, XXXII, XXXII; ATL, LI CAR, 50 OAK, XXXVII DALL, XVII, XXVIII CHI Bears, XLI CAR, 50 OAK, XXXVIII DEN, XXXII, XXXIII, ATL, LI CHI Bears, XLI DEN, XXXIII, XXXIII, XXIII ATL, LI ATL, LI ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron Turner, Rich U Ulbrich, Jeff Undlin, Cory Uram, Paul	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LI LA Rams, LIII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turbes, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Tutner, Rich U Ulbrich, Jeff Undlin, Cory Urbanik, Bill	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LII LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; IND, XLI, XLIV CHI Bears, XLI OAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII, XXVIII DEN, XXXII, XXXIII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII, XXIII, XIIV CHI Bears, XLI DEN, XXXIII, XXXIII, XXIII, XIIV CHI Bears, XLI ATL, LI DEN, XXXII, XXXIII, XXXIII DEN, XXXII, XXXIII, XXIII DEN, XXXII, XXXIII ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII PITT, IX, X, XIII, XIII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turbes, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Tutner, Rich U Ulbrich, Jeff Undlin, Cory Urbanik, Bill	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LI LA Rams, LIII
Taylor, Lionel Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turbes, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Tutner, Rich U Ulbrich, Jeff Undlin, Cory Urbanik, Bill	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LII LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; IND, XLI, XLIV CHI Bears, XLI OAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII, XXVIII DEN, XXXII, XXXIII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII, XXIII, XIIV CHI Bears, XLI DEN, XXXIII, XXXIII, XXIII, XIIV CHI Bears, XLI ATL, LI DEN, XXXII, XXXIII, XXXIII DEN, XXXII, XXXIII, XXIII DEN, XXXII, XXXIII ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII PITT, IX, X, XIII, XIII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermnitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomsula, Jim Torgeson, LaVern. LA Rams, XIV Torine, Jon Touth, Dave Trestman, Marc Trestman, Marc Trgovac, Mike Turbes, Jerry Turner, Bobby Turner, Chris Turner, Ron Turner, Ron Turner, Rich U Ulbrich, Jeff Undlin, Cory Uranik, Bill Uyeyama, Mark V	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV PHIL, LII LA Rams, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; IND, XLI, XLIV CHI Bears, XLI OAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXII, XXVIII DEN, XXXII, XXXIII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII, XXIII, XIIV CHI Bears, XLI DEN, XXXIII, XXXIII, XXIII, XIIV CHI Bears, XLI ATL, LI DEN, XXXII, XXXIII, XXXIII DEN, XXXII, XXXIII, XXIII DEN, XXXII, XXXIII ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII PITT, IX, X, XIII, XIII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern. LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron Turner, Ron Tuten, Rich U Ulbrich, Jeff Undlin, Cory Uram, Paul Uyeyama, Mark V Valero, Art	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA RAMS, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XLVIII, 50 TB, XXXVI; PITT, XLIII, XLIV WASH, VII, XVII, XVIII, XXVI; WASH, VII, XVII, XVIII, XXII, XXVI; CAR, XXXVII DALL, V, VI, X, XII, XIII DEN, XXXII, XXXIII; ATL, LI CAR, 50 OAK, XXXVII DALL, XVVII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII PITT, IX, X, XIII, XIV CIN, XXIII
Taylor, Lionel Taylor, Press Taylor, Zac Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim. Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turner, Bobby Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Turner, Rich U Ulbrich, Jeff Undlin, Cory Urbanik, Bill Uyeyama, Mark V Valero, Art Valesente, Bob	WASH, XVII, XVII, XXII, XXVI —PITT, IX, X; LA Rams, XIV —PHIL, LII —LA Rams, LIII —IND, XLIV —IND, XLIV —WASH, XXIII; IND, XLI, XLIV —WASH, XXII, XXVI —DEN, XXXIII, XXIII; IND, XLI, XLIV ————————————————————————————————————
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Trgovac, Mike Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Tuten, Rich U Ulbrich, Jeff Undlin, Cory Uram, Paul Uyeyama, Mark V Valero, Art Valesente, Bob Vasso, Dino	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA RAMS, XIV LA RAMS, LIII LA RAMS, LIII LA RAMS, LIII LA RAMS, LIII LIND, XLIV WASH, XXII, XXVIII MO, XLI, XLIV MASH, XXII, XXVII DEN, XXXIII, XXIII, IND, XLI, XLIV DEN, XXVIII, TAVIII, 50 TB, XXVVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; CAR, XXXVIII GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXXIII, ATL, LI CAR, 50 OAK, XXXVII DALL, XXVII, XXVIII DEN, XXXII, XXXIII ATL, LI LINE, XXXII, XXXIII ATL, LI NE, XXXIX; DEN, XLVIII; PHIL, LII PITT, IX, X, XIII, XIII SF, XXVII SF, XLVII TB, XXXVII GB, XXXI, XXXIII TB, XXXVII AGB, XXXI, XXXIII PHIL, LII TB, XXXXII PHIL, LII PHIL, LII TB, XXXVIII PHIL, LII TB, XXXXII PHIL, LII PHIL, LII TB, XXXXII PHIL, LII PHIL, LII TB, XXXXII PHIL, LII PHIL, LII PHIL, LII TB, XXXXII PHIL, LII PHI
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomsula, Jim Torgeson, LaVern. LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turner, Bobby Turner, Cameron Turner, Chris Turner, Ron Turner, Ron Turner, Ron Tuten, Rich U Ulbrich, Jeff Undlin, Cory Urbanik, Bill Uyeyama, Mark V Valero, Art Valesente, Bob Vasso, Dino Ventrone, Ray	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LA RAMS, LIII LIND, XLIV WASH, XXII, XXVII MIND, XLI, XLIV WASH, XII, XXVI SF, XLVII DEN, XXXII, SVIII, SO TB, XXVII; PITT, XLIII, XLIV SF, XLVII WASH, VII, XVIII, XVIII, XXII, XXVI; WASH, VII, XVII, XVIII, XXII, XXII, XXII, XXII CAR, XXXVIII DEN, XXXII, XXXIII; ATL, LI CAR, SO DALL, V, VI, X, XI, XIII DEN, XXXII, XXXIII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII, XXVIII CHI Bears, XLI DEN, XXXII, XXXIII, XXXIII ATL, LI NE, XXXXIX; DEN, XLIVIII; PHIL, LII PITT, IX, X, XIII, XIII SF, XLVIII GB, XXXII SF, XLVIII TB, XXXXII PHIL, LI TB, XXXXII REL, LI TB, XXXXII PHIL, LI NE, LI, LIII NE, LI, LI
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ermitt Thomas, Ricky Tolbert, Kevin Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tormin, Mike Torgeson, LaVern LA Rams, XIV Torine, Jon Torgeson, LaVern LA Rams, XIV Torine, Jon Torgeson, LaVern LA Rams, XIV Torine, Jon Torgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Bobby Turner, Cameron Turner, Chris Turner, Norv Turner, Ron Turner, Ron Turner, Ron Turner, Ron Turner, Ron Turner, Fich U Ulbrich, Jeff Ulbrich, Jeff Ulyeyama, Mark V Valero, Art Valesente, Bob Vasso, Dino Vertrone, Ray Vermeil, Al	WASH, XVII, XVII, XXII, XXVI —PITT, IX, X; LA Rams, XIV —PHIL, LII —LA Rams, LIII —IND, XLIV —IND, XLIV —WASH, XXII, XXVII —IND, XLI, XLIV ——WASH, XXII, XXVI ——SEALT Ravens, XXXV ——SF, XLVII ——SF, XLVII, XVII ——WASH, VII, XVII, XVII, XXII, XXVI; ——IND, XLI, XLIV ——CHI Bears, XLI ——OAK, XXXVII ——CAR, XXXVIII ——CAR, XXXVIII ——CAR, XXXVII ——CAR, XXXVII ——CAR, XXXVII ——CAR, XXXVII ——CAR, SO ————————————————————————————————————
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Emmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomlin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Tubbs, Jerry Turner, Bobby Turner, Ron Turner, Chris Turner, Chris Turner, Ron Turner, Ron Tutner, Rich U Ulbrich, Jeff Undlin, Cory Uram, Paul Urbanik, Bill Uyeyama, Mark V Valero, Art Valesente, Bob Vermeil, Al Vermeil, Jick Vermeil, Jick	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; WASH, VII, XVII, XVIII, XXII, XXVII CAR, XXXVIII CAR, XXXVIII DEN, XXXII, XXXIII; ATL, LI CAR, 50 OAK, XXXVII DALL, V, VI, X, XII, XIII DEN, XXXII, XXXIII; ATL, LI CAR, 50 OAK, XXXVII DALL, XVIII, XXIII, XXIII DEN, XXXII, XXXIII ATL, LI NE, XXXII, XXIII, XIII SF, XLVII TB, XXXVII GB, XXXII, XXXIII SF, XLVII SF, XVII SF, XVII SF, XVII PHIL, LII NE, LI, LII SF, XXVII SF, XXII PHIL, XV, STL Rams, XXXIV PHIL, XV; STL Rams, XXXIV
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Thompson, Bennie Tolbert, Kevin Tolbert, Tyke Tomblin, Mike Tomsula, Jim Torgeson, LaVern LA Rams, XIV Torine, Jon Totolb, Dave Trestman, Marc Trgovac, Mike Turbos, Jerry Turner, Bobby Turner, Ron Turner, Cameron Turner, Ron Turner, Ron Turner, Ron Turner, Ron Turner, Paul Urbanik, Bill Uyeyama, Mark V Valero, Art Valesente, Bob Vasso, Dino Vermeil, Al Vermeil, Dick Versteeg, Craig	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLIV CHI Bears, XLI OAK, XXXVII CAR, XXXVIII; GB, XLV DALL, V, VI, X, XII, XIII DEN, XXXII, XXIII, XXII, XIII DEN, XXXII, XXXIII, XXIII, XXIII, XIII DEN, XXXII, XXXIII, XXIII, XIII, XIIII, XIII, XIII, XIII, XIII, XIII, XIII, XIII, XIIII, XIIII, XIII, XIIII, XIII, XIIII, XIIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIIII, XIIII, XIIII, XIIII, XIIII, XIIII, XIIIII, XIIII, XIIII, XIIII, XIIIII, XIIIII, XIIII, XIIII, XIIIIII, XIIII, XIIII, XIIII, XIIIII, XIIIII, XIIIII, XIIII, XIIII, XIIII, XIIII, XIIII
Taylor, Lionel Taylor, Press Taylor, Press Taylor, Zac Teerlinck, Bill Teerlinck, John Thomas, Ernmitt Thomas, Ricky Tolbert, Kevin Tolbert, Tyke Tolbert, Tyke Tomsula, Jim Torgeson, LaVern. LA Rams, XIV Torine, Jon Toub, Dave Trestman, Marc Trgovac, Mike Turbes, Jerry Turner, Bobby Turner, Cameron Turner, Ron Turner, Spell U Ulbrich, Jeff Undlin, Cory Urbanik, Bill Uyeyama, Mark V Valero, Art Valesente, Bob Versteeg, Craig Vermeil, Al Versteeg, Craig Vitt, Joe	WASH, XVII, XVII, XXII, XXVI PITT, IX, X; LA Rams, XIV LA Rams, LIII LA Rams, LIII LA RAMS, LIII LIND, XLIV DEN, XXXII, XXXIII; IND, XLI, XLIV WASH, XXII, XXVI IND, XLI, XLIV BALT Ravens, XXXV SF, XLVII DEN, XXVII; PITT, XLIII, XLV SF, XLVII WASH, VII, XVII, XVIII, XXII, XXVI; WASH, VII, XVII, XVIII, XXII, XXVII CAR, XXXVIII CAR, XXXVIII DEN, XXXII, XXXIII; ATL, LI CAR, 50 OAK, XXXVII DALL, V, VI, X, XII, XIII DEN, XXXII, XXXIII; ATL, LI CAR, 50 OAK, XXXVII DALL, XVIII, XXIII, XXIII DEN, XXXII, XXXIII ATL, LI NE, XXXII, XXIII, XIII SF, XLVII TB, XXXVII GB, XXXII, XXXIII SF, XLVII SF, XVII SF, XVII SF, XVII PHIL, LII NE, LI, LII SF, XXVII SF, XXII PHIL, XV, STL Rams, XXXIV PHIL, XV; STL Rams, XXXIV

W
Wade, JuniorMIA, XIX
Waldron, ShaneLA Rams, LIII
Walker, ChadATL, LI
Walker, DickPITT, XIII, XIV
Waller, CharlieWASH, VII
Walsh, BillKC, I, IV
Walsh, BillSF, XVI, XIX, XXIII
Walsh, TomLA Raiders, XVIII
Walters, SteveTENN, XXXIV
Walters, TrentPHIL, XXXIX
Wampfler, JerryPHIL, XV
Wannstedt, DaveDALL, XXVII
Ward, Bob
Ward, DedricARIZ, XLIII Washburn, JimTENN, XXXIV
Washington, EricCAR, 50
Washington, ToddBALT Ravens, XLVII
Waters, CharlieDEN, XXIV
Watterson, SteveTENN, XXXIV
Waufle, MikeOAK, XXXVII; NYG, XLII
Weis, CharlieNYG, XXV; NE, XXXI, XXXVI, XXXVIII,
XXXIX
Weiss, MattBALT Ravens, XLVII
West, CharlieDEN, XXI, XXII
West, EdATL, XXXIII
Wetzel, SteveWASH, XXVI
Whipple, MarkPITT, XL
Whisenhunt, KenPITT, XL; ARIZ, XLIII
White, MikeSTL Rams, XXXIV
Whitt, Joe JrGB, XLV
Widenhofer, WoodyPITT, IX, X, XIII, XIV
Wietecha, RayGB, I, II
Wilks, SteveCHI Bears, XLI; CAR, 50
Williams, AlanIND, XLI, XLIV
Williams, BlakeNO, XLIV
Williams, GreggTENN, XXXIV; NO, XLIV
Williams, TedPHIL, XXXIX
Williamson, Richard
Willsey, RayOAK, XV; LA Raiders, XVIII
Wilson, Billy
Wilson, ChrisPHIL, LII Wilson, KirbyTB, XXXVII; PITT, XLIII, XLV
Wilson, WadeCHI Bears, XLI
Winner, CharleyWASH, VII
Wise, Tony
Woicik, MikeDALL, XXVII, XXVIII, XXX; NE, XXXVI,
XXXVIII, XXXIX, XLII
Wolf, MikePHIL, XXXIX
Wood, KimCIN, XVI, XXIII
Woods, DustinLA Rams, LIII
Woods, Joe
Wulff, PaulSF, XLVII
Wyche, SamSF, XVI; CIN, XXIII
X
Xanders, BrianATL, XXXIII
Υ
Yanchar, JamieSEA, XLVIII, XLIX
Yarber, EricLA Rams, LIII
Young, GeorgeBALT Colts, V
Z
Zampese, ErnieDALL, XXX
Zampese, KenSTL Rams, XXXVI
Zeman, BobOAK, XI; SF, XXIV
Zierlein, LarryPITT, XLIII
Zimmer, AdamNO, XLIV
Zimmer, MikeDALL, XXX
Zorn, JimSEA, XL

ALL-TIME SUPER BOWL OFFICIALS

Through Super Bowl LIII, five officials had worked a record five Super Bowls. They are line judge Bob Beeks, umpire Ron Botchan, line judge Jack Fette, back judge Al Jury, and back judge Tom Kelleher. NFL game officials receive postseason assignments based on their performance during regular-season games.

	II, VII, I
Ancich, Hendi	
Anderson, Walt	
Arthur, Gary	
Austin, Gerry B	XXIV, XXXI, XXX
B Baetz, Paul	VVIII VVI/I VVV
Banks, Michael	
Barnes, Tom	
Barth, Gene	
Baur, Bob	
Baynes, Ron	
Beeks, Bob	
Bell, Tom	
Bergman, Jeff	
Bergman, Jerry	YIII Y\/I Y\/III YYI
Bergman, Jerry Bergman, Jerry	
Blakeman, Clete	
Blum, Ron	
Boger, Jerome	
Boston, Byron	
Botchan, RonXX	
Bowers, Derick	
Boylston, Bob	
Brown, Chad	
Bryan, Fred	
Бгуап, гтей С	L
Camp, Ed	11
Carey, Don	٧١
Carey, Mike	
Carollo, Bill	
Cashion, Red	XX, XX
Cavaletto, Gary	
Cheek, Boris	
Cheffers, Carl	
Connel, Joe	
Corrente, Tony	
Coukart, Ed	
Conway, Al	
Creed, Dick D	XXVI, XX
_	VVV
Daopoulos, Jim	
Daopoulos, Jim DeFelice, Garth	
Daopoulos, Jim DeFelice, Garth Demmas, Art	XIII, XVII, XXV, XXV
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray	XIII, XVII, XXV, XXV
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick	XIII, XVII, XXV, XXV
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom	XIII, XVII, XXV, XXV XIII, XVII, XXV, XXV XI
Daopoulos, Jim	XIII, XVII, XXV, XXV XIII, XVII, XXV, XXV XX
Daopoulos, Jim	XIII, XVII, XXV, XXV XX XX XXX XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV X X XXX XXX
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dereith, Ben	XIII, XVII, XXV, XXV X X XXX IX, 3
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott	XIII, XVII, XXV, XXV X X XXX IX, Y VIII, X
Daopoulos, Jim	XIII, XVII, XXV, XXV X X XXX IX, Y VIII, X
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy	XIII, XVII, XXV, XXV X XX XX XX XX XX XX XX XX
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith	XIII, XVII, XXV, XXV X XX XX XX XX XX XX XX XX
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Doreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith Ferrell, Dan	XIII, XVII, XXV, XXV X XXX XXX IX,) VIII, X S0, I XLIII, E
Daopoulos, Jim DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith Ferrell, Dan Fette, Jack	XIII, XVII, XXV, XXV X XXX XXX IX,) VIII, X S0, I XLIII, I
Daopoulos, Jim	XIII, XVII, XXV, XXV X XXX XXX IX,) VIII, X S50, I XLIII, I XLIII, I V, VIII, X, XII, XX XXIX, XXXI, XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV X XX XX XX XX XXIII, XVII, XXII, XXII, XX XXIX, XXXI, XXX XXIV, XXXI, XXX XXIV, XXXI, XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV X XX XX XX XX XXIII, XVII, XXII, XXII, XX XXIX, XXXI, XXX XXIV, XXXI, XXX XXIV, XXXI, XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX XXX XXIII, XVII, XXII, XXIII, XXIII, XXIII, XXXIII, XXXIIII, XXXIIIII, XXXIIIII, XXXIIII, XXXIIII, XXXIIII, XXXIIII, XXXIIII, XXXIIIII, XXXIIIII, XXXIIIII, XXXIIIII, XXXIIIIIIII
Daopoulos, Jim	XIII, XVII, XXV, XXV X XX XX XX XX IX, 1 S0, 1 XLIII, 1 XLIII, 1 XXIII, XXII, XX XXIX, XXXI, XXX XXIV, XXXI, XXX XLV
Daopoulos, Jim	XIII, XVII, XXV, XXV X XX XX XX IX,) VIII, X S50, I XLIII, I XLIII, I V, VIII, X, XII, XX XXIX, XXXI, XXX XXIV, XXXI, XXX XLV XL
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX XXX XIII, XVII, X XIII, S XLIII, I XLIII, I XLIII, I XXIII, XXII, XX XXIX, XXXI, XXX XXIV, XXXI, XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX XXX XXIII, XXIII, X XIII, X XLIII, E XLIII, E XXIX, XXXI, XXX XXIV, XXXI, XXX XLV XLV XLV XLV XXIV, XXXI, XXX
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX IX, 3 S0, 1 XLIII, 5 XLIII, 5 XXIII, XXII, XXII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIIIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIIII, XXIIIIIII, XXIIIIIIII
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX IX,) S0, I XLIII, E XLIII, E XXIII, XXII, XXII, XXIII, XXIIII, XXIIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIIIIII
Daopoulos, Jim	XIII, XVII, XXV, XXV XXX XXX IX,) VIII, X 50, I XLIII, I XLIII, I XLIII, X XXIV, XXXI, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIIII, XXIIII, XXIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIIIII
Daopoulos, Jim DeFelice, Garth DeFelice, Garth Denmas, Art Dodez, Ray Doldex, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith Ferrell, Dan Fette, Jack Fincken, Tom Frantz, Earnie Freeman, Steve G Gamber, Hugh Gautreaux, Greg Gierke, Terry Glass, Bama Gonzales, Joe Gonzales, Joe Gonzales, Joe Gonzales, Joe Goreen, Scott	XIII, XVII, XXV, XXV XXX XXX IX,) VIII, X 50, I XLIII, I XLIII, I XLIII, X XXIV, XXXI, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIIII, XXIIII, XXIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIIIII
Daopoulos, Jim DeFelice, Garth DeFelice, Garth Denmas, Art Dodez, Ray Doldex, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith Ferrell, Dan Fette, Jack Fincken, Tom Frantz, Earnie Freeman, Steve G Gamber, Hugh Gautreaux, Greg Gierke, Terry Glass, Bama Gonzales, Joe Graf, Fritz Green, Scott Green, Scott Greer, Johnny	XIII, XVII, XXV, XXV XXX XXX XXX IX,) VIII, X 50, I XLIII, E XLIII, E XXIX, XXXI, XXXI XXIV, XXXII, XXXI XXIV, XXXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIII, XXIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIII, XXIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIII, XXIIIIII, XXIIIIIIII
Daopoulos, Jim	XIII, XVII, XXV, XXV XX XXX XXX XXX XXX XII, X XIII, X XLIII, I XLIII, I XLIII, I XXIII, XXII, XX XXIX, XXXI, XXX XXIV, XXXII, XXX XXIV, XXXII, XXX XXIV, XXXIII, XII, XXX XXIV, XXXIII, XXIII, XXIIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIII, XXIIII, XXIII, XXIIII, XXIIIII, XXIIII, XXIIIII, XXIIIIII, XXIIIIII, XXIIIIIII, XXIIIIII, XXIIIIIIII
Daopoulos, Jim	XIII, XVII, XXV, XXV XX XXX XXX IX, 3 S0, 1 XLIII, 5 XLIII, 5 XXIII, XXII, XXII, XXIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIII, XXIIIII, XXIIIII, XXIIII, XXIIII, XXIIIIIIII
Daopoulos, Jim DeFelice, Garth DeFelice, Garth Demmas, Art Dodez, Ray Dolack, Dick Dooley, Tom Dorkowski, Don Douglas, Ray Dreith, Ben E Edwards, Scott Ellison, Roy F Ferguson, Keith Ferrell, Dan Fette, Jack Fincken, Tom Frantz, Earnie Freeman, Steve G Gamber, Hugh Gautreaux, Greg Gierke, Terry Glass, Bama Gonzales, Joe Green, Scott Grier, Johnny H Haggerty, Pat Hakes, Don Hall, Eugene	XIII, XVII, XXV, XXV XXX XXX XXX XVIII, X S0, I XLIII, I XLIII, I XLIII, I XXIX, XXXI, XXX XXIX, XXXI, XXX XXIV, XXXIV, XXXIII, XL XXIII, XVI, XX XXIII, XVI, XX XXIII, XXI, XXX XXIII, XXI, XXX

Hampton, Donnie	XXVII
Hantak, Dick	
Hayes, LairdXXXVI,	XXXVIII, XLVI
Hayward, George	
Helverson, Scott	XLII, XLV
Hensley, Tom	
Hill, Adrian	
Hill, Tom	
Hittner, MarkXXXV	
Hochuli, EdX	
Holst, Art	
Hussey, John	XLV
J	
Javie, Stan	
Jenkins, Darrell	
Johnson, Carl	
Jones, Nate	
Jorgensen, Dick	XXIV
Jury, AlXX, XXII, XXIV, X	KXVIII, XXXIV
K Karla Jahan	V00 /
Keck, John	
Kelleher, TomIV, V	
Kessle, Harry	
Knight, Pat	
L	\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
Lane, Gary	XXIII XXXIII
Larrew, Joe	
Leavy, Bill	
Lepore, Cal	
Lewis, Bob	
Lisetski, Mike	
Look, Dean	
Lovett, Bill	
Luckett, Phil	XXXI
M	
Mace, Gil	XVIII XXI
Mackie, Wayne	
Mallette, Pat	
Marion, Ed	
Marinucci, Ron	
Markbreit, JerryXVII, XX	
McAulay, TerryXXXIX	
McDonough, John	
McDonough, JohnXXII, X	IV
McElwee, BobXXII, X	IV (XVIII, XXXIV
	IV XXVIII, XXXIV XLIV
McGrath, JohnXXII, 3	IV (XVIII, XXXIV XLIV XLIX
McElwee, BobXXII,) McGrath, John McKenzie, Dana	IV (XVIII, XXXIVXLIVXLIX
McElwee, BobXXII, XMcGrath, JohnMcKenzie, DanaMcKenzie, DickMcKenzie, D	
McElwee, BobXXII, XMcGrath, John McKenzie, Dana McKenzie, Dick Mello, Jim Merrifield, Ed Meyer, Greg	IV (XVIII, XXXIVXLIVXLIXXXV, XXVIIXLVIIIXXVI
McElwee, Bob	IV (XVIII, XXXIVXLIVXLIXXXV, XXVIIXLVIIIXXVI
McElwee, Bob	

	I, III
Reynolds, Bill	
Rice, Bob	
Rice, Jeff	
Rivers, Sanford	
Rose, Larry	
Rosenbaum, Doug	XLV, LI
S	
Sabato, Al	I, VI
Saracino, Jim	
Schachter, Norm	
Schleibaum, Bill	
Schleyer, John	XXXII
Schmitz, Bill	XXXV
Schuster, Bill	
Seeman, Jeff	
Seeman, Jerry	
Semon, Sid	XXV/ XXV/III
Sifferman, Tom	XXXVII XXXVIII XXXIX I I
Silva, Fred	
Sinkovitz, Frank	
Skelton, Bobby	
Skover, Tony	
Slaughter, Gary	XXXIX, XLII
Stabile, Tom	
Steed, Gregory	
Steenson, Scott	
Steinkerchner, Mark	
Stelljes, Steve	
Steratore, Gene	LII
Steratore, Tony	
Swanson, Bill	
Swearingen, Fred	XIII
Symonette, Tom	XLVIII
Т	
Terzian, Armen	XI
Т	XI
Terzian, Armen	XIVXIV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug	XIV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug	XIV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul	XIV. XVIII XXVV XXXII, XXXVV V
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug	XIV. XVIII XXVV XXXII, XXXVV V
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U	XIV XIV XIV, XVIII XXXII, XXXV V VI, XI, XII
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul. Tunney, Jim	XIV XIV XIV, XVIII XXXII, XXXV V VI, XI, XII
T Terzian, Armen	XIV XIV XIV XIV XVIII XXVV XXXII, XXXV V V XII, XI, XII XII XII XI, IX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph	XIV. XVIII XXVV XXXII, XXXV V XXXII, XXXV XXII, XXXV XII, XII,
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack	XIV XIV, XVIII XXXII, XXXV V
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob	XIV XIV, XVIII XIV, XVIII XXXII, XXXV V V VI, XI, XII XXXII, XXXV XXXII, XXXV XXXII, XXXV XXXII, XXXV XXIII XXIII XIII XIIII XIIII XIIII XIIII XIIII XIIII I
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack	XII XIV XIV, XVIII XXXII, XXXV V V VI, XI, XII I, IX XX, XXV, XXIX XLIV II
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony	XII XIV XIV, XVIII XXXII, XXXV V VI, XI, XII I, IX XX, XXV, XXIX XLIV II, VII, XII, XV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr, Tony	XII XIV XIV, XVIII XXXII, XXXV V VI, XI, XII VI XX, XXV, XXIX XLIV III, III, XII, XXX XXXV XXXV XXXXXXXXXXXXXXXXXXXXXXXX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri Jr., Tony Vinovich, Bill	XII XIV XIV, XVIII XXXII, XXXV V VI, XI, XII VI XX, XXV, XXIX XLIV III, III, XII, XXX XXXV XXXV XXXXXXXXXXXXXXXXXXXXXXXX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Vinovich, Bill W	XII XIV XIV, XVIII XXXII, XXXV V V VI, XI, XII I, IX XX, XXV, XXIX XLIV II, VII, XII, XV XXXV XXXV XXXV XXXV XXXV XXXV XXXV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob	XII XIV XIV, XVIII XXXII, XXXV V VI, XI, XII I, IX XX, XXV, XXIX XLIV II, VII, XII, XV XXXV XLIX XLIX XLIX XLIX XLIX XLIX XL
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey	XII XIV XIV, XVIII XXXV XXXII, XXXV V VI, XI, XII I, IX XX, XXV, XXIX XLIV II, VII, XII, XV XXXV XLIX XLIX XLIX XLIX XLIX XLIX XL
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike	XI XIV XIV, XVIII XXXII, XXXV V V VI, XI, XII XII, IX XXX, XXV, XXIX XII, II, VII, XII, XII XXX, XXV, XXIX XLIV XXX, XXX, XXXV, XXIX XLIV XXX, XXXV, XXIX XLIV XXXXV XLIX XLIX XLIX XLIX XLIX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don	XI XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII II, IXI XXX, XXV, XXIX XLIV XXXV XLIX XLIX XLIX XLIX XLIX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul	XI XIV XIV, XVIII XIV, XVIII XXXII, XXXV V VI, XI, XII II, IXI XX, XXV, XXIX XLIV XXXV XLIX XLIX XLIX XLIX XLIX
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Wedtherford, Mike Wedge, Don Weidner, Paul Wells, Gordon	XII XIV XIV, XVIII XXXII, XXXV V V VI, XI, XII I, IX XX, XXV, XXIX XLIV III, VII, XII, XV XXXV XLIX XLIX XLIX XLIX XLIX XLIX XL
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul. Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weilns, Gordon Williams, Banks	XII
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Dale	XI XIV XIV, XVIII XXXII, XXXV V V VI, XI, XII II, IX XXX, XXV, XXIX XLIV III, VII, XII, XV XXXV XLIV XXXXV XLIV XXXXV XLIV XXXXV XLIV XXXXV XXXXVI XXXXVI XXXXVI XXXXVI XXXXVI XXXXVI XXXXXXVI XXXXVI XXXXVI XXXXVI XXXXVI XXXXVI XXXXXVI XXXXXVI XXXXXVI XXXXXXXII
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Winovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Dale Wortman, Bob	XI XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII II, VII, XII, XV XXXV, XXIX XLIV XLIV XLIV XLIV XLIV XLIV XLIV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Winovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Dale Wortman, Bob	XI XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII II, VII, XII, XV XXXV, XXIX XLIV XLIV XLIV XLIV XLIV XLIV XLIV
T Terzian, Armen Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Tunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Dale Wortman, Bob Wortman, Bob Wortman, Bob Wortman, Bob Worlstad, Craig	XII XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII I, IX XX, XVV, XIIX XLIV XXXV XLIV XXXV XLIV XXXV XLIX XLIV XXXV XLIX XLIV XLIX XLIV XLIX XLIV XLIX XLIV XLIX XLIX
T Terzian, Armen Toler, Burl Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Banks Williams, Dale Wortstad, Craig Wyant, Dave Y	XI XIV XIV, XVIII XXXVI, XXXVI V V VI, XI, XII II, IX XXX, XXV, XXIX XLIV XXX, XXV, XXIX XLIV XXX, XXXV XLIX XLIV XXX, XXXV XXXV XXIX XLIX XXIX XXIX XXIX XXIX
T Terzian, Armen Toler, Burl Toler, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Banks Williams, Dale Wortstad, Craig Wyant, Dave Y	XI XIV XIV, XVIII XXXVI, XXXVI V V VI, XI, XII II, IX XXX, XXV, XXIX XLIV XXX, XXV, XXIX XLIV XXX, XXXV XLIX XLIV XXX, XXXV XXXV XXIX XLIX XXIX XXIX XXIX XXIX
Terzian, Armen Toler, Burl Toler, Debug Trepinski, Paul Tunney, Jim UUlman, Bernie VV Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri, Tony Veteri Jr., Tony Veteri Jr., Tony Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Dale Wortman, Bob Wrotstad, Craig Wyant, Dave Y Young, George	XII XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII I, IX XX, XVV, XXXV XLIV XXXV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XXX
Terzian, Armen Toler, Burl Toner, Burl Tompkins, Ben Toole, Doug Trepinski, Paul Trunney, Jim U Ulman, Bernie V Vandenberg, Ralph Vaughan, Jack Vernatchi, Rob Vest, Jack Veteri Jr, Tony Vinovich, Bill W Waggoner, Bob Wash, Undrey Weatherford, Mike Wedge, Don Weidner, Paul Wells, Gordon Williams, Banks Williams, Dale Wortman, Bob Wrolstad, Craig Wyant, Dave Y Young, George	XII XIV XIV, XVIII XXXVI, XXXV V VI, XI, XII I, IX XX, XVV, XXXV XLIV XXXV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XLIV XXXV XXX

SUPER BOWL REFEREES

SUPER BOWL REFEREES	
1	
II	Jack Vest
III	Tom Bell
IVJo	hn McDonough
V	Norm Schachter
VI	
VII	Tom Bell
VIII	
IX	Bernie Ulman
X	Norm Schachter
XI	
XII	
XIII	
XIV	
XV	
XVI	
XVII	
XVIII	
XIX	
XX	
XXI	
XXII	
XXIII	
XXIV	
XXV	
XXVI	
XXVII	
XXVII	
XXIX	
XXX	
XXXIXXXII	
XXXIII	
XXXVXXXVI	
XXXVI	
XXXVII	
XXXIX	
XL	
XLIXLII	Iony Corrente
XLIII	
XLIV	
XLV	
XLVI	
XLVII	
XLVIII	
XLIX	Bill Vinovich
50	
Ш	
LII	
LIII	John Parry

SUPER BOWL MVP THUMBNAILS

Following is a review of the memorable performances of each Pete Rozelle Trophy Most Valuable Player Award winner.

SUPER BOWL I: QB BART STARR, Green Bay Packers - In what was originally called the "AFL-NFL World Championship," Starr propelled the Packers to a 35-10 victory over the Chiefs. Completing 16 of 23 attempts, Starr amassed 250 yards through the air to go along with three passing touchdowns. Starr connected with reserve wide receiver Max McGee, whose one-armed first-quarter touchdown reception is one of the most memorable plays in Super Bowl history, seven times for 138 yards.

SUPER BOWL II: QB BART STARR, Green Bay Packers - Guiding Green Bay to its second Super Bowl win in a row (and third consecutive NFL championship), Starr's star shone the brightest in the second half. The high-powered Green Bay offense rattled off 17 unanswered points in the third and fourth quarters to pull away from the Raiders for a 33-14 victory. Starr completed 13 of his 24 passes, including a 62-yard scoring strike to Boyd Dowler.

SUPER BOWL III: QB JOE NAMATH, New York Jets - In a game that will be forever remembered because of Namath's "guarantee" of victory, the Jets toppled the seemingly unbeatable Baltimore Colts by a score of 16-7. Even future Hall of Famer Johnny Unitas could not spark a second half comeback by Baltimore. Because of Namath's leadership (and five Baltimore turnovers), the Jets secured the first victory for the AFL in the young history of the Super Bowl. "Broadway Joe" completed 17-of-28 for 206 yards passing.

SUPER BOWL IV: QB LEN DAWSON, Kansas City Chiefs - In the last game before the AFL-NFL merger, Dawson's workmanlike performance helped Kansas City beat the Vikings, 23-7. Dawson (12 of 17, 122 yards passing) orchestrated four scoring drives in the first half alone, three of which resulted in Jan Stenerud field goals. Utilizing a running back-by-committee approach, Dawson's Chiefs outgained the Vikings on the ground (151-67). After building a 16-0 lead at the half, Dawson punctuated the victory with a 46-yard touchdown pass to Otis Taylor.

SUPER BOWL V: LB CHUCK HOWLEY, Dallas Cowboys - Howley made history twice in one day with his MVP-worthy performance in this championship. Not only did this gritty linebacker become the first defensive MVP in Super Bowl history, Howley is still the only player in NFL history to win the award for a losing team. Baltimore's Jim O'Brien nailed a 32-yard field goal with only five seconds left in the game to close out a 16-13 come-from-behind win for the Colts. Howley intercepted two passes and recovered a fumble in the losing effort.

SUPER BOWL VI: QB ROGER STAUBACH,

Dallas Cowboys - Bouncing back from a devastating defeat a year earlier, Dallas brought home its first of five Super Bowl titles with a 24-3 win over the Dolphins. Outdueling his Miami counterpart Bob Griese, Staubach found wide receiver Lance Alworth and tight end Mike Ditka in the end zone for touchdowns. In addition to his 119 yards through the air, Staubach directed the potent Cowboys' rushing game up and down the field in this victory.

SUPER BOWL VII: S JAKE SCOTT, Miami Dolphins - An important cog in Miami's "No Name Defense," Scott picked off two of Redskins quarterback Billy Kilmer's passes in this 14-7 Miami victory. Scott's second interception came in the Dolphins' end zone, quashing Washington's best of-

fensive drive. Mike Bass scored the lone Redskins' touchdown, corralling Miami kicker Garo Yepremian's ill-fated forward pass that slipped out of his hand after a botched field-goal attempt. The 1972 Dolphins remain the only unbeaten, untied team in NFL history.

SUPER BOWL VIII: RB LARRY CSONKA, Miami Dolphins - Racking up over 100 yards rushing for two Super Bowls in a row, Csonka's 33 carries wore down the Vikings. The stalwart runner finished with 145 yards and two touchdowns in Miami's second consecutive Super Bowl victory (24-7). Miami quarterback Bob Griese attempted only seven passes. Minnesota quarterback Fran Tarkenton scrambled for a score in the fourth quarter, but the Dolphins lead was insurmountable because of its steady rushing attack.

SUPER BOWL IX: RB FRANCO HARRIS,

Pittsburgh Steelers - Harris and running back Rocky Bleier combined for more than 200 yards in Pittsburgh's first of four Super Bowl wins (16-6) in the 1970s. With the Steelers clinging to a 2-0 lead in the second half, Harris helped Pittsburgh pull away with a nine-yard touchdown run. Remembered best for reeling in the "Immaculate Reception" earlier in his career, Harris' 158 rushing yards eclipsed the Super Bowl record established by Larry Csonka only one year earlier. Pittsburgh outrushed the Vikings by more than 200 yards.

SUPER BOWL X: WR LYNN SWANN, Pittsburgh Steelers - Famous for his acrobatic catches, Swann did not disappoint in the Steelers' 21-17 win over the Cowboys. Racking up 161 receiving yards, a Super Bowl record at the time, on only four catches, Swann's 64-yard touchdown reception from Terry Bradshaw made the difference in the close contest. Swann's score capped a 14-0 run for the Steelers in the fourth guarter.

SUPER BOWL XI: WR FRED BILETNIKOFF, Oakland Raiders - Biletnikoff's numbers weren't overwhelming (four catches, 79 yards), but three of those receptions set up short touchdowns for the Raiders in a 32-14 victory over Minnesota. After jumping out to a 16-0 first-half lead, Oakland never looked back.

SUPER BOWL XII: DE RANDY WHITE and DT HARVEY MARTIN, Dallas Cowboys - For the first and only time in Super Bowl history, two players shared the MVP award. White and Martin were instrumental in Dallas limiting the Broncos to only 156 yards of total offense (2.7 yards per play) in a 27-10 win. Dallas' "Doomsday Defense" forced eight turnovers - four interceptions and four fumble recoveries. White's and Martin's relentless pass rushing also helped limit Denver's quarterbacks to eight completions in 24 pass attempts.

SUPER BOWL XIII: QB TERRY BRADSHAW,

Pittsburgh Steelers - Bradshaw won the first of his two consecutive Super Bowl MVP awards by passing for 318 yards and four touchdowns in a 35-31 victory. Wide receiver John Stallworth hauled in scoring strikes of 28 and 75 yards in the first half. Bradshaw carved out his place among the NFL's greatest with his sterling Super Bowl performances.

SUPER BOWL XIV: QB TERRY BRADSHAW,

Pittsburgh Steelers - Becoming the first back-to-back Super Bowl MVP award winner since Bart Starr, Bradshaw helped the Steelers recover from two deficits to win their fourth NFL championship in six years, 31-19 over the Rams. Long touch-down passes to Lynn Swann and John Stallworth helped Bradshaw amass 309 yards passing as he completed 14 of 21 attempts. Bradshaw owned nearly every significant Super Bowl passing record following the win, including career yardage (932), touchdowns (nine) and passer rating (112.8). Sparked by the leadership of Bradshaw and a suf-

focating "Steel Curtain" defense, Pittsburgh was the first team in NFL history to hoist four Vince Lombardi Trophies.

SUPER BOWL XV: QB JIM PLUNKETT, Oakland Raiders - The strong-armed Plunkett was the model of efficiency in the Raiders' 27-10 win over the Philadelphia Eagles. Plunkett, who did not take over as a starter until Week 6 of the season, finished 13 for 21 passing for 261 yards, three touchdowns and no interceptions.

SUPER BOWL XVI: QB JOE MONTANA, San Francisco 49ers - If the 1970s belonged to the Steelers, the 1980s was certainly the decade of the 49ers. This 26-21 win over the Bengals was the start of a San Francisco dynasty, with Montana (14 of 22, 142 yards) leading the way. In addition to an 11-yard touchdown pass to Earl Cooper, Montana also ran for one score in the first quarter en route to a 20-0 halftime lead. Despite a serious comeback attempt by Ken Anderson and Cincinnati, Montana and the 49ers held on for the franchise's first Super Bowl title.

SUPER BOWL XVII: RB JOHN RIGGINS,

Washington Redskins - In front of a crowd of 103,667 at the Rose Bowl in the Redskins' 27-17 win, Riggins turned in one of the most memorable rushing performances in NFL championship history. Highlighted by a bruising 43-yard touchdown run on a fourth and one situation, Riggins carried the ball a Super Bowl-record 38 times for 166 yards, which was also a record at the time. In the process of wearing down a tough Miami defense, Riggins put an exclamation point on one of the most prolific postseason performances ever; Riggins rushed for more than 100 yards in each of Washington's four playoff victories.

SUPER BOWL XVIII: RB MARCUS ALLEN,

Oakland Raiders - Shattering John Riggins' record for rushing yards established the previous year, Allen spun and juked his way to 191 yards rushing in Oakland's 38-9 victory over the Redskins. The agile Allen, who averaged nearly 10.0 yards per rush in this championship win, scored both of his touchdowns in the third quarter, sealing the victory.

SUPER BOWL XIX: QB JOE MONTANA, San Francisco 49ers - Montana became the third player to win multiple Super Bowl MVPs in a dominant 38-16 victory over the Dan Marino-led Dolphins. Not only did Montana pass for 331 yards and three touchdowns, but he also scrambled for 59 yards on five carries, including a six-yard score midway through the third quarter. Running back Roger Craig was Montana's favorite target, posting seven receptions for 77 yards and two touchdowns. In all, Montana accounted for 390 of the 49ers' 537 offensive yards.

SUPER BOWL XX: DE RICHARD DENT,

Chicago Bears - A team as famous for its "Super Bowl Shuffle" music video as it was for its 15-1 regular-season record, the '85 Chicago Bears rattled off 44 unanswered points in their championship win over the Patriots (46-10). Dent accounted for 1.5 of the Bears' record-breaking seven sacks and caused two fumbles. With Dent leading the charge, Chicago limited New England to seven yards rushing.

SUPER BOWL XXI: QB PHIL SIMMS, New

York Giants - Simms' near-perfect 22-for-25 passing performance helped New York pull away from the Denver Broncos for a 39-20 victory. With the Giants trailing 10-9 at the half, Simms was a perfect 10-for-10 in the second half, orchestrating five scoring drives in the process. Tight end Mark Bavaro and wide receiver Phil McConkey were both on the receiving ends of touchdown tosses from Simms. No other Super Bowl quarterback comes close to matching Simms' 88.0 completion percentage.

SUPER BOWL XXII: QB DOUG WILLIAMS

Washington Redskins - Throwing four touchdown passes in an electric second quarter, Williams led Washington to its second Super Bowl victory, a Super Bowl record at the time. Trailing 10-0 after one quarter, the Redskins' offense erupted for 35 straight points en route to a 42-10 victory. Williams sparked the offensive rally with an 80-yard touchdown pass to wide receiver Ricky Sanders less than a minute into the second quarter.

SUPER BOWL XXIII: WR JERRY RICE, San Francisco 49ers - San Francisco became the first NFC team to win three Super Bowls in this come-from-behind 20-16 win over the Bengals. Rice to-taled 11 catches for a Super Bowl-record 215 yards. Though Joe Montana racked up more than 300 yards passing and directed a memorable touchdown drive (92 yards in 11 plays), Rice's dominant performance was the difference in this game. In addition to owning every significant receiving record in NFL history, Rice still holds several Super Bowl records, including most career receiving yardage and touchdowns.

SUPER BOWL XXIV: QB JOE MONTANA,

San Francisco 49ers - Montana augmented an already impressive Super Bowl résumé by winning his third MVP award in the game. In the most lopsided Super Bowl win ever, San Francisco beat the Broncos, 55-10. Montana's five touchdown passes set a single-game Super Bowl standard at the time. Montana (22 of 29, 297 yards) still sits atop the Super Bowl record book in career passer rating (127.8).

SUPER BOWL XXV: RB OTTIS ANDERSON,

New York Giants - Head coach Bill Parcells secured his second Super Bowl championship in a thrilling 20-19 Giants victory, secured when Buffalo kicker Scott Norwood's potential game-winning field goal sailed wide right. Just as they had done all season, the Giants employed a ball-control strategy that was spearheaded by Anderson's gut-sy performance. Running primarily between the tackles, Anderson carried the ball 21 times for 102 yards. The Giants held posession for 40:33, keeping the potent Buffalo offense from finding its rhythm. Anderson scored his lone touchdown of the day to cap a 14-play drive that spanned nearly 10 minutes of the third quarter.

SUPER BOWL XXVI: QB MARK RYPIEN,

Washington Redskins - Rypien and his Redskins handed the Bills their second Super Bowl loss (37-24), as Washington secured its third Super Bowl title. Passing for 292 yards and two touchdowns, Rypien's 35-yard touchdown pass to Gary Clark in the second half provided some muchneeded breathing room for Washington.

SUPER BOWL XXVII: QB TROY AIKMAN,

Dallas Cowboys - This 52-17 win over Buffalo marked the resurgence of Dallas' Super Bowl dominance, and turned out to be the first of three Cowboys Super Bowl wins to come in the next four years. Aikman connected with wide receiver Michael Irvin twice for touchdown passes, with wide receiver Alvin Harper and tight end Jay Novacek also on the receiving end of scoring strikes. Aikman's performance was spectacular. He completed 22 of 30 passes for 273 yards to go along with his four touchdowns.

SUPER BOWL XXVIII: RB EMMITT SMITH,

Dallas Cowboys - With Dallas trailing at halftime, it was Smith's two second-half scoring runs that propelled the Cowboys to victory (30-13) for the second consecutive year over the rival Bills. Smith's first score gave Dallas the lead for good, as he carried the ball seven times on an eight-play third-quarter scoring drive punctuated by a 15-yard touchdown scamper. Carrying the ball 30 times for 132 yards, Smith's steady effort helped stifle any hopes of a Buffalo comeback.

SUPER BOWL XXIX: QB STEVE YOUNG.

San Francisco 49ers - Stepping out of the shadow of the man he replaced (Joe Montana), Young torched San Diego's defense for 325 yards passing to go along with his Super Bowl-record six touchdown tosses. Jerry Rice caught three of the six scoring passes from the left-handed Young, who also led the 49ers in rushing with 49 yards. Young and the 49ers jumped out to an early 14-0 lead following touchdowns passes to Rice and running back Ricky Watters.

SUPER BOWL XXX: CB LARRY BROWN,

Dallas Cowboys - Brown intercepted two passes in the Cowboys' fifth Super Bowl win. Both interceptions stymied promising Pittsburgh drives and helped set up a pair of short rushing touchdowns by Emmitt Smith. Brown's opportunistic interceptions helped Dallas overcome a deficit of 13-7 as well as preserve a 20-17 advantage in this eventual 27-17 Cowboys victory.

SUPER BOWL XXXI: KR-PR DESMOND

HOWARD, Green Bay Packers - Howard picked the grandest of stages to carve out his niche in NFL history, putting up 244 combined yards on his kickoff and punt returns in a 35-21 win over New England. The key play to his selection as MVP was a 99-yard kickoff return that dashed hopes of a comeback by the Patriots. Signed as a free agent in the offseason, the former Heisman Trophy winner from Michigan helped the Packers to their first Super Bowl title since the Lombardi era.

SUPER BOWL XXXII: RB TERRELL DAVIS.

Denver Broncos - After leading the AFC in rushing in only his second year, Davis' 30 carries and 157 yards proved to be the difference in this 31-24 victory over the Green Bay Packers. The fleet-footed Davis utilized his unique combination of speed and power to become the first player in Super Bowl history to rush for three touchdowns in one game.

SUPER BOWL XXXIII: QB JOHN ELWAY,

Denver Broncos - After waiting so long for his first Super Bowl ring, Elway wasted no time in adding a second one to his collection. Elway amassed 336 yards in Denver's 34-19 win over a Falcons squad led by powerful halfback Jamal Anderson. A member of the famed Class of '83 quarterbacks, Elway walked away from football after winning his second Super Bowl, ending on the highest of notes.

SUPER BOWL XXXIV: QB KURT WARNER,

St. Louis Rams - Becoming a starter via a journey through the Arena Football League and NFL Europe, Warner's Cinderella climb from backup to superstar captured the imagination of America. Leading the Rams to their first-ever Super Bowl title, Warner's 414 passing yards are still a singlegame Super Bowl best. He spread the ball around, as nine different players registered at least one catch. The speedy receiving tandem of Isaac Bruce and Torry Holt each topped 100 yards receiving and caught one touchdown apiece. In one of the most exciting finishes in Super Bowl history, the Rams held on to their 23-16 lead by just one vard, as Titans wideout Kevin Dyson was tackled short of the goal line by Mike Jones in the waning moments of the fourth quarter.

SUPER BOWL XXXV: LB RAY LEWIS, Baltimore Ravens - Becoming only the seventh defensive player to win a Super Bowl MVP award, Lewis inspired Baltimore to a 34-7 win over the Giants. Though his five tackles and four passes defensed did not jump off the stats page, it was Lewis' tenacity and leadership that propelled the Ravens to the win.

SUPER BOWL XXXVI: QB TOM BRADY, New

England Patriots - After stepping in for an injured Drew Bledsoe during the regular season, Brady eventually led the Patriots to the first Super Bowl victory in franchise history against St. Louis. After the Rams overcame a 14-point deficit to tie the game with just 1:30 left in the fourth quarter, Brady put together a drive of five completions in six attempts that set up Adam Vinatieri's game-winning 48-yard field goal as time expired. Brady completed 16 of 27 passes for 145 yards and one touchdown.

SUPER BOWL XXXVII: S DEXTER JACK-

SON, Tampa Bay Buccaneers - A bevy of Bucs defenders were worthy of MVP consideration, but Jackson's two first-half interceptions, one of which led to a go-ahead field goal, were the deciding factor in his selection. Cornerback Dwight Smith returned two interceptions for scores in the second half, but Jackson's big plays keyed the outcome of the game.

SUPER BOWL XXXVIII: QB TOM BRADY,

New England Patriots - Brady's Patriots treated the fans to another exciting finish that ended with a game-winning Adam Vinatieri field goal with four seconds remaining in the fourth quarter to edge Carolina 32-29. Brady completed 32 of 48 passes for 354 yards and three touchdowns to become the first quarterback in Super Bowl history to start and win two title games before his 27th birthday.

SUPER BOWL XXXIX: WR DEION BRANCH,

New England Patriots - Branch caught 11 passes for 133 yards and the Patriots' defense forced four turnovers en route to becoming the eighth team to post consecutive Super Bowl titles in a 24-21 win over the Philadelphia Eagles. The Patriots also matched the Dallas Cowboys (XXVII, XXVIII, and XXX) as the only teams with three Super Bowl victories in a span of four seasons. At the time, Branch's 11 catches tied the Super Bowl singlegame record for receptions (Dan Ross, Cincinnati, XVI; Jerry Rice, San Francisco, XXIII).

SUPER BOWL XL: WR HINES WARD,

Pittsburgh Steelers - Ward came up with two big plays to help Pittsburgh win its first championship since Super Bowl XIV, earning a 21-10 win against the Seattle Seahawks. Ward made a leaping 37-yard reception late in the second quarter to set up the Steelers' first touchdown (a three-yard run by quarterback Ben Roethlisberger). Later, wide receiver Antwaan Randle El took a handoff on a reverse and threw a perfect 43-yard touchdown pass to Ward to help clinch the victory. Overall, Ward had five receptions for 123 yards and one touchdown.

SUPER BOWL XLI: QB PEYTON MANNING,

Indianapolis Colts - Manning passed for 247 yards and one touchdown as the Indianapolis Colts defeated the Chicago Bears. The victory was the Colts' first Super Bowl championship in 36 years. Manning completed 25 of 38 passes, including a 53-yard scoring pass to wide receiver Reggie Wayne in the first quarter. Led by Manning and the Colts' ball-control offense, Indianapolis outgained Chicago 430-265 in total yards and maintained a 38:04-21:56 edge in time of possession.

SUPER BOWL XLII: QB ELI MANNING, New

York Giants - Manning followed his brother Peyton of the Indianapolis Colts to become a Super Bowl MVP. His 13-yard touchdown pass to wide receiver Plaxico Burress with 35 seconds remaining gave the Giants a 17-14 come-from-behind victory over the previously undefeated New England Patriots. During the game-winning drive, Manning made the play of the game by escaping the grasps of two Patriots' defensive linemen, spinning away and launching a deep pass downfield that wide receiver David Tyree caught in midair and cradled against his helmet as he fell to the ground for a 32yard gain. Manning completed 19 of 34 passes for 255 yards and two touchdowns (Tyree also caught a five-yard scoring pass early in the fourth quarter to give the Giants a 10-7 lead).

SUPER BOWL XLIII: WR SANTONIO

HOLMES, Pittsburgh Steelers - Holmes caught a six-yard touchdown pass in the back-right corner of the end zone with 35 seconds left as the Steelers rallied to beat the Arizona Cardinals 27-23. Holmes' incredible game-winning catch (he stretched high, kept both toes on the ground, despite tight coverage by the Cardinals) helped Pittsburgh avert what would have been the largest comeback in Super Bowl history, as the Cardinals had scored 16 unanswered points in the fourth quarter. Holmes, who had nine receptions for 131 yards and a touchdown in the game, caught three passes from quarterback Ben Roethlisberger on the Steelers' game-winning drive.

SUPER BOWL XLIV: QB DREW BREES, New Orleans Saints - Brees led New Orleans to a 31-17 victory over the Indianapolis Colts and the franchise's first Super Bowl title. Spreading the ball around to eight different receivers, Brees tied a Super Bowl record at the time with 32 completions, the last a two-yard slant to tight end Jeremy Shockey for the winning points with 5:42 remaining in the fourth quarter. He also threw a 16-yard touchdown pass to running back Pierre Thomas early in the third quarter to give the Saints their first lead of the game (13-10). Brees, who also connected with wide receiver Lance Moore for a critical two-point conversion following his touchdown pass to Shockey, completed 32 of 39 passes for 288 yards and two touchdowns.

SUPER BOWL XLV: QB AARON RODGERS.

Green Bay Packers - Rodgers passed for 304 yards and three touchdowns to lead the Packers to its first Super Bowl title in 14 years as Green Bay defeated the Pittsburgh Steelers 31-25. Rodgers, who completed 24 of 39 passes, helped Green Bay jump out to a 7-0 first-quarter lead when he connected with wide receiver Jordy Nelson on a 29-yard scoring pass. Rodgers' 21-yard touchdown pass to wide receiver Greg Jennings helped Green Bay to a 21-10 halftime advantage. Rodgers and Jennings connected again early in the fourth quarter for an eight-yard touchdown to give the Packers a 28-17 lead. His favorite target on the day was Nelson, who had nine receptions for 140 yards and one score.

SUPER BOWL XLVI: QB ELI MANNING, New York Giants - Manning won his second Super Bowl MVP award in five seasons, leading the Giants to a 21-17 victory over the New England Patriots in Super Bowl XLVI in Indianapolis. Manning completed 30 of 40 passes for 296 yards and one touchdown, a two-yard scoring throw to wide receiver Victor Cruz in the first quarter. Giants wide receiver Hakeem Nicks was Manning's favorite target with 10 receptions for 109 yards in the title game.

SUPER BOWL XLVII: QB JOE FLACCO,

Baltimore Ravens - Flacco led the Ravens to their second Super Bowl victory, defeating the NFC-champion San Francisco 49ers 34-31 at the Mercedes-Benz Superdome in New Orleans. Flacco completed 22 of 33 passes for 287 yards and 3 touchdowns. All of Flacco's scoring passes came in the first half—13 yards to Anquan Boldin, 1 yard to Dennis Pitta, and 56 yards to Jacoby Jones—as the Ravens built a 21-6 halftime lead en route to victory.

SUPER BOWL XLVIII: LB MALCOLM SMITH,

Seattle Seahawks - Smith became the first defensive player to win the Pete Rozelle Super Bowl Most Valuable Player Award since Tampa Bay Buccaneers safety Dexter Jackson earned the honor in Super Bowl XXXVII. Smith helped lead a Seahawks' defense that forced four turnovers as Seattle defeated the Denver Broncos 43-8 in Super Bowl XLVIII. Smith intercepted a Peyton Manning pass in the second quarter and returned it 69 yards for a touchdown to give Seattle a 22-0 advantage.

Smith also recovered a fumble in the fourth quarter to stop a Broncos drive deep in Seahawks territory and finished with nine total tackles.

SUPER BOWL XLIX: QB TOM BRADY, New England Patriots - Brady became the second player in NFL history to win three Super Bowl MVP Awards (XXXVI, XXXVIII and XLIX) joining Pro Football Hall of Farner Joe Montana (XVI, XIX and XXIV). Brady passed for 328 yards and four touchdowns, including the game-winning three-yard score to Julian Edelman with 2:02 remaining in the fourth quarter. He extended his own Super Bowl career passing records for attempts, completions and yards and surpassed Montana (11) and Hall of Famer Terry Bradshaw (nine) for the most touchdown passes in Super Bowl history (13).

SUPER BOWL 50: LB VON MILLER, Denver Broncos - Miller registered 2.5 sacks and forced two fumbles that led to both Denver touchdowns as the Broncos won the third Super Bowl title in franchise history with a 24-10 victory over the Carolina Panthers. Midway through the first quarter, Miller sacked Panthers' quarterback Cam Newton and forced him to fumble. Broncos' defensive end Malik Jackson fell on the ball in the end zone for a touchdown which gave Denver a 10-0 lead. Late in the fourth quarter, Miller again sacked Newton and forced him to fumble. Broncos' safety T.J. Ward recovered the ball and returned it to the Panthers' 4-yard line. The Broncos scored a minute later to put the game away.

SUPER BOWL LI: QB TOM BRADY. New England Patriots - Brady became the first player in NFL history to win four Super Bowl MVP awards (games XXXVI, XXXVIII, XLIX and LI) as he led New England to a 34-28 overtime victory over the Atlanta Falcons in Super Bowl LI. Brady passed for a Super Bowl-record 466 yards and two touchdowns, rallying the Patriots from 25 points down in the third quarter to register the largest comeback in Super Bowl history. Brady's two scoring passes went to RB James White and WR Danny Amendola. He also completed the two-point conversion pass to Amendola that evened the score with less than a minute to play in the fourth quarter. Brady also set Super Bowl records for most pass attempts (62) and completions (43).

SUPER BOWL LII: QB NICK FOLES, Philadelphia Eagles - Foles passed for 373 yards and three touchdowns, and also caught a touchdown pass, as the Eagles earned their first Super Bowl title in franchise history, defeating the New England Patriots 41-33 at U.S. Bank Stadium in Minneapolis. Foles' three scoring passes went to wide receiver Alshon Jeffery (34 yards in the first quarter), running back Corey Clement (22 yards in the third period), and tight end Zach Ertz (11 yards in the fourth quarter). Foles also caught a scoring pass from tight end Trey Burton. With Philadelphia facing a fourth-and-goal from the Patriots' 1-yard line with 38 seconds left in the first half, Burton faked a reverse and instead lofted a scoring pass to Foles to give the Eagles a 22-12 halftime lead.

SUPER BOWL LIII: WR JULIAN EDELMAN,

New England Patriots - Edelman was named Super Bowl LIII Most Valuable Player after registering 10 catches for 141 yards in the Patriots' 13-3 victory over the Los Angeles Rams at Mercedes-Benz Stadium in Atlanta. Edelman, Tom Brady's favorite target, caught almost half of Brady's 21 completions. Early in the second quarter, Edelman had a 25-yard reception to set up Stephen Gostkowski's 42-yard field goal to give New England a 3-0 halftime lead. Edelman finished the game with 115 postseason receptions to rank second in NFL history behind Jerry Rice.

Pro Bowl

PRO BOWL FACTS AND FIGURES COACHING STAFFS

The coaching staffs will be from the team in each conference with the best regular-season record that is eliminated in the Divisional round of the AFC and NFC playoffs. If both losing teams from a conference have the same regular-season record, the coaching staff of the team with the higher seed will be selected.

PARTICIPANTS

Forty-four man All-Star teams will be divided by conference, in an AFC-NFC format.

NAME OF GAME

NFL Pro Bowl from 1938-1942, 1951-1970, and 2014-present; AFC-NFC Pro Bowl 1971-2013. AFL All-Star Game from 1962-1970.

SITE

Camping World Stadium, Orlando, Florida

CAPACITY

60.101

DATE

Sunday, January 26, 2020

STARTING TIME

3:00 р.м. ЕТ

TELEVISION

Nationally by ESPN and ESPN Deportes and simulcast on ABC.

RADIO

Nationally by Westwood One Radio

PLAYER SHARES

\$70,000 to each member of the winning team; \$35,000 to each member of the losing team. More than \$4 million will be distributed to players and coaches of the competing teams.

NFL AND MEDIA HEADQUARTERS

ESPN Wide World of Sports Complex at Walt Disney World Resort

PRACTICE SITES

ESPN Wide World of Sports Complex at Walt Disney World Resort

SELECTION OF SQUADS

Pro Bowl players were chosen in voting by the fans plus the head coach and players on each club. Coaches and players cannot vote for players on their team. The players' vote from each team is a consensus of the entire team, giving each club two equal votes-the head coach's and the players. The consensus ballot of players, coaches, and fans each count one-third in determining the Pro Bowl squads. The following positions make up the 44-man roster for each team: 4 wide receivers; 2 tight ends; 3 offensive tackles; 3 guards; 2 centers; 3 quarterbacks; 3 running backs; 1 fullback; 3 defensive ends; 3 interior linemen; 3 outside linebackers; 2 inside linebackers; 4 cornerbacks; 3 safeties; 1 punter; 1 kicker; 1 return specialist; 1 special teamer; and 1 need player to be chosen by the head coach.

ear	Date	Winner (Share)	Loser (Share)	Score	Site	Attendand
019	Jan. 27	AFC (\$67,000)	NFC (\$34,000)	26-7	Orlando	51,19
018	Jan. 28	AFC (\$64,000)	NFC (\$32,000)	24-23	Orlando	51,0
017	Jan. 29	AFC (\$61,000)	NFC (\$30,000)	20-13	Orlando	60,83
)16	Jan. 31	Irvin (\$55,000)	Rice (\$28,000)	49-27	Honolulu	49,6
)15	Jan. 25	Irvin (\$55,000)	Carter (\$28,000)	32-28	Arizona	63,2
)14	Jan. 26	Rice (\$53,000)	Sanders (\$26,000)	22-21	Honolulu	47,2
)13	Jan. 27	NFC (\$50,000)	AFC (\$25,000)	62-35	Honolulu	47,1
12	Jan. 29	AFC (\$50,000)	NFC (\$25,000)	59-41	Honolulu	48,4
)11	Jan. 30	NFC (\$45,000)	AFC (\$22,500)	55-41	Honolulu	49,3
10	Jan. 31	AFC (\$45,000)	NFC (\$22,500)	41-34	Miami	70,6
009	Feb. 8	NFC (\$45,000)	AFC (\$22,500)	30-21	Honolulu	49.9
08	Feb. 10	NFC (\$40,000)	AFC (\$20,000)	42-30	Honolulu	50,0
107	Feb. 10	AFC (\$40,000)	NFC (\$20,000)	31-28	Honolulu	50,4
006	Feb. 12	NFC (\$40,000)	AFC (\$20,000)	23-17	Honolulu	50,1
005	Feb. 13	AFC (\$35,000)	NFC (\$17,500)	38-27	Honolulu	50,2
004	Feb. 8	NFC (\$35,000)	AFC (\$17,500)	55-52	Honolulu	50,1
003	Feb. 2	AFC (\$30,000)	NFC (\$15,000)	45-20	Honolulu	50,1
102	Feb. 9	AFC (\$30,000)	NFC (\$15,000)	38-30	Honolulu	50,3
001	Feb. 4	AFC (\$30,000)	NFC (\$15,000)	38-17	Honolulu	50,1
100	Feb. 6	NFC (\$25,000)	AFC (\$25,000)	51-31	Honolulu	50,1
199	Feb. 7	AFC (\$25,000)	NFC (\$12,500)	23-10	Honolulu	50,0
198	Feb. 1	AFC (\$25,000)	NFC (\$12,500)	29-24	Honolulu	49,9
97	Feb. 1 Feb. 2	AFC (\$20,000)	NFC (\$12,500) NFC (\$10,000)	26-23*	Honolulu	50,0
96	Feb. 2 Feb. 4	NFC (\$20,000)	AFC (\$10,000)	20-23	Honolulu	50,0
95	Feb. 4 Feb. 5	(, , ,	NFC (\$10,000)	41-13	Honolulu	49,1
195 194	Feb. 6	AFC (\$20,000) NFC (\$20,000)	AFC (\$10,000)	17-3	Honolulu	50,0
994 993	Feb. 7	(, , ,	(- , ,	23-20*	Honolulu	50,0 50,0
		AFC (\$10,000)	NFC (\$5,000)			,
992 991	Feb. 2 Feb. 3	NFC (\$10,000)	AFC (\$5,000)	21-15 23-21	Honolulu	50,2
		AFC (\$10,000)	NFC (\$5,000)		Honolulu	50,3
990	Feb. 4	NFC (\$10,000)	AFC (\$5,000)	27-21	Honolulu	50,4
189	Jan. 29	NFC (\$10,000)	AFC (\$5,000)	34-3	Honolulu	50,1
988	Feb. 7	AFC (\$10,000)	NFC (\$5,000)	15-6	Honolulu	50,1
187	Feb. 1	AFC (\$10,000)	NFC (\$5,000)	10-6	Honolulu	50,1
86	Feb. 2	NFC (\$10,000)	AFC (\$5,000)	28-24	Honolulu	50,1
985	Jan. 27	AFC (\$10,000)	NFC (\$5,000)	22-14	Honolulu	50,3
184	Jan. 29	NFC (\$10,000)	AFC (\$5,000)	45-3	Honolulu	50,4
183	Feb. 6	NFC (\$10,000)	AFC (\$5,000)	20-19	Honolulu	49,8
82	Jan. 31	AFC (\$5,000)	NFC (\$2,500)	16-13	Honolulu	50,4
81	Feb. 1	NFC (\$5,000)	AFC (\$2,500)	21-7	Honolulu	50,3
080	Jan. 27	NFC (\$5,000)	AFC (\$2,500)	37-27	Honolulu	49,8
979	Jan. 29	NFC (\$5,000)	AFC (\$2,500)	13-7	Los Angeles	46,2
78	Jan. 23	NFC (\$5,000)	AFC (\$2,500)	14-13	Tampa	51,3
)77	Jan. 17	AFC (\$2,000)	NFC (\$1,500)	24-14	Seattle	64,7
976	Jan. 26	NFC (\$2,000)	AFC (\$1,500)	23-20	New Orleans	30,5
975	Jan. 20	NFC (\$2,000)	AFC (\$1,500)	17-10	Miami	26,4
974	Jan. 20	AFC (\$2,000)	NFC (\$1,500)	15-13	Kansas City	66,9
973	Jan. 21	AFC (\$2,000)	NFC (\$1,500)	33-28	Dallas	37,0
972	Jan. 23	AFC (\$2,000)	NFC (\$1,500)	26-13	Los Angeles	53,6
971	Jan. 24	NFC (\$2,000)	AFC (\$1,500)	27-6	Los Angeles	48,2

Camping World Stadium, Orlando, Florida January 27, 2019, Attendance: 51,192

AFC 26, NFC 7—The AFC's defense intercepted three passes, registered seven sacks, and permitted just 148 yards and 10 first downs en route to posting its third consecutive victory. Patrick Mahomes completed four passes on the opening drive, capped by Eric Ebron's 18-vard touchdown catch just 3:34 into the game for a 7-0 lead. The NFC countered by driving to the AFC's 4-yard-line, but Dee Ford and Brandon Williams stopped Kyle Juszczyk for no gain on fourthand-2 to stop the threat. Late in the first quarter, Mahomes completed a 50-yard pass to Keenan Allen that set up Anthony Sherman's 1-yard run for a 14-0 lead. With Andrew Luck at quarterback, the AFC produced a methodical 17-play, 79-yard drive that featured three third-down conversions and culminated with Jason Myers' 31-yard field goal for a 17-0 lead with 21 seconds left in the first half. In the third quarter, Jamal Adams intercepted wide receiver Adam Thielen's pass at the AFC 14 to quell a scoring threat by the NFC. The ensuing 57yard drive led to Myers' second field goal for a 20-0 lead with 4:01 remaining in the third quarter. Early in the fourth quarter, the NFC defense forced three consecutive incomplete passes by Deshaun Watson to take over on downs at their own 37. Dak Prescott engineered an 8-play, 63-yard drive that was highlighted by two fourthdown conversions, the latter of which was a 20-yard pass to Austin Hooper on fourth-and-5 with 9:05 left in the game. NFC offensive players Saquon Barkley, Ezekiel Elliott, Mike Evans and Alvin Kamara took part in a handful of snaps on defense, and Evans intercepted a Watson pass with 6:17 to play. The NFC drove to the AFC 23, but Xavien Howard thwarted their final scoring chance with an interception at the AFC 18-yard line with 4:01 left. A 49-yard pass to Anthony Sherman gave the AFC a chance to play some defensive players on offense in the final minutes. Defensive end Melvin Ingram gained 2 yards on third-and-1 for a first down with 1:14 to play, and Watson tossed a 6-yard scoring pass to cornerback Jalen Ramsey with 22 seconds to play. The 2point conversion pass intended for safety Derwin James fell incomplete. Mahomes was named the Offensive Player of the Game and Adams earned Defensive Player of the Game honors.

AFC (26)	Offense	NFC (7)
Keenan Allen	WR	Davante Adams
(L.A. Chargers)		(Green Bay)
Taylor Lewan	T	Charles Leno Jr.
(Tennessee)		(Chicago)
Joel Bitonio	G	Andrus Peat
(Cleveland)		(New Orleans)

Maurkice Pouncey	С	Alex Mack
(Pittsburgh)		(Atlanta)
Marshal Yanda	G	Trai Turner
(Baltimore)		(Carolina)
Alejandro Villanueva	Т	Lane Johnson
(Pittsburgh)		(Philadelphia)
Jared Cook	TE	George Kittle
(Oakland)		(San Francisco)
Jarvis Landry	WR	Adam Thielen
(Cleveland)		(Minnesota)
Tyreek Hill	WR/TE	Austin Hooper
(Kansas City)		(Atlanta)
Patrick Mahomes	QB	Russell Wilson
(Kansas City)		(Seattle)
James Conner	RB	Alvin Kamara
(Pittsburgh)		(New Orleans)
	Defense	
Myles Garrett	DE	Cameron Jordan
(Cleveland)		(New Orleans)
Cameron Heyward	DT	DeForest Buckner
(Pittsburgh)		(San Francisco)
Kyle Williams	DT	Akiem Hicks
(Buffalo)		(Chicago)
Melvin Ingram	DE	DeMarcus Lawrence
(L.A. Chargers)		(Dallas)
Von Miller	OLB	Ryan Kerrigan
(Denver)		(Washington)

C.J. Mosley	MLB	Bobby Wagner
(Baltimore)		(Seattle)
Dee Ford	OLB	Anthony Barr
(Kansas City)		(Minnesota)
Xavien Howard	CB	Darius Slay
(Miami)		(Detroit)
Jalen Ramsey	CB	Patrick Peterson
(Jacksonville)		(Arizona)
Derwin James	FS	Harrison Smith
(L.A. Chargers)		(Minnesota)
Jamal Adams	SS	Malcolm Jenkins
(N,Y. Jets)		(Philadelphia)

SUBSTITUTIONS

AFC—Specialists: K—Jason Myers (Jacksonville). P— Brett Kern (Tennessee). LS-Casey Kreiter (Denver). ST-Adrian Phillips (L.A. Chargers). RS-Andre Roberts (N.Y. Jets). Offense: QB-Andrew Luck (Indianapolis), Deshaun Watson (Houston). RB-Melvin Gordon (L.A. Chargers), Lamar Miller (Houston). FB-Anthony Sherman (Kansas City). TE-Eric Ebron (Indianapolis). WR-JuJu Smith-Schuster (Pittsburgh). G-Quenton Nelson (Indianapolis). T-Eric Fisher (Kansas City). C-Mike Pouncey (L.A. Chargers). Defense: -Calais Campbell (Jacksonville). DT-Brandon Williams (Baltimore). LB-Benardrick McKinney (Houston), T.J. Watt (Pittsburgh). CB-Chris Harris Jr. (Denver), Denzel Ward (Cleveland). S-Eric Weddle (Baltimore). Not Active-QB-Tom Brady (New England), Phillip Rivers (L.A. Chargers). RB—Phillip Lindsay (Denver). WR-Antonio Brown (Pittsburgh), DeAndre Hopkins (Houston). TE-Travis Kelce (Kansas City). G-David DeCastro (Pittsburgh). DE-Jadeveon Clowney (Houston), J.J. Watt (Houston). DT-Jurell Casey (Tennessee). NT-Geno Atkins (Cincinnati). DB-Stephon Gilmore (New England).

NFC-Specialists: K-Aldrick Rosas (N.Y. Giants). P-Michael Dickson (Seattle). RS—Tarik Cohen (Chicago). LS-Don Muhlbach (Detroit). ST-Michael Thomas (N.Y. Giants). Offense: QB-Dak Prescott (Dallas), Mitchell Trubisky (Chicago). RB—Saquon Barkley (N.Y. Giants), Ezekiel Elliott (Dallas). FB—Kyle Juszczyk (San Francisco). WR-Amari Cooper (Dallas), Mike Evans (Tampa Bay). G-Larry Warford (New Orleans), Cody Whitehair (Chicago). T-Jake Matthews (Atlanta). Defense: DE-Danielle Hunter (Minnesota), Olivier Vernon (N.Y. Giants). DT-Kawann Short (Carolina). LB-Leighton Vander Esch (Dallas). CB-Kyle Fuller (Chicago), Eddie Jackson (Chicago), Byron Jones (Dallas). Not Active—ST—Cory Littleton (L.A. Rams). QB—Drew Brees (New Orleans), Jared Goff (L.A. Rams), Aaron Rodgers (Green Bay). TE-Zach Ertz (Philadelphia). WR-Julio Jones (Atlanta), Michael Thomas (New Orleans). G-Brandon Brooks (Philadelphia), Zack Martin (Dallas), Max Unger (New Orleans). T-Terron Armstead (New Orleans), Tyron Smith (Dallas), Trent Williams (Washington). DT-Fletcher Cox (Philadelphia), Aaron Donald (L.A. Rams). LB-Luke Kuechly (Carolina), Khalil Mack (Chicago). DB-Landon Collins (N.Y. Giants).

HEAD COACHES

AFC—Anthony Lynn (L.A. Chargers) NFC-Jason Garrett (Dallas)

OFFICIALS

Referee-Walt Coleman & Peter Morelli. Umpire-Jeff Rice. Side Judge-Michael Banks. Field Judge-Jeff Lamberth. Down Judge-Steve Stelljes. Back Judge-Lee Dyer. Line Judge-Greg Bradley. Replay Official-Larry Nemmers.

SCORING						
AFC	7	10	3	6	_	26
NFC	0	0	0	7	_	7
AFC-Ebron 18 pas	s from	Mah	omes	(My	ers l	kick)
AFC—Sherman 1 ru	n (My	ers ki	ck)			
AFC—FG Myers 31						
AFC—FG Myers 47						
NFC—Hooper 20 pa	ass fro	m Pre	escot	t (Ro	sas l	kick)

AFC—Ramsey 6 pass from Watson (2-point

conversion pass failed)

TEAM STATISTICS	AFC	NFC
Total First Downs	24	10
Rushing	6	2
Passing	17	6
Penalty	1	2
Total Net Yardage	416	148
Total Offensive Plays	65	45
Avg. Gain Per Offensive Play	6.4	3.3
Rushes	18	9
Yards Gained Rushing (Net)	54	47
Avg. Yards per Rush	3.0	5.2
Passes Attempted	46	29
Passes Completed	21	14
Had Intercepted	2	3
Tackled Attempting to Pass	1	7
Yards Lost Attempting to Pass	3	46
Yards Gained Passing (Net)	362	101
Punts	0	4
Avg. Distance	_	43.3
Punt Returns	2	0
Punt Return Yardage	13	0
Interception Return Yardage	16	3
Total Return Yardage	29	3
Fumbles	0	1
Fumbles Lost	0	0
Own Fumbles Recovered	0	1
Opponent Fumbles Recovered	0	0
Penalties/Yards Penalized	4/40	3/53
Field Goals	2	0
Field Goals Attempted	3	0
Third-Down Efficiency	5/12	1/10
Fourth-Down Efficiency	0/2	2/3
Time of Possession	36:03	23:57

INDIVIDUAL STATISTICS

RUSHING: AFC: Miller 4-60, Hill 2-24-0, Sherman 4-11-1. Conner 6-11-0. Ingram 1-2-0. Gordon 1-0-0. NFC: Elliott 3-33-0, Barkley 2-10-0, Cohen 1-2-0, Kamara 2-2-0, Juszczvk 1-0-0.

PASSING: AFC: Mahomes 7-14-156-1-0 Watson 7-15-126-1-1, Luck 7-17-81-0-1. NFC: Wilson 5-8-65-0-0, Prescott 4-11-45-1-1. Trubisky 5-9-34-0-1. Thielen 0-1-

RECEIVING: AFC: Allen 4-95-0. Sherman 3-92-0. Cook 3-71-0, Conner 3-34-0, Hill 3-23-0, Ebron 1-18-1, Smith-Schuster 1-16-0. Gordon 1-10-0. Ramsev 1-6-1. Miller 1-0-0. NFC: Kittle 5-39-0, D. Adams 2-41-0, Thielen 2-18-0, Elliott 2-14-0, Hooper 1-20-1, Cooper 1-8-0, Barkley 1-7-0.

PUNT RETURNS: AFC: Roberts 2-13-0. NFC: None. PUNTING: AFC: None. NFC: Dickson 4-173-43.3. INTERCEPTIONS: AFC: Howard 1-15-0, Harris Jr., 1-1-0, J. Adams 1-0-0. NFC Evans 1-3-0, Fuller 1-0-0. SACKS: AFC: Heyward 1.5, J. Adams 1, Campbell 1, Garrett 1, Ingram 1, James 1, Williams 0.5. NFC:

2018

Camping World Stadium, Orlando, Florida January 28, 2018, Attendance: 51,019

AFC 24, NFC 23—Delanie Walker caught 2 touchdown passes, including the game-winner with 1:31 remaining, as the AFC rallied from a 17-point halftime deficit to defeat the NFC. The NFC opened the game with a 75yard touchdown drive engineered by Drew Brees. The NFC used a pair of third-down conversion passes by Brees and Kyle Juszczyk's 2-yard run on fourth-and-1 to set up Brees' 8-yard touchdown pass to Adam Thielen. Following an exchange of field goals, the AFC was faced with fourth-and-7 from the AFC 41-yard line. Ben Roethlisberger's deep pass was intercepted by Harrison Smith and returned 79 vards for a touchdown and 17-3 lead. A 49-vard pass from Alex Smith to Jarvis Landry put the AFC in the NFC red zone, but Patrick Peterson intercepted Smith's pass in the end zone three plays later to stifle the AFC. Russell Wilson guided the NFC down field, and Mark Ingram added a key 11-yard run to set up Graham Gano's 40-yard field goal as the half expired for a 20-3 NFC lead. Smith's 44-yard pass to T.Y. Hilton three plays into the second half set up Walker's 4-yard touchdown catch to cut the deficit to 20-10. Five plays later, Casey Hayward's interception, then lateral to Reshad Jones for 13 yards, followed by his lateral to Jalen Ramsey for 23 yards, gave the AFC momentum. Moments later Derek Carr connected on a 39-yard pass to Hilton and LeSean McCoy scored on the next play to pull the AFC to within 20-17 with 5:36 left in the third quarter. The NFC responded with a 13play drive, but Cameron Heyward's sack of Jared Goff on third down forced the NFC to settle for Gano's third field goal and a 23-17 lead with 14:09 to play. With 3:46 remaining, faced with fourth-and-3 near midfield, Goff's pass to Doug Baldwin fell incomplete. The AFC took over, Carr completed a 12-yard pass to Landry on fourth-and-7 to keep the drive alive, and he fired an 18yard touchdown pass to Walker with 1:31 left to give the AFC its first lead of the game, 24-23. Von Miller sacked Goff, forced him to fumble, and recovered the ball at the NFC 27 to clinch the victory. Walker was named the Offensive Player of the Game and Miller earned Defensive Player of the Game honors.

NFC	/	13	U	3	_	23		
AFC	3	0	14	7	_	24		
NFC—Thielen 8 pa	ss from	Brees	s (Gand	o kick	()			
AFC-FG Boswell	41							
NFC-FG Gano 43								
NFC—Smith 79 interception return (Gano kick)								
NFC—FG Gano 40								
AFC—Walker 4 pass from A. Smith (Boswell kick)								
AFC-McCoy 2 rur	n (Bosw	ell kic	k)					
NFC-FG Gano 38								
AFC-Walker 18 pa	ass fron	n Carr	(Bosw	ell kid	ck)			

2017

Camping World Stadium, Orlando, Florida January 29, 2017, Attendance: 60,834

AFC 20, NFC 13-In the first AFC-NFC game played in four years, Lorenzo Alexander intercepted a pass at the 2-yard line with 1:00 remaining to secure the AFC's victory. After three years of teams being picked by former stars, the traditional AFC-NFC series is now knotted at 22 wins apiece. The NFC had the first scoring opportunity, but Ezekiel Elliott was stopped shy of the goal line by Zach Brown on fourth-and-goal midway through the first quarter. On the first play of the second quarter, Alex Smith completed a 26-vard touchdown pass deep down the left side to Delanie Walker. The NFC drove to the AFC 4-yard-line but Stephon Gilmore intercepted Drew Brees' next pass for a touchback. Richard Sherman returned the favor three plays later when he stepped in front of an Andy Dalton pass and returned it 6 yards to the NFC's 42-yard line. Four plays later, after a key 6-yard pass to Jimmy Graham on third-and-5, Brees connected deep down the left side with Doug Baldwin for a game-tying 47-yard touchdown. Late in the first half, Tyreek Hill's 38-yard punt return set up Dalton's 23-yard touchdown pass to Travis Kelce for a 14-7 AFC lead. The AFC started the second half with consecutive scoring drives in excess of seven minutes, the first engineered by Dalton and the second by Philip Rivers. Both resulted in Justin Tucker field goals for a 20-7 lead with 14:12 remaining. Kirk Cousins guided the NFC to a pair of field goals on their next two possessions to cut the deficit to 20-13 with 4:29 to play. Rivers passed for a first down on the AFC's next possession, but then was sacked on three consecutive plays to force a punt. Cousins and the NFC began their final drive at their own 31-yard line with 2:37 to play. He completed five of his first six passes to reach the AFC 24. Following an offside penalty, Cousins pass deep was intercepted by Lorenzo Alexander at the 2-yard line. Following a 20-yard return, Alexander lateraled the ball to Agib Talib, who raced 63 yards to the NFC 12, to clinch the victory. Kelce had 3 catches for 36 yards and a TD and was named the Offensive Player of the Game. Alexander's game-clinching interception earned him Defensive Player of the Game.

AFC	0	14	3	3	_	20
NFC	0	7	0	6	_	13
AFC-Walker 26	pass	from :	Smith	(Tuck	ker ki	ck)
NFC—Baldwin 4	7 pas	s from	Bree	s (Pra	ater k	ick)
AFC—Kelce 23 p	ass f	rom D	alton	(Tuck	er kid	ck)
AFC—FG Tucker	38					
AFC—FG Tucker	31					
NFC—FG Prater	42					
NFC—FG Prater	46					

2016

Aloha Stadium Honolulu Hawai'i January 31, 2016, Attendance: 49,616

TEAM IRVIN 49. TEAM RICE 27—Team Irvin's defense had 6 interceptions, which led to 21 points, to help guide them to victory. Eli Manning engineered the opening drive for Team Rice, capped by his 4-yard touchdown pass to Travis Kelce. On Team Irvin's first play from scrimmage, Russell Wilson completed a 61-yard pass to De-Andre Hopkins deep down the right sideline to set up his 14-yard touchdown pass to Julio Jones. Sean Lee's interception two plays later led to Wilson's second touchdown pass, this one to Devonta Freeman, to give Team Irvin a 14-7 lead with 3:40 left in the first quarter. Following an exchange of punts, NaVorro Bowman intercepted a pass that sparked a 5-play, 75-yard drive, keyed by Wilson's 48-yard pass to Allen Robinson and capped by his 10-yard scoring toss to Todd Gurley for a 21-7 Team Irvin lead early in the second quarter. Team Rice responded with Derek Carr's 10-vard touchdown pass to Kelce, on third-and-goal, to cut the deficit to 21-14. Marcus Peters intercepted Teddy Bridgewater's pass on the next play from scrimmage, and his 37-vard return gave Team Rice the ball at the Team Irvin 26-yard line. Two plays later. Jurrell Casev intercepted a short pass to thwart the rally. Bridgewater's 44-yard pass to A.J. Green moments later led to Darren Sproles' 2-yard touchdown catch with 32 seconds left in the half for a 28-14 Team Irvin lead. Team Rice began the second half with a 10-play, 75-yard drive, highlighted by Cedric Peerman's 6-yard run from punt formation on fourth-and-2, and capped by Doug Martin's 3-yard touchdown run, to pull within 28-21. Team Irvin needed just four plays to answer, with Robinson catching a 50-yard touchdown pass from Bridgewater. Tyrod Taylor had passes intercepted on the next two Team Rice possessions, the second of which, by Dominique Rodgers-Cromartie, led to Jameis Winston's 53-vard touchdown pass to Delanie Walker, and a 42-21 lead with 1:51 left in the third quarter. On Team Irvin's next drive, Winston was 3-for-3 on third-down pass situations, with Hopkins' 7-yard touchdown catch increasing the lead to 49-21 with 7:50 remaining. Taylor completed four consecutive passes, the last of which to Jarvis Landry for a 31-yard touchdown with 6:05 to play, to cut the lead to 49-27. Two plays later, Khalil Mack recovered Winston's fumble at the Irvin 22-yard-line, but Bowman intercepted Taylor's pass on the next play and Team Irvin was able to run out the final 5:23. Wilson, who completed 8 of 12 passes for 164 yards and 3 touchdowns, was the Offensive Most Valuable Player, while Wilson's Seattle teammate Michael Bennett, who had the game's lone sack, along with a tackle for loss and pass defensed, earned Defensive MVP honors.

14 14 14 7 — 49 7 7 7 6 — 27 Irvin Rice - Kelce 4 pass from E. Manning (J. Brown kick) RICE IRV J. Jones 14 pass from Wilson (pass failed) **IRV** Freeman 6 pass from Wilson (J. Jones pass from Wilson) Gurley 10 pass from Wilson (Bailey kick) IRV RICE — Kelce 10 pass from Carr (J. Brown kick) IRV Sproles 2 pass from Bridgewater (Bailev kick)

RICE — Martin 3 run (J. Brown kick) Robinson 50 pass from Bridgewater (Bailey kick) **IRV IRV** -Walker 53 pass from Winston (Bailey kick)

IRV -Hopkins 7 pass from Winston (Bailey kick)

RICE — Landry 31 pass from Taylor (pass failed)

2015

University of Phoenix Stadium, Glendale, Arizona January 25, 2015, Attendance: 63,225

TEAM IRVIN 32, TEAM CARTER 28-After an Adam Vinatieri field goal, Andrew Luck completed all five pass attempts on his first possession to give Team Carter a 7-3 lead. Two plays later, Matthew Stafford connected with Golden Tate on a 60-yard pass to set up his 10-yard touchdown pass to Emmanuel Sanders for a 9-7 lead. Luck completed a 30-yard pass to Antonio Brown on third-and-17 to keep the next drive alive and regained the lead with a 14-yard touchdown pass to T.Y. Hilton. Stafford engineered two more scoring drives early in the second quarter, highlighted by a 48-yard pass to Odell Beckham, Jr. and a 29-yard pass to Sanders, en route to a 19-13 lead with 5:45 left in the half. Drew Brees responded by completing all five of his pass attempts on the ensuing drive, and John Kuhn gained two yards on fourth-and-1, to set up Brees' 21-yard touchdown pass to Jordy Nelson to give Team Carter a 20-19 lead with 1:59 left in the second quarter. Stafford drove Team Irvin to the Carter 2-vard-line with 23 seconds left in the half. but J.J. Watt intercepted his short pass intended for Tate to help Team Irvin hold a one-point halftime lead. On the first play of the second half. Stafford fumbled the snap and Watt recovered the fumble. Three plays later. Brees connected with Greg Olsen on a 10-yard touchdown pass and 2-point conversion toss to Hilton for a 28-19 lead for Team Carter, Brent Grimes intercepted Brees' pass for a touchback later in the third guarter to keep Team Irvin within nine points. Mark Ingram carried six times for 45 yards on the ensuing drive and Matt Ryan culminated the drive with a 1-yard touchdown pass to Sanders. Vinatieri missed his second extra point of the game, so Team Irvin trailed by three points with 1:52 left in the third quarter. Midway through the fourth quarter, Darren Sproles had a 30-yard run to help get Team Irvin into scoring position. Faced with fourth-and-goal from the 1-yard-line with 3:14 to play, Team Irvin went for a game-tying field-goal attempt and Ryan tossed a 1-yard touchdown to Jimmy Graham for a 32-28 lead. Andy Dalton drove Team Carter down to the Team Irvin 19yard line with 1:06 remaining, but then threw four consecutive incompletions and Team Carter prevailed. Watt had four passes defensed, recovered a fumble and had an interception to earn defensive player of the game honors. Stafford was named offensive player of the game with 316 passing yards and 2 touchdowns.

Irvin 10 6 7 — 32 9 0 — 28 Carter 13 7 8 - FG Vinatieri 32 CART — Olsen 17 pass from Luck (Parkey kick)

 Sanders 10 pass from Stafford (kick failed) CART — Hilton 14 pass from Luck (pass failed)

 Graham 6 pass from Stafford (Vinatieri kick) — FG Vinatieri 28 IRV

CART - Nelson 21 pass from Brees (Parkey kick) CART — Olsen 10 pass from Brees

(Hilton pass from Brees)

Sanders 1 pass from Ryan (kick failed) IRV - Graham 1 pass from Ryan (Vinatieri kick)

2014

Aloha Stadium, Honolulu, Hawai'i January 26, 2014, Attendance: 47,270

TEAM RICE 22, TEAM SANDERS 21—DeMarco Murray scored on a 20-yard touchdown pass, and Mike Tolbert added the 2-point conversion run, with 41 seconds remaining as Team Rice rallied to defeat Team Sanders. The game marked the first in which the Pro Bowl players were split into teams via a draft held by Pro Football Hall of Fame players Jerry Rice and Deion Sanders. Team Sanders scored first as Andrew Luck completed a 36-yard flea-flicker touchdown pass to DeSean Jackson for a 7-0 less than five minutes into the game. Team Rice had a chance to tie the game at the end of the first quarter, but Eric Berry intercepted a Drew Brees pass in the end zone. Brees bounced back on the next series, tying the game on an 8-yard scoring pass to Jimmy Graham. Dontari Poe's interception and 42-yard return to the Team Rice's 7-yard-line set up Cam Newton's 1-yard run to give Team Sanders a 14-7 lead. Just before halftime, Team Rice's Derrick Johnson forced Alfred Morris to fumble. Alterraun Verner recovered the fumble at Team Rice's own 42-yard line, and Philip Rivers completed the final four passes on a 58-yard drive, capped by his 10-yard touchdown pass to Josh Gordon, to tie the game 14-14 with 36 seconds left in the half. Team Sanders' Justin Tucker attempted a 66-vard field goal to conclude the half, but the kick fell short, Team Sanders had a chance to retake the lead early in the second half following Berry's fumble recovery at the 24-yard line, but Newton's fourth-and-goal pass from the 4-yard line fell incomplete. In the fourth quarter, Stephen Gostkowski's 53-vard field-goal attempt for Team Rice hit the right upright, maintaining the tie score with 7:24 to play. Three plays later, Nick Foles completed a 39-yard pass to Antonio Brown to set up his 12-yard touchdown pass to Jordan Cameron for a 21-14 lead for Team Sanders with 4:41 remaining. On the next possession, on fourth-and-2 from their own 30 with 3:48 remaining, Tolbert took a direct snap from punt formation and ran seven vards for a first down. Alex Smith then completed a 16-vard pass to Gordon on fourth-and-8. keeping the drive alive for Team Rice. However, Brent Grimes intercepted Smith's pass and returned it to Team Sanders' 30 with 2:17 remaining. Team Rice was able to force a punt, and Dexter McCluster returned it 26 yards to his own 42-vard line. With 1:24 on the clock and trailing 21-14, Smith completed a 24-yard pass to Gordon on the first play. Two plays later he connected with Alshon Jeffery on a 12-yard reception. On the next play he found Murray over the middle. Murray powered through Team Sanders' defense for the touchdown. Team Rice head coach Ron Rivera went for the 2-point conversion, and Tolbert blasted over the middle for a 22-21 lead with 41 seconds left. Team Sanders reached the Team Rice 49-yard-line with five seconds left. Tucker attempted a 67-yard field goal but it fell short. Team Rice's Smith passed for a game-high 116 yards. Gordon had a game-high 6 catches. Linebacker Johnson had a team-high 9 tackles, and one forced fumble, to be named the game's defensive most valuable player. For Team Sanders, Foles, who led the NFL in passer rating, had a game-best 130.8 rating by completing 7 of 10 passes for 89 yards and 1 touchdown and was named the game's offensive most valuable player. Jamaal Charles rushed for a game-best 43 yards.

0 14 0 8 — 22

SAN — Jackson 36 pass from Luck (Tucker kick) - Graham 8 pass from Brees (Gostkowski kick)

SAN — Newton 1 run (Tucker kick)

RICE — Gordon 10 pass from Rivers (Gostkowski kick)

SAN — Cameron 12 pass from Foles (Tucker kick)

RICE — Murray 20 pass from A. Smith (Tolbert run)

Aloha Stadium, Honolulu, Hawai'i January 27, 2013, Attendance: 47,134

NFC 62, AFC 35-Russell Wilson passed for 3 touchdowns as the NFC scored touchdowns on six consecutive possessions in the second and third quarters en route to victory. Drew Brees fumbled on the first play of the game. It was recovered by Jairus Byrd and four plays later Peyton Manning completed a 6-yard touchdown pass to A.J. Green for a 7-0 lead 59 seconds into the game. The NFC's defense forced punts on the AFC's next three possessions, but when Derrick Johnson intercepted a pass by Eli Manning and returned it 42 yards for a touchdown, the AFC led 14-10 with 11:14 remaining in the second quarter. The NFC regained the lead 17-14 on Victor Cruz' 9-yard touchdown catch. William Moore intercepted a pass on the AFC's next possession, and on the next play Eli Manning completed a 52-yard pass to Kyle Rudolph, setting up Marshawn Lynch's 1-yard touchdown run for a 24-14 lead with 1:41 left in the half. Julius Peppers sacked Matt Schaub on third down to force Dustin Colquitt's fourth punt of the half. Eli Manning then engineered a 71-yard drive in the final 1:08 of the half, started by Rudolph's 20-yard catch on the first play of the drive, keyed by Larry Fitzgerald's 15-yard catch on third down, and capped by Rudolph's 3-yard touchdown catch as the half expired for a 31-14 lead. Earl Thomas intercepted Schaub's pass on the second play of the second half, and three plays later Wilson completed a 28-yard touchdown pass to Doug Martin. Schaub responded with a 16-play, 80-yard drive, capped by his 4-yard touchdown pass to Joshua Cribbs, However, the NFC answered by scoring twice in a span of 2 minutes, 1 second, Leon Washington set the stage with a Pro Bowl record 92-yard kickoff return that set up Wilson's 9-yard touchdown pass to Fitzgerald. The AFC's Andrew Luck fumbled on his first play from scrimmage and Gerald McCov recovered. Vincent Jackson caught a 5-vard scoring pass from Wilson five plays later to give the NFC a 52-21 lead with 1:51 left in the third quarter. Cribbs fumbled on the ensuing kickoff and Chad Greenway recovered, setting up Blair Walsh's 26-yard field goal for a 55-21 lead. In the fourth quarter for the AFC, Luck and Green combined for a pair of touchdowns, finishing 80- and 77-yard fourth-quarter drives. For the NFC, Cruz' Pro Bowl-record tenth catch set up

the NFC's final points, a 3-yard scoring run by Jerome Felton. Eli Manning was 16 of 23 for 191 yards and 2 touchdowns, with 1 interception. Brees was 8 of 11 for 131 yards and 1 touchdown, while Wilson was 8 of 10 for 98 yards and 3 touchdowns. Cruz had 10 receptions for 96 yards and 1 touchdown, Rudolph, who was chosen as the game's MVP, had 5 receptions for 122 yards and 1 touchdown. Schaub completed 12 of 22 for 113 yards and 1 touchdown, with 2 interceptions, Luck was 12 of 19 for 205 yards and 2 touchdowns, with 1 interception, and Peyton Manning was 6 of 12 for 43 yards and 1 touchdown. Green had 7 catches for 119 vards and 3 touchdowns.

14 AFC 7 7 7 14 — 35 7 24 21 10 — 62 NFC AFC Green 6 pass from P. Manning (Dawson kick)

NFC - V. Jackson 36 pass from Brees (Walsh kick)

NFC - FG Walsh 48

AFC D. Johnson 42 interception return (Dawson kick)

NFC Cruz 9 pass from E. Manning (Walsh kick)

NFC - Lynch 1 run (Walsh kick)

Rudolph 3 pass from E. Manning NFC (Walsh kick)

NFC Martin 28 pass from Wilson (Walsh kick)

Cribbs 4 pass from Schaub (Dawson kick) **AFC** NFC

Fitzgerald 9 pass from Wilson (Walsh kick)

NFC V. Jackson 5 pass from Wilson (Walsh kick)

NFC FG Walsh 26

Green 4 pass from Luck (Dawson kick)

NFC - Felton 3 run (Walsh kick)

AFC - Green 49 pass from Luck (Dawson kick)

2012

Aloha Stadium, Honolulu, Hawai'i January 29, 2012, Attendance: 48,423

AFC 59, NFC 41—Brandon Marshall established a Pro Bowl record with 4 touchdown catches as the AFC defeated the NFC. The two teams combined for 1.142 total yards, including 596 by the AFC. The NFC scored the first two touchdowns in a span of nine seconds. After Aaron Bodgers connected with Larry Fitzgerald on a 10-yard touchdown, the NFC's Charles Tillman successfully recovered an onside kick. On the next play, Rodgers found Fitzgerald for a 44-yard touchdown deep down the right sideline for a 14-0 lead 5:55 into the game. The NFC's Clay Matthews then intercepted a pass, but during the return the NFC lateraled the ball and Julius Peppers fumbled. Vincent Jackson recovered and the AFC scored three plays later to cut the deficit to 14-7. Champ Bailey recovered LeSean McCoy's fumble at the AFC 15- yard line on the ensuing possession and Ben Roethlisberger found Marshall for a 74-yard touchdown pass to tie the game with 2:35 left in the first quarter. Patrick Peterson's interception in the end zone resulted in a touchback and thwarted an AFC scoring opportunity early in the second quarter. Drew Brees guided the NFC on an 80-yard drive on the next possession, capped by his fourth-and-goal 2-yard touchdown pass to Jimmy Graham for a 21-14 lead. Philip Rivers answered with a 29-yard touchdown pass to Marshall to tie the game. On its next possession, the NFC was forced to punt but punter Andy Lee completed an 8-yard pass to Peterson for a first down. Three plays later, Greg Jennings caught an 11-yard touchdown pass from Brees for a 28-21 lead. The half ended with Rivers finding Antonio Gates for a 27-yard touchdown on the last play of the first half to tie the game 28-28. Eric Weddle intercepted Cam Newton's pass early in the second half to set up Sebastian Janikowski's 37-vard field goal, but Newton found Steve Smith for a 55-yard touchdown three plays later as the NFC retook the lead 35-31. The NFC had its second successful onside kick, this one recovered by Brian Jennings, but was unable to capitalize as Johnathan Joseph intercepted Newton's pass to stop the NFC's drive. The AFC responded with a long drive, but A.J. Green fumbled at the NFC 1-vard-line and Eric Thomas recovered in the end zone for a touchback. The AFC's defense then forced a punt and Andy Dalton connected with Marshall on a 47-yard touchdown pass for a 38-35 lead. Another NFC punt led to a 46-yard punt return by Antonio Brown and set up Vonta Leach's 1-yard touchdown for a 45-35 lead with 11:40 to play. The AFC's defense forced a third consecutive punt. Brown had a 32-vard return, and Marshall ended the drive with his fourth scoring catch, a 3-yard reception, for a 52-35 lead with 8:25 remaining. On the next drive, Weddle intercepted his second pass of the day. He returned it 27 yards. lateraled to Derrick Johnson, who returned it the remaining 60 yards for a touchdown and a 59-35 lead. Newton's 36-yard touchdown pass to Fitzgerald with 2:37 to play finished the scoring. Marshall finished with 6 catches for 176 vards and 4 touchdowns.

NFC 14 14 7 6 14 14 10 21 6 AFC NFC Fitzgerald 10 pass from Rodgers

(Akers kick)

Fitzgerald 44 pass from Rodgers

NFC

(Akers kick) **AFC**

Green 34 pass from Roethlisberger (Janikowski kick)

AFC Marshall 74 pass from Roethlisberger

(Janikowski kick)

NFC Graham 2 pass from Brees (Akers kick) AFC Marshall 29 pass from Rivers

(Janikowski kick)

NFC Jennings 11 pass from Brees (Akers kick)

AFC Gates 27 pass from Rivers (Janikowski kick)

AFC FG Janikowski 37

Smith 55 pass from Newton (Akers kick) NFC

AFC Marshall 47 pass from Dalton

(Janikowski kick)

Leach 1 run (Janikowski kick)

AFC Marshall 3 pass from Dalton

(Janikowski kick)

AFC Johnson 60 interception return

(Janikowski kick)

NFC — Fitzgerald 36 pass from Newton (kick short)

2011

Aloha Stadium, Honolulu, Hawai'i January 30, 2011, Attendance: 49,331

NFC 55, AFC 41—The NFC jumped out to a 42-0 lead, scoring six touchdowns in less than 14 minutes, and forced six turnovers en route to victory. After the AFC failed to convert a fourth-and-three from the NFC's 41-vard line. Michael Vick scrambled for a first down on third-and-6, and completed a 23-yard pass to Roddy White on third-and-10 to set up Ovie Mughelli's 1-vard touchdown run with 3:14 left in the first guarter. On the AFC's next play, London Fletcher intercepted Philip Rivers' pass and returned it to the AFC 43. Five plays later, Adrian Peterson scored on a 14-yard run for a 14-0 lead. DeAngelo Hall and Devin McCourty had interceptions on back-to-back plays to give the AFC the ball, but Brent Grimes snared a Peyton Manning pass at the NFC 42. Keyed by a Devin Hester 19-yard run, the NFC took a 21-0 lead on Matt Ryan's 4-yard touchdown pass to Tony Gonzalez with 10:41 remaining in the half. On the next play from scrimmage, Wes Welker fumbled. Hall returned the fumble 34 yards for a touchdown and a 28-0 advantage. The NFC defense forced a three-andout, and Ryan's 25-yard touchdown pass to Larry Fitzgerald four plays later extended the lead. Two plays later, Antoine Winfield intercepted Matt Cassel's pass, and Steven Jackson's 21-yard scoring scamper gave the NFC a 42-0 lead with 4:32 left in the half. The NFC scored six touchdown in 13 minutes, 42 seconds. The AFC cracked the scoreboard as Jamaal Charles carried five times on a six-play drive, capped by his 8-yard scoring run with 1:54 left in the half. Rivers engineered an eight-play, 69-yard drive to begin the second half, and his 16-vard touchdown pass to Reggie Wayne cut the deficit to 42-14. Hester then fumbled the ensuing kickoff. Montell Owens scooped up the ball for an 8-vard touchdown return for 14 points in five seconds. David Akers then made a field goal. It was his 48th career Pro Bowl point, setting the game's all-time scoring record. Rivers' touchdown pass to Marcedes Lewis cut the deficit to 45-28, and the AFC drove into NFC territory on its next drive, but failed to convert on fourth-and-seven with 8:10 to play. Akers made his second field goal, and three plays later Jon Beason intercepted a pass by Cassel and returned it 49 yards for a touchdown and a 55-28 lead with 3:33 remaining. Cassel threw two touchdowns in the final 1:55, including a 67-yard pass play that included laterals by Dwayne Bowe and Owens to center Alex Mack, who took the ball the final 40 yards. With a fumble return for a touchdown, along with an interception, Hall was named MVP.

0 7 21 13 — 41 14 28 3 10 — 55 AFC NEC

NFC - Mughelli 1 run (Akers kick)

— Peterson 14 run (Akers kick) NFC

NFC Gonzalez 4 pass from Ryan (Akers kick) NFC Hall 34 fumble return (Akers kick)

NFC Fitzgerald 25 pass from Ryan (Akers kick)

NFC Jackson 21 run (Akers kick) AFC Charles 8 run (Cundiff kick)

AFC Wayne 16 pass from Rivers (Cundiff kick)

AFC. Owens 8 fumble return (Cundiff kick)

- FG Akers 41 NFC

AFC M. Lewis 28 pass from Rivers (Cundiff kick)

NFC - FG Akers 38

NFC Beason 49 interception return (Akers kick)

AFC - Owens 7 pass from Cassel (Cundiff kick)

AFC — Mack 67 pass play from Cassel (pass failed)

2010

Sun Life Stadium, Miami, Florida

January 31, 2010, Attendance: 70,697

AFC 41, NFC 34-Matt Schaub passed for 2 scores and Chris Johnson scored the tie-breaking touchdown with 5:59 to play as the AFC defeated the NFC. This marked the first time the Pro Bowl was played prior to the Super Bowl. The AFC began the game with identical 5-play, 65-yard scoring drives that ended with Schaub touchdown passes to take a 14-3 lead just eight minutes, one second into the game. Aaron Rodgers answered with back-to-back scoring drives of 80 and 78 yards, the latter of which featured a 12-yard pass from Rodgers to DeSean Jackson on fourth-and-7, and was capped by the duo's 7-yard touchdown, for a 17-14 NFC lead. With the score 17-17, Josh Cribbs returned a punt 65 yards just before halftime, but Dan Carpenter's 36-vard field-goal attempt sailed wide right as the half expired. The NFC scored on the second play of the third quarter, as Jackson took a short pass from Donovan McNabb and sprinted for a 58-yard touchdown. Undeterred, David Garrard needed just two plays to tie the game on his deep 48-yard touchdown toss to Vincent Jackson. The AFC defense made a key play on the next play from scrimmage, as Brian Dawkins intercepted McNabb's pass to set up Maurice Jones-Drew's 4-yard touchdown run. The AFC defense then forced a punt, and Dan Carpenter made a 26-yard field goal to give the AFC a 34-24 lead with 5:09 left in the third quarter. Tony Romo entered the game and completed six consecutive passes to set up DeAngelo Williams' touchdown to pull within three points. Asante Samuel then intercepted Vince Young's pass and returned it 35 yards. David Akers made a 39-yard field goal moments later to tie the score 34-34 with 11:43 to play. Schaub re-entered the game and led the AFC on an 11-play, 76-yard march, highlighted by Andre Johnson's 7-yard catch on fourth-and-2, and capped by Chris Johnson's 2-yard run with 5:59 to play. Romo drove the NFC to the AFC 31-yard line, but on third down James Harrison intercepted Romo's pass and returned it 34 yards. Le'Ron McClain clinched the victory with his 3-yard run on fourth-and-1 with 1:40 remaining, allowing the AFC to run out the clock. Schaub, who was named the MVP, was 13 of 17 for 189 yards and 2 touchdowns and Garrard was 8 of 14 for 183 yards and a score. Vincent Jackson had 7 receptions for 122 yards. NFC 10

7 14 3 — 34 3 17 7 — 41 AFC 14 AFC A. Johnson 33 pass from Schaub (Carpenter kick)

FG Akers 47

AFC - Marshall 23 pass from Schaub (Carpenter kick)

NFC Smith 48 pass from Rodgers (Akers kick)

NFC D. Jackson 7 pass from Rodgers (Akers kick)

AFC FG Carpenter 30

 D. Jackson 58 pass from McNabb (Akers kick) NFC

Jones-Drew 4 run (Carpenter kick)

AFC - V. Jackson 48 pass from Garrard (Carpenter kick)

- FG Carpenter 26 AFC

AFC

NFC — D. Williams 7 run (Akers kick)

NFC - FG Akers 39

AFC — C. Johnson 2 run (Carpenter kick)

Aloha Stadium, Honolulu, Hawaii February 8, 2009, Attendance: 49,958

NFC 30. AFC 21-Larry Fitzgerald caught 2 touchdown passes, including the go-ahead score with 4:03 remaining, as the NFC rallied to defeat the AFC. Fitzgerald, who also caught a 46-yard touchdown as the first half expired, was the game's MVP with 5 receptions for 81 yards along with the 2 scores. The AFC marched 96 vards on its first possession, with Peyton Manning completing 6 of 8 passes, capped by his 19-yard scoring toss to Tony Gonzalez. The AFC had a 16-play drive in the second quarter, but on fourth-and-goal from the NFC's 1-yard line, Manning's pass for Brandon Marshall was incomplete. After a punt, Kerry Collins needed just 49 seconds to drive 52 yards, and his 9-yard touchdown pass to Owen Daniels gave the AFC a 14-3 lead with 28 seconds left in the half. However, Drew Brees lofted a long pass as the half expired. Fitzgerald caught the ball despite Cortland Finnegan's defense, and his touchdown trimmed the deficit to 14-10. Late in the third quarter, Jared Allen sacked Collins, forced him to fumble, and recovered the ball. On the next play, Adrian Peterson scored on a 10-yard run for a 17-14 NFC lead. Early in the fourth quarter, Jay Cutler engineered a 13-play, 89-yard drive, highlighted by a 13-yard pass to Reggie Wayne on third-and-8, and capped by Le'Ron McClain's 5-yard run with 6:59 remaining for a 21-17 AFC lead. Clifton Smith returned the ensuing kickoff 55 yards, and Eli Manning completed a 24-yard pass to Anguan Boldin. On third-and-goal from the AFC's 2, Manning found Fitzgerald for a 24-21 lead, Julius Peppers' interception set up John Carnev's 48-vard field goal with 2:06 to play. After four consecutive incomplete passes by Cutler, the 44-year-old Carnev, the oldest player in Pro Bowl history, tacked on a 26-vard field goal with 32 seconds left to clinch the victory. Brees was 11 of 19 for 142 yards and 1 touchdown, and Eli Manning was 8 of 14 for 111 yards and 1 touchdown, with 1 interception. Peterson led the NFC with 48 rushing yards, and Steve Smith had 6 receptions for 89 yards. Peyton Manning was 12 of 17 for 151 yards and 1 touchdown, while Collins was 10 of 15 for 108 vards and 1 touchdown, with 1 interception. Eli and Peyton Manning were the first quarterback brothers to play against each other in the Pro Bowl. Gonzalez had 6 catches for 98 yards.

NFC 0 10 7 13 — 30 AFC 7 0 AFC Gonzalez 19 pass from P. Manning

(Gostkowski kick) NFC FG Carnev 37

Daniels 9 pass from Collins AFC (Gostkowski kick)

NFC Fitzgerald 46 pass from Brees (Carney kick)

NFC Peterson 10 run (Carney kick)

AFC McClain 5 run (Gostkowski kick) NFC Fitzgerald 2 pass from E. Manning (Carney kick)

NFC FG Carney 48 NFC - FG Carney 26

2008

Aloha Stadium, Honolulu, Hawaii February 10, 2008, Attendance: 50,044

NFC 42, AFC 30-Adrian Peterson rushed for 129 yards and 2 touchdowns as the NFC rallied to victory. Peterson became only the second rookie to win the Pro Bowl MVP award, joining Marshall Faulk, The NFC outgained the AFC 458-326 in total yards, but Antonio Cromartie helped keep the AFC in the game with 2 interceptions for 77 yards. The AFC scored on its first five possessions, including three touchdowns. The third touchdown was set up by Cromartie's 56-yard interception return and capped by Ben Roethlisberger's 1-yard touchdown pass to T.J. Houshmandzadeh for a 24-7 lead with 12:08 remaining in the second quarter. On the next drive, Tony Romo's 34-yard pass to Terrell Owens on fourth-and-13 seemed to change the momentum, and the pair hooked up for a 6-yard touch-

down three plays later to pull within 24-14. Peterson's 39-yard run set up Matt Hasselbeck's 17-yard touchdown pass to Chris Cooley with 28 seconds left in the half to pull the NFC to within six points at 27-21. On the opening drive of the second half, Hasselbeck completed a 17-vard pass to Torry Holt on fourth-and-2, and Peterson scored on a 17-vard run on the next play for a 28-27 lead. The AFC responded with Rob Bironas' third field goal, but late in the third guarter Owens caught a 27-yard pass from former teammate Jeff Garcia, and the duo connected on a 6-yard touchdown for a 35-30 NFC lead with 12:29 remaining. The AFC drove to the NFC's 27, but Derek Anderson threw four consecutive incomplete passes. Garcia completed a 16-yard pass to Donald Driver on the ensuing 9-play, 73-yard drive, capped by Peterson's 6-yard touchdown run with 2:43 to play for a 42-30 lead. Darren Sharper intercepted Anderson's long pass for a touchback with 20 seconds left to seal the victory. Romo was 9 of 16 for 87 yards and 2 touchdowns, with 1 interception. Hasselbeck was 7 of 9 for 78 yards and 1 touchdown, and Garcia was 8 of 10 for 117 yards and 1 touchdown, with 1 interception. Owens had 8 receptions for 101 yards. Peyton Manning was 11 of 16 for 147 yards and 1 touchdown. Roethlisberger was 5 of 9 for 42 yards, and Anderson was 10 of 26 for 103 yards, with 1 interception.

17 10 3 0 — 14 — 42 7 14 NFC - Neal 1 run (Bironas kick)

Fitzgerald 6 pass from Romo (Folk kick)

AFC Houshmandzadeh 16 pass from P. Manning (Bironas kick)

- FG Bironas 33

AFC - Houshmandzadeh 1 pass from Roethlisberger (Bironas kick)

NFC Owens 6 pass from Romo (Folk kick)

FG Bironas 48 AFC

NFC Cooley 17 pass from Hasselbeck (Folk kick)

NFC Peterson 17 run (Folk kick)

AFC FG Bironas 28

NFC Owens 6 pass from Garcia (Folk kick)

NFC — Peterson 6 run (Folk kick)

2007

Aloha Stadium, Honolulu, Hawaii February 10, 2007, Attendance: 50,410

AFC 31. NFC 28-The NFC scored two touchdowns within 66 seconds to tie the score with 1:48 remaining, but Nate Kaeding made a 21-yard field goal with no time left as the AFC held off the NFC. With the score 7-7. Adalius Thomas recovered Marc Bulger's fumble and returned it 70 yards for a touchdown to give the AFC a 14-7 lead with 7:42 remaining in the first half. The NFC responded with Frank Gore's 1-yard touchdown run to tie the game. To open the second half, LaDainian Tomlinson ran six times on a nine-play drive, capped by Tomlinson's 3-yard scoring run, to give the AFC a 21-14 lead. Antonio Pierce intercepted a pass at the NFC 6-vard line to stop a drive late in the third quarter, but on the AFC's next possession, Carson Palmer completed a 42-yard touchdown pass to teammate Chad Johnson to give the AFC a 28-14 lead. The NFC drove into the AFC red zone on its next two possessions, but Derrick Burgess' fourth-down sack ended one drive and Tony Romo was stopped for no gain on fourth-and-goal from the 1-yard line on the second possession with 5:00 left. However, Vince Young fumbled three plays later and Sean Taylor recovered at the AFC 11-yard line. Four plays later, on fourth-and-3, Steven Jackson scored on a 4-yard run with 2:54 left. A bad snap on the extra-point attempt, however, forced holder Romo to throw an incomplete pass, leaving the NFC trailing by eight points. The NFC then attempted an onside kick and Ronde Barber recovered. Four plays later. Romo fired a 47-yard touchdown pass to Anguan Boldin, and a 2-point conversion pass to Steve Smith, to tie the game with 1:48 to play. After Palmer converted a fourth-and-1 with a sneak, he attempted a deep pass for Johnson. Defensive pass interference was called when Adrian Wilson, mistakenly thinking the ball had been tipped, hit Johnson before the ball arrived, and the AFC got the ball at the NFC 2-yard line. Kaeding made the 21-yard field goal as time expired. Palmer, who was selected the game's outstanding player, was 8 of 17 for 190 yards and 2 touchdowns to lead the AFC. Reggie Wayne had 6 receptions for 137 yards. Ed Reed had 2 interceptions.

NFC 0 14 0 14 28 0 14 AFC 7 10 31 NFC - T. Barber 1 run (Gould kick)

— Wayne 72 pass from Palmer AFC (Kaeding kick)

AFC A Thomas 70 fumble return (Kaeding kick)

NFC Gore 1 run (Gould kick) AFC Tomlinson 3 run (Kaeding kick)

AFC Johnson 42 pass from Palmer (Kaeding kick)

S. Jackson 4 run (pass failed) NFC - Boldin 47 pass from Romo (S. Smith pass from Romo)

AFC — FG Kaeding 21

2006

Aloha Stadium, Honolulu, Hawaii February 12, 2006, Attendance: 50,190

NFC 23, AFC 17-Derrick Brooks returned an interception 59 yards for a touchdown, and Neil Rackers added 3 field goals, as the NFC held off the AFC. The series is now tied 18-18. The defenses dominated, as the game featured 7 sacks and 10 turnovers. John Lynch's interception and 40-yard return to the NFC 45-yard line set up Peyton Manning's 16-yard touchdown pass to Chris Chambers. With the ball at midfield and holding a 10-3 lead and 48 seconds left in the half, Manning was intercepted for the third time. Roy Williams picked off the pass at the NFC 12, ran 11 yards, handed off to DeAngelo Hall, who raced 57 yards to the AFC 20-yard line. Three plays later, Michael Vick completed a 14-yard touchdown pass to Alge Crumpler to tie the game with two seconds left in the half. In the middle of the third quarter. Brooks intercepted Trent Green's short pass intended for Antonio Gates and returned it 59 yards for a touchdown. Champ Bailey recovered Santana Moss' fumble to spark a 10-play, 68-yard drive capped by Green's 1-yard run to tie the game 17-17 with 12:47 to play. Matt Hasselbeck engineered a 13-play, 59-yard drive on the ensuing possession to set up Rackers' 22-yard field goal for a 20-17 lead with 6:29 to play, Jeremiah Trotter recovered Steve McNair's fumbled snap at the AFC 18-yard line with 3:42 to play, and Rackers added a 20-yard field goal with 1:10 remaining. The AFC reached the NFC 49-yard line with 29 seconds left, but McNair threw 3 consecutive incompletions and Michael Strahan ended the game with a sack. Brooks was selected the game's out-

AFC NFC Chambers 16 pass from Manning AFC (Graham kick)

NFC FG Rackers 32 AFC FG Graham 31

standing player.

- Crumpler 14 pass from Vick (Rackers kick)

D. Brooks 59 interception return (Rackers kick)

— T. Green 1 run (Graham kick)

NFC — FG Rackers 22 NFC — FG Rackers 20

2005

Aloha Stadium, Honolulu, Hawaii February 13, 2005, Attendance: 50,225

AFC 38, NFC 27—Peyton Manning passed for 130 yards and 3 touchdowns as the AFC won for the fourth time in five years. The NFC outgained the AFC 492-343, but committed 3 turnovers and allowed an onside kick for a touchdown. David Akers missed a 43-yard field goal in the first quarter, and the AFC responded with touchdowns on its next four possessions. Manning completed 3 touchdown passes in the stretch, and Hines Ward registered the first onside kick returned for a touchdown in Pro Bowl history. Manning's final scoring pass, a 12-yard toss to Antonio Gates, was set up by Takeo Spikes' interception near midfield, to take a 28-7 lead with 5:50 left in the half. Michael Vick began the second half for the NFC, and engineered a 73-yard drive, capped by Torry Holt's 27-yard touchdown catch.

Lito Sheppard intercepted Tom Brady's pass four plays later, and Vick culminated a 69-yard drive with a 3-yard run to cut the deficit to 28-24 with 3:53 left in the third quarter. An exchange of field goals made the score 31-27 with 9:04 remaining, but Drew Brees connected on a 33-vard pass to Gates on a flea-flicker, and LaDainian Tomlinson scored on third-and-goal from the NFC's 4 with 5:15 to play. Nate Clements' interception of Vick's pass with 2:00 remaining clinched the victory. Manning was 6 of 10 for 130 yards and 3 touchdowns to earn the game's most valuable player award. Brady was 4 of 9 for 48 yards, with 1 interception, and Brees was 2 of 2 for 58 vards. Donovan McNabb was 1 of 8 for 24 yards, with 1 interception. Daunte Culpepper was 9 of 15 for 124 yards, with 1 interception. Vick was 14 of 24 for 205 yards and 1 touchdown, with 1 interception, and became the first player to pass and run for a touchdown in the same Pro Bowl game.

0 10 14 3 — 27 14 14 0 10 — 38 NFC **AFC** AFC Harrison 62 pass from Manning (Vinatieri kick) AFC -Ward 41 pass from Manning (Vinatieri kick) NFC Westbrook 12 run (Akers kick) AFC - Ward 39 kickoff return (Vinatieri kick) AFC Gates 12 pass from Manning (Vinatieri kick) **NFC** FG Akers 33 Holt 27 pass from Vick (Akers kick) NFC NFC Vick 3 run (Akers kick) AFC - FG Vinatieri 44 - FG Akers 29 AFC - Tomlinson 4 run (Vinatieri kick)

2004

Aloha Stadium, Honolulu, Hawaii

February 8, 2004, Attendance: 50,127 NFC 55, AFC 52-Marc Bulger passed for a Pro Bowlrecord 4 touchdowns as the NFC rallied from a 25-point deficit to win the highest scoring game in Pro Bowl history. The AFC set a record with 626 yards, but committed 6 turnovers which led to 35 points. Steve McNair fired a 90-yard touchdown pass to Chad Johnson on the AFC's first play, and Ed Reed blocked Todd Sauerbrun's punt and returned it 23 yards for a touchdown for a 14-0 lead 3:58 into the game. The AFC led 17-13 in the second quarter when Peyton Manning fired a 50vard touchdown pass to Marvin Harrison, and his 9yard scoring pass to Tony Gonzalez on the next possession gave the AFC a 31-13 lead. Jamal Lewis' 22yard touchdown run gave the AFC a 38-13 lead with 11:08 left in the third quarter. The comeback started when Trent Green fumbled and Leonard Little recovered. Bulger completed a 12-yard touchdown pass to Torry Holt two plays later with 8:08 left in the third quarter. Two plays later, Derrick Mason fumbled and Jerry Azumah returned it 36 yards to the AFC's 7 to set up Bulger's 2-yard touchdown toss to Keenan McCardell. But following an exchange of punts, Green completed a 23-yard touchdown pass to Clinton Portis to give the AFC a 45-27 lead with 13:14 left. The NFC scored 28 points in the next 9:42, set up by Azumah's 60-yard kickoff return, Champ Bailey's interception of a pass by Harrison, and interception returns by Dre' Bly, 32 yards for a touchdown, and Corey Chavous, 39 yards to set up Shaun Alexander's 2-yard touchdown run with 3:32 left, for a 55-45 NFC lead. Manning's 10-yard touchdown pass to Hines Ward with 1:54 left pulled the AFC within three points, and Bulger was intercepted by Brock Marion on fourth-and-10 from the AFC's 28-yard line with 1:15 left. The AFC drove to the NFC 21, but Kris Jenkins sacked Manning for a 12-yard loss, forcing Vanderjagt, who was 37-for-37 on the season but missed from 52 vards just before halftime, to attempt a 51-vard field goal as time expired. But the kick sailed wide right and the NFC prevailed. Bulger was 12 of 21 for 152 yards and 4 touchdowns, with 1 interception. and was selected as the player of the game. Holt had 7 receptions for 128 yards. Manning was 22 of 41 for 342

7 14 — 52 AFC 17 10 3 14 28 — 55 NFC **AFC** Johnson 90 pass from McNair (Vanderjagt kick) AFC -Reed 23 return of blocked punt (Vanderjagt kick)

yards and 3 touchdowns, with 2 interceptions. Mason

had 6 catches for 113 yards, and Johnson had 5 re-

ceptions for 156 yards.

NFC - FG Wilkins 28 AFC - FG Vanderjagt 27 NFC - FG Wilkins 38 Harrison 50 pass from Manning AFC (Vanderiagt kick) AFC Gonzalez 9 pass from Manning (Vanderjagt kick) AFC J. Lewis 22 run (Vanderjagt kick) NFC - Holt 12 pass from Bulger (Wilkins kick) - McCardell 2 pass from Bulger (Wilkins kick) NFC AFC Portis 23 pass from Green (Vanderiagt kick) NFC Crumpler 33 pass from Bulger (Wilkins kick)

- Alexander 12 run (Wilkins kick)

— Bly 32 interception return (Green run) NFC Alexander 2 run (Wilkins kick) AFC - Ward 10 pass from Manning (Vanderjagt kick)

Alexander 5 pass from Bulger (pass failed)

2003

NEC

NFC

Aloha Stadium, Honolulu, Hawaii February 2, 2003—Attendance: 50,125

AFC 45, NFC 20-Ricky Williams rushed for a gamehigh 56 yards, scored 2 touchdowns, and forced a fumble on special teams to earn player of the game honors. The AFC, which led by as many as 39 points, won for the third consecutive time. Jason Taylor's interception three plays into the game set up Williams' first touchdown run, and Rich Gannon's 11-yard touchdown pass to Tony Gonzalez capped a 71-yard drive on the AFC's next possession to take a 14-3 lead. Rod Woodson's interception early in the second quarter led to Gannon's 13-yard touchdown pass to Travis Henry, and Williams capped another 71-yard drive with a 1-yard run with 47 seconds left in the half to give the AFC a 28-6 lead. Brad Johnson entered the game in the fourth guarter, and Ty Law intercepted a pass and returned it 43 yards for a touchdown on his first possession, and Sam Madison intercepted Johnson during his second drive to set up Peyton Manning's 32-yard touchdown pass to Hines Ward, which gave the AFC a 45-6 lead with 7:31 left. Johnson guided the NFC to touchdowns on its next two possessions with the help of Julian Peterson's onside kick recovery, for the game's final points. All three AFC quarterbacks passed for at least 100 yards, led by Drew Bledsoe's 9 of 18 for 122-yard performance. Gonzalez had 5 receptions for 98 yards to lead all receivers. The AFC's defense had 6 interceptions, 3 of which were thrown by NFC starter Jeff Garcia.

3 3 14 14 NFC 0 14 — 20 3 14 — 45 **AFC** AFC — R. Williams 1 run (Vinatieri kick) NFC - FG Akers 45

AFC - Gonzalez 11 pass from Gannon (Vinatieri kick)

— Henry 13 pass from Gannon (Vinatieri kick) AFC

NFC - FG Akers 53

AFC R. Williams 1 run (Vinatieri kick)

AFC - FG Vinatieri 20

AFC Law 43 interception return (Vinatieri kick) Ward 32 pass from Manning (Vinatieri kick)

Horn 12 pass from B. Johnson (Akers kick)

- Alstott 4 pass from B. Johnson (Akers kick)

2002

Aloha Stadium, Honolulu, Hawaii

February 9, 2002—Attendance: 50,301

AFC 38, NFC 30-at Aloha Stadium, attendance 50,301. Rich Gannon passed for 137 yards and 2 touchdowns to become the first player to earn back-to-back Pro Bowl player of the game honors. The game had an inauspicious beginning for Gannon, who fumbled the game's first snap. Hugh Douglas recovered the fumble and returned the ball to the AFC's 2-vard line to set up Ahman Green's touchdown 27 seconds into the game. After a three-and-out series, Kurt Warner's 23-yard pass to David Boston set up David Akers' 29-yard field goal to give the NFC a 10-0 lead. Gannon responded two plays later with a 55-yard touchdown pass to Marvin Harrison. Deltha O'Neal's 24-yard interception return to the NFC's 6-vard line moments later set up Curtis Martin's 4-vard touchdown run and gave the AFC a 14-10 lead. After the NFC went three-and-out, the AFC needed just five plays, keyed by Gannon's 30-yard pass to Troy Brown, and capped by Priest Holmes' 39-yard touchdown run to give the AFC its third touchdown in less than six minutes and

a 21-10 lead. A 10-play NFC drive led to Akers' second field goal, but Jermaine Lewis' 54-yard kickoff return set up Gannon's 18-vard touchdown pass to Ken Dilger and gave the AFC a 28-10 lead with 12:03 left in the first half. The NFC overcame Shane Lechler's Pro Bowl-record 73vard punt with Akers' 49-vard field goal just before halftime to cut the deficit to 28-16. Junior Seau's interception at the AFC's 5-yard line early in the fourth quarter thwarted one NFC rally, but Champ Bailey's interception led to Donovan McNabb's 8-yard touchdown pass to Terrell Owens to cut the deficit to 28-23 with 8:12 left. Runs of 29 and 16 yards by Corey Dillon led to Jason Elam's 38vard field goal and, two plays later. Tv Law intercepted McNabb at the NFC 44-yard line, returned the ball to the NFC 13 before pitching it back to Ray Lewis, who dragged three players into the end zone for a 38-23 lead with 2:49 remaining. McNabb's 15-yard touchdown pass to Garrison Hearst with 1:32 left cut the deficit to 38-30, but Rod Woodson recovered the ensuing onside kick to clinch the victory. Gannon was 8 of 10 for 137 yards and 2 touchdowns. McNabb was 12 of 25 for 149 yards and 2 touchdowns, with 2 interceptions, to lead the NFC.

21 7 0 10 — 38 3 0 14 — 30 NFC 13 NFC - Green 2 run (Akers kick)

— FG Akers 29

AFC - Harrison 55 pass from Gannon (Elam kick)

- Martin 4 run (Elam kick) - Holmes 39 run (Elam kick)

- FG Akers 41

- Dilger 18 pass from Gannon (Elam kick)

- FG Akers 49

- Owens 8 pass from McNabb (Akers kick)

- FG Elam 38 AFC

AFC R. Lewis 13 backward pass from Law (Elam kick)

NFC Hearst 15 pass from McNabb (Akers kick)

2001

Aloha Stadium, Honolulu, Hawaii

February 4, 2001—Attendance: 50,128

AFC 38, NFC 17-Rich Gannon completed 12 of 14 passes for 160 yards during the game's first two possessions to win player of the game honors and lead the AFC to victory. Gannon's touchdown passes capped 87- and 90-yard drives and staked the AFC to a 14-0 lead. Gannon, who was still recovering from a separated nonthrowing shoulder suffered in the AFC Championship Game, was replaced by Peyton Manning. The Colts' quarterback engineered a scoring drive, capped by Matt Stover's field goal, to give the AFC a 17-0 lead early in the second quarter. At that point, the AFC had 14 first downs and 231 yards of offense while limiting the NFC to no first downs and 6 yards. Jimmy Smith caught a 2-yard touchdown pass 54 seconds before halftime to give the AFC a 24-3 lead. Third-quarter touchdown passes by Donovan McNabb and Daunte Culpepper trimmed the AFC's lead to 31-17, but Jason Taylor batted down Culpepper's fourth-and-1 pass early in the fourth quarter, and Edgerrin James's 20-yard touchdown run a few plays later iced the game. The NFC attempted a Pro Bowl record 56 pass attempts, and the two teams combined for a Pro Bowl record 98 pass attempts. Tony Gonzalez had 6 receptions for 108 yards, all in the first half, for the AFC. Torry Holt had 7 receptions for 103 yards. Smith's touchdown reception gives him 5 for his career, an AFC-NFC Pro Bowl record.

0 3 14 0 — 17 14 10 7 7 — 38 NFC AFC

AFC - Gonzalez 8 pass from Gannon (Stover kick)

AFC — Harrison 16 pass from Gannon (Stover kick)

AFC - FG Stover 29

- FG Gramatica 48

AFC J. Smith 2 pass from Manning (Stover kick)

NFC Owens 17 pass from McNabb

(Gramatica kick)

Harrison 24 pass from Manning (Stover kick)

NFC - Holt 20 pass from Culpepper (Gramatica kick)

AFC — James 20 run (Stover kick)

2000

Aloha Stadium, Honolulu, Hawaii February 6, 2000—Attendance: 50,112 NFC 51, AFC 31-Randy Moss earned player-of-thegame honors by setting records with 9 receptions for 212 yards as the NFC defeated the AFC in the highest-scoring Pro Bowl ever. Aeneas Williams intercepted Peyton Manning's pass and raced 62 yards down the left sideline to give the NFC an early 7-0 lead. Kurt Warner's 48yard pass to Moss on the NFC's first possession set up Jason Hanson's first field goal. Mike Alstott and Jimmy Smith each scored twice in the first half, and Michael Bates's 66-vard kickoff return led to Hanson's Pro Bowlrecord tying 51-yard field goal as the half expired to give the NFC a 27-21 lead. Alstott's third touchdown increased the NFC's lead to 37-21, and Derrick Brooks's interception of Mark Brunell and 20-yard return staked the NFC to a 44-24 lead with 11:12 left. The AFC responded with Manning's 52-yard touchdown pass to Smith with 6:30 remaining, but Steve Beuerlein found Moss with a 25-yard scoring pass with 1:05 left to finish the scoring. Warner led the three NFC quarterbacks by completing 8 of 11 passes for 123 yards. Alstott led all rushers with 13 carries for 67 yards. The NFC forced 6 turnovers. Manning was 17 of 23 for 270 yards and 2 touchdowns, with 2 interceptions. Smith had 8 receptions for 119 yards.

7 14 0 10 — 31 10 17 10 14 — 51 AFC NFC A. Williams 62 interception return NFC (Hanson kick) NFC FG Hanson 21 — J. Smith 5 pass from Brunell (Mare kick) AFC NFC - Alstott 1 run (Hanson kick) AFC - Gonzalez 10 pass from Gannon (Mare kick) NFC Alstott 3 run (Hanson kick) - J. Smith 21 pass from Manning (Mare kick) AFC NFC - FG Hanson 51 NFC - Alstott 1 run (Hanson kick) NFC - FG Hanson 23 AFC FG Mare 33 NFC Brooks 20 interception return (Hanson kick)

J. Smith 52 pass from Manning (Mare kick)

NFC — Moss 25 pass from Beuerlein (Hanson kick)

1999

AFC

Aloha Stadium, Honolulu, Hawaii February 7, 1999—Attendance: 50,075

AFC 23, NFC 10-John Elway, appearing in uniform on a football field for the final time, drove the AFC to its initial touchdown and then watched a strong defensive effort as the AFC won the Pro Bowl for the third consecutive season. Elway capped a game-opening 61-yard drive with a touchdown pass to Sam Gash. The AFC led 10-3 late in the first half when Deion Sanders intercepted a Vinny Testaverde pass at the NFC's 10 and raced downfield, only to be caught by Ed McCaffrey at the AFC 3-yard line as the half expired. The NFC drove into AFC territory early in the second half, but Ty Law thwarted the NFC's spirits with a 67-yard interception return for a touchdown to give the AFC a 17-3 lead with 9:42 left in the third quarter. The NFC reached the end zone three minutes later as Emmitt Smith scored, but the AFC responded with a field goal on its ensuing possession. Jason Elam's third field goal with 1:02 remaining finished the scoring. Elway played just one drive and was 4 of 5 for 55 yards and 1 touchdown. Keyshawn Johnson had 7 catches for 87 yards and shared player-of-the-game honors with Law. Chandler completed 9 of 25 passes for 133 yards en route to leading the NFC to its only touchdown in the third guarter. Randy Moss had 7 catches for 108 vards.

3 0 7 0 — 10 7 3 10 3 — 23 NFC AFC — Gash 3 pass from Elway (Elam kick) AFC NFC FG Anderson 23 AFC FG Elam 23 AFC Law 67 interception return (Flam kick) NFC E. Smith 3 run (Anderson kick)

1998

AFC

Aloha Stadium, Honolulu, Hawaii February 1, 1998—Attendance: 49,995

- FG Elam 46

AFC — FG Elam 26

AFC 29, NFC 24-Warren Moon guided the AFC to points on all three of his drives, including the winning

touchdown from 1 yard with 1:49 left as the AFC scored the game's final 15 points to beat the NFC. Steve Young threw a 22-vard touchdown pass to Herman Moore to cap the game's opening drive and give the NFC a 7-0 lead. Late in the first quarter, Mark Brunell threw a 17vard touchdown pass to Andre Rison to tie the game. Both touchdown passes came on third-and-8 plays. The NFC responded with a 7-play, 71-yard drive capped by Young's 36-vard touchdown pass to Rob Moore, Trent Dilfer guided the NFC to its third touchdown, keved by a 21-yard pass to Irving Fryar and 23-yard pass to Mike Alstott, and capped by Dorsey Levens's 12-yard touchdown run with 1:36 left in the half to give the NFC a 21-7 lead. The NFC had a chance to pad its lead on its first possession of the second half, but Jason Hanson missed a 44-yard field goal. The AFC bounced back with a 10-play, 65-yard drive that culminated with Drew Bledsoe's 14-yard touchdown pass to Jimmy Smith late in the third quarter. After Hanson's 35-yard field goal gave the NFC a 24-14 lead with 13:42 left, Moon entered the game and drove the AFC into field-goal range, where Mike Hollis drilled a 48-yard attempt with 8:51 left. Attempting to grind out the clock, Warrick Dunn fumbled, and Darryl Williams recovered at the AFC's 49 with 3:03 remaining. After a holding penalty moved the AFC back 10 yards, Moon fired a 57-yard pass to Tim Brown to set up Eddie George's 4-yard run with 2:31 left. The AFC went for the lead instead of a tie, but Moon's pass to Rison fell incomplete. However, the AFC got the ball back when Chris Chandler fumbled the snap on the NFC's first play, and Michael Sinclair recovered at the NFC's 16 with 2:19 left. Three runs by George set up Moon's winning sneak with 1:49 remaining. Moon's 2-point conversion pass to Brown was incomplete, keeping the AFC's lead at 29-24. The NFC was unable to move beyond its own 31-vard line in the final moments, and the AFC prevailed. Tim Brown had 5 receptions for 129 yards. Moon, who completed 4 of 8 passes for 89 yards, earned player of the game honors. ĀFC

7 0 7 15 — 29 7 14 0 3 — 24 NFC —H. Moore 22 pass from Young (Hanson kick) NFC AFC -Rison 17 pass from Brunell (Hollis kick) NFC -R. Moore 36 pass from Young (Hanson kick) NFC -Levens 12 run (Hanson kick) AFC —J. Smith 14 pass from Bledsoe (Hollis kick) NFC -FG Hanson 35 -FG Hollis 48 AFC AFC -George 4 run (pass failed) **AFC** -Moon 1 run (pass failed)

1997

Aloha Stadium, Honolulu, Hawaii February 2, 1997—Attendance: 50,031

AFC 26, NFC 23 (OT)—Cary Blanchard's 37-yard field goal 8:16 into overtime gave the AFC a 26-23 victory. The field goal was an ironic ending to a game that saw Blanchard and NFC kicker John Kasay, who each broke the previous single-season record of 35 field goals, combine to miss 5 of 8 field-goal attempts. The NFC scored on its first two possessions, with Vikings guard Randall Mc-Daniel, who lined up as a fullback, scoring his first professional touchdown to give the NFC a 9-0 lead. However, the follies of the kicking unit began as holder Matt Turk muffed the snap on the extra-point attempt. Blanchard booted a 28-yard field goal with 27 seconds left in the half to cut the NFC's lead to 9-3. In the third quarter, Barry Sanders scored from 6 yards out, but Kerry Collins was sacked on the 2-point attempt. A 41-yard pass from Drew Bledsoe to Tony Martin led to Curtis Martin's 3-vard run, and after Ashley Ambrose ran an interception back 54 yards for a touchdown 11 seconds into the fourth quarter the AFC found itself with a 16-15 lead. The NFC drove for more than six minutes, only to have Kasay miss a 40-yard field-goal attempt. After an AFC punt. Cris Carter caught a 47-yard touchdown bomb from Gus Frerotte to put the NFC ahead 23-16. After each team punted, the AFC got the ball on its own 20-yard line with 55 seconds left. Mark Brunell hit Tim Brown with an 80yard bomb down the right sideline to tie the game with 44 seconds left. Wesley Walls caught a 33-yard pass to give the NFC a chance to win in regulation, but Kasay missed a 39-yard attempt and the game went to overtime. The AFC won the overtime toss, but Blanchard missed a 41-yard field-goal attempt. The NFC had to punt after three plays, and Brunell hit Ben Coates with a 43-yard pass on the AFC's first play. After three running plays failed to gain a first down. Blanchard trotted onto the field and made the game-winning kick. The teams combined for a Pro Bowl record 962 total vards. Brunell. who completed 12 of 22 pass attempts for 236 yards, was selected as the player of the game. AFC 0 3 7 13 3 — 26

0 6 NFC 9 8 0 - 23— FG Kasay 20 NFC — R. McDaniel 5 pass from Favre (muffed snap) NFC — FG Blanchard 28 AFC NFC - Sanders 6 run (pass failed) - Martin 3 run (Blanchard kick) AFC AFC - Ambrose 54 interception return (pass failed) NFC Carter 53 pass from Frerotte (Walls pass from Frerotte) AFC T. Brown 80 pass from Brunell

(Blanchard kick) AFC FG Blanchard 37

1996

Aloha Stadium, Honolulu, Hawaii

February 4, 1996—Attendance: 50,034

NFC 20, AFC 13-Jerry Rice had 6 receptions for 82 yards and 1 touchdown to earn player of the game honors in the NFC's victory. The 49ers' wide receiver, who was named to the Pro Bowl for the tenth consecutive year, caught a 1-yard touchdown pass from Packers quarterback Brett Favre 1:41 into the second quarter to cap an 80-yard drive and give the NFC the lead for good at 10-7. The AFC had taken a 7-0 lead 2:26 into the game when Bengals quarterback Jeff Blake connected with Steelers wide receiver Yancey Thigpen on a Pro Bowlrecord 93-yard touchdown pass. The NFC increased its advantage to 20-7 at halftime on Redskins linebacker Ken Harvey's 36-vard interception return for a touchdown and Falcons kicker Morten Andersen's 24-vard field goal. The AFC trimmed its deficit to 20-13 when Colts guarterback Jim Harbaugh teamed with Patriots running back Curtis Martin on a 17-yard touchdown pass in the final minute of the third quarter, but its bid to win or tie was rebuffed twice in the final minutes of the fourth quarter. First, 49ers safety Tim McDonald intercepted Harbaugh's pass in the end zone with 1:50 remaining Then, after the AFC forced a punt and got the ball back near midfield, Harbaugh drove his team to the NFC's 9yard line in the closing seconds. But he spiked the ball once to stop the clock and threw 3 consecutive incompletions as time ran out. The AFC outgained the NFC 390 total yards to 287, but its quarterbacks suffered 4 interceptions, including 3 off Harbaugh, the NFL's leading passer during the regular season. The NFC raised its edge to 15-11 in Pro Bowl games since the AFL-NFL merger in 1970. NFC

AFC - Thigpen 93 pass from Blake (Elam kick) — FG Andersen 36 NFC Rice 1 pass from Favre (Andersen kick) NFC - Harvey 36 interception return (Andersen kick) - FG Andersen 24 AFC — Martin 17 pass from Harbaugh (kick failed)

Aloha Stadium, Honolulu, Hawaii

February 5, 1995—Attendance: 49,121

AFC 41, NFC 13-Colts rookie Marshall Faulk rushed for a Pro Bowl-record 180 yards to key the AFC's rout of the NFC. Faulk, who earned the Dan McGuire Trophy as the player of the game, averaged nearly 14 yards on his 13 carries and shattered the previous rushing mark of 112 yards set by O.J. Simpson in the 1973 game. Faulk's 49-vard touchdown run from punt formation in the fourth quarter was the longest in Pro Bowl history. The Seahawks' Chris Warren added 127 yards on 14 carries as the AFC amassed records for rushing vards (400) and total yards (552). Steelers tight end Eric Green caught 2 touchdown passes for the victors. The NFC managed only 196 total yards, a large chunk coming when 49ers quarterback Steve Young and Vikings wide receiver Cris Carter teamed on a 51-yard touch-

down pass in the first quarter. That gave the NFC a 10-0 advantage, but the AFC rallied in the second quarter and took the lead for good when the Browns' Leroy Hoard scored on a 4-yard touchdown run 2:07 before halftime.

3 21 — 41 3 0 — 13 AFC 0 17 0 3 NFC 10 FG Reveiz 28 NFC Carter 51 pass from Young (Reveiz kick) NFC AFC Green 22 pass from Elway (Carney kick) AFC - FG Carney 22 AFC Hoard 4 run (Carney kick) NFC — FG Reveiz 49 AFC FG Carney 23 - Warren 11 run (Carney kick) AFC AFC Green 16 pass from Hostetler (Carney kick) AFC - Faulk 49 run (Carney kick)

1994

Aloha Stadium, Honolulu, Hawaii February 6, 1994—Attendance: 50,026

NFC 17, AFC 3-The NFC converted a blocked punt and a fumble recovery into touchdowns just 2:20 apart in the second half of its victory over the AFC. With the score tied 3-3 late in the third quarter, Saints linebacker Renaldo Turnbull deflected a punt by the Oilers' Greg Montgomery, and the NFC took possession at the AFC's 48-yard line. A 32-yard pass from Bobby Hebert to Falcons teammate Andre Rison positioned Rams running back Jerome Bettis for a 4-yard touchdown run with 1:27 left in the third quarter. Moments later, Rams defensive tackle Sean Gilbert recovered a fumble by Oilers quarterback Warren Moon at the AFC's 19. Hebert then teamed with the Vikings' Cris Carter on a 15-yard touchdown pass 53 seconds into the fourth period. The NFC kept the AFC out of the end zone by maintaining possession for more than 38 minutes and forcing 6 turnovers. Rison earned the Dan McGuire Trophy as the player of the game by catching 6 passes for 86 yards. The victory was the fourth in the last six years for the NFC, which leads the series 14-10.

NFC 3 0 7 7 AFC 0 0 — 3 n 3 NFC FG Johnson 35 AFC — FG Anderson 25

NFC Bettis 4 run (Johnson kick)

NFC — Carter 15 pass from Hebert (Johnson kick)

1993

Aloha Stadium, Honolulu, Hawaii February 6, 1994—Attendance: 50,026

AFC 23, NFC 20 (OT)—Nick Lowery's 33-yard field goal 4:09 into overtime gave the American Conference allstars an unlikely 23-20 victory over the National Conference. Despite being overwhelmed by the NFC in first downs (30-9), total yards (472-114), and time of possession (40:19-23:50), the AFC won because it forced 6 turnovers, blocked a pair of field goals (1 of which was returned for a touchdown), and returned an interception for a score. Special-teams star Steve Tasker of the Bills earned the Dan McGuire Trophy as the player of the game for making 4 tackles, forcing a fumble, and blocking a field goal. The block came with eight minutes left in regulation and the game tied at 13-13. The Raiders' Terry McDaniel picked up the loose ball and ran 28 yards for a touchdown and a 20-13 AFC lead. The NFC rallied behind 49ers quarterback Steve Young, whose fourthdown, 23-yard touchdown pass to Giants running back Rodney Hampton tied the game at 20-20 with 10 seconds left in regulation. Young completed 18 of 32 passes for 196 yards but was intercepted 3 times and lost a fumble when sacked in overtime. Raiders defensive end Howie Long fell on that fumble at the NFC 28-vard line, and five

plays later, Lowery converted the winning field goal. AFC 7 0 10 3 3 - 237 NFC 3 10 0 0 - 20 NFC FG Andersen 27 Seau 31 interception return (Lowery kick)

AFC

NFC FG Andersen 37

NFC. Irvin 9 pass from Aikman (Andersen kick) AFC

- FG Lowery 42

AFC FG Lowery 29

AFC McDaniel 28 blocked field goal return (Lowery kick)

NFC — Hampton 23 pass from Young (Andersen kick) AFC — FG Lowery 33

Aloha Stadium, Honolulu, Hawaii February 2, 1992—Attendance: 50,209

NFC 21, AFC 15-Atlanta's Chris Miller threw an 11vard touchdown pass to San Francisco's Jerry Rice with 4:04 remaining in the game to lift the NFC over the AFC. It was the NFC's thirteenth win in the 22-game series. The AFC had taken a 15-14 lead when the Raiders' Jeff Jaeger kicked a 27-yard field goal 1:49 into the fourth quarter. But the NFC, aided by a key roughingthe-passer penalty on a third-down incompletion from the AFC 24-yard line, drove 85 yards to the winning score. The Cowboys' Michael Irvin, playing in his first Pro Bowl, caught 8 passes for 125 yards, including a 13-yard touchdown in the first quarter, and was named the player of the game. Rice had 7 catches for 77 yards. Mark Rypien of Washington, the Super Bowl XXVI most valuable player one week earlier, completed 11 of 18 passes for 165 yards and 2 touchdowns for the NFC, including a 35-yarder to Redskins teammate Gary Clark just 26 seconds before halftime.

NFC 7 5 3 — 15 **AFC** 0 Clayton 4 pass from Kelly (Jaeger kick) AFC - Irvin 13 pass from Rypien (Lohmiller kick) Safety, Townsend tackled Byner in end zone FG Jaeger 48 NFC - Clark 35 pass from Rypien (Lohmiller kick) AFC - FG Jaeger 27 - Rice 11 pass from Miller (Lohmiller kick)

1991

Aloha Stadium, Honolulu, Hawaii February 3, 1991—Attendance: 50,345

AFC 23, NFC 21-Buffalo's Jim Kelly and Houston's Ernest Givins combined for a 13-vard scoring pass late in the fourth quarter to rally the AFC over the NFC. Phoenix rookie Johnny Johnson scored on runs of 1 and 9 yards to put the NFC ahead 14-3 in the third quarter. Buffalo's Andre Reed, who led all receivers with 4 catches for 80 yards, caught a 20-yard scoring pass from Kelly early in the fourth quarter to move the AFC to within one point. Barry Sanders ran 22 yards for a touchdown to increase the NFC's lead to 21-13. Miami's Jeff Cross blocked a 46-yard field-goal attempt by New Orleans's Morten Andersen with seven seconds remaining to preserve the win. Buffalo's Bruce Smith recorded 3 sacks and also had a blocked field goal. Kelly, who completed 13 of 19 passes for 210 yards and 2 touchdowns, was presented the Dan McGuire Award as player of the game. The AFC's victory narrowed the NFC's Pro Bowl series lead to 12-9.

3 0 3 17 NFC 0 7 - FG Lowery 26 AFC

NFC - J. Johnson 1 run (Andersen kick)

- FG Lowery 43

J. Johnson 9 run (Andersen kick)

Reed 20 pass from Kelly (Lowery kick)

- Sanders 22 run (Andersen kick) AFC

FG Lowery 34Givins 13 pass from Kelly (Lowery kick) AFC

1990

Aloha Stadium, Honolulu, Hawaii February 4, 1990—Attendance: 50,445

NFC 27, AFC 21-The NFC captured its second straight Pro Bowl as the defense accounted for a pair of touchdowns and forced 5 turnovers before the eleventh consecutive sellout crowd at Aloha Stadium. The AFC held a 7-6 halftime edge on a 1-yard scoring run by Christian Okove of the Chiefs. The NFC then rallied for 21 unanswered points in the third quarter. David Meggett of the Giants began the comeback with an 11-vard touchdown reception from Philadelphia's Randall Cunningham. The Rams' Jerry Gray followed with a 51-yard interception return for a score and the Vikings' Keith Millard added an 8-yard fumble return for a touchdown four minutes later to give the NFC a commanding 27-7 lead. Seattle's Dave Krieg rallied the AFC with a 5-yard touchdown pass to Miami's Ferrell Edmunds.

Cleveland's Mike Johnson then returned an interception 22 yards for a score to pull the AFC to within 6 points at 27-21. Gray, who was credited with 7 tackles, was awarded the Dan McGuire Award as player of the game. Krieg led all guarterbacks by completing 15 of 23 passes for 148 vards and 1 touchdown, Buffalo's Thurman Thomas topped all receivers with 5 catches for 47 yards, while Indianapolis's Eric Dickerson led all rushers with 46 yards on 15 carries. The win gave the NFC a 12-8 advantage in Pro Bowl games since 1971.

NFC 3 3 21 0 — 27 7 0 14 — 21 0 14 — 21 AFC n

— FG Murray 23 NFC NFC - FG Murray 41

— Okoye 1 run (Treadwell kick) AFC

- Meggett 11 pass from Cunningham (Murray kick)

— Gray 51 interception return (Murray kick)

Millard 8 fumble recovery return

(Murray kick) AFC Edmunds 5 pass from Krieg

(Treadwell kick)

AFC M. Johnson 22 interception return (Treadwell kick)

1989

Aloha Stadium, Honolulu, Hawaii January 29, 1989—Attendance: 50,113

NFC 34, AFC 3-The NFC scored 34 unanswered points to snap a 2-game losing streak to the AFC before the tenth straight sellout crowd in Honolulu's Aloha Stadium. Bills kicker Scott Norwood provided the AFC's only points on a 38-yard field goal 6:23 into the game. Touchdown runs by Dallas's Herschel Walker (4 yards) and Atlanta's John Settle (1) brought the NFC a 14-3 halftime lead. Walker added a 7-yard scoring run, the Saints' Morten Andersen kicked field goals of 27 and 51 vards, and Los Angeles Rams wide receiver Henry Ellard caught an 8-yard scoring pass from Minnesota quarterback Wade Wilson in the second half to complete the scoring. Chicago running back Neal Anderson and Philadelphia quarterback Bandall Cunningham who were both appearing in their first Pro Bowl, also played major roles in the NFC's victory. Anderson rushed 13 times for 85 yards and had 2 receptions for 17 yards. Cunningham, who was voted the game's outstanding player, completed 10 of 14 passes for 63 yards and rushed for 49 yards. The NFC, which had 5 takeaways, outgained the AFC 355 yards to 167 and held a time-of-possession advantage of 35:18 to 24:42. Houston quarterback Warren Moon completed 13 of 20 passes for 134 yards for the AFC. The win gave the NFC an 11-8 advantage in Pro Bowl games.

AFC 3 0 0 0 NFC 7 10 10 AFC FG Norwood 38

NFC - Walker 4 run (Andersen kick)

- Settle 1 run (Andersen kick) NFC NFC FG Andersen 27

— Walker 7 run (Andersen kick) NFC

- FG Andersen 51

NFC — Ellard 8 pass from Wilson (Andersen kick)

1988

Aloha Stadium, Honolulu, Hawaii

February 7, 1988—Attendance: 50,113

AFC 15, NFC 6-Led by a tenacious pass rush, the AFC defeated the NFC for the second consecutive year before the ninth straight sellout crowd in Honolulu's Aloha Stadium. Buffalo quarterback Jim Kelly scored the game's lone touchdown on a 1-yard run for a 7-6 halftime lead. Colts kicker Dean Biasucci added field goals from 37 and 30 yards and a fourth-guarter safety completed the AFC's scoring. Saints kicker Morten Andersen had 25- and 36-vard field goals to account for the NFC's points. AFC defenders held the NFC to 213 vards and recorded 8 sacks. Bills defensive end Bruce Smith, who had 5 tackles and 2 sacks, was voted the game's outstanding player. Oilers running back Mike Rozier led all rushers with 49 yards on 9 carries. Jets wide receiver Al Toon had five receptions for 75 yards. The AFC generated 341 yards total offense and held a time-of-possession advantage of 34:14 to 25:46.

 $0 \quad 0 \quad - \quad 6$ **AFC** 0 6 2 — 15 NFC FG Andersen 25 Kelly 1 run (Biasucci kick) AFC NFC FG Andersen 36

AFC FG Biasucci 37 AFC FG Biasucci 30

AFC — Safety, Montana forced out of end zone

1987

Aloha Stadium, Honolulu, Hawaii

February 1, 1987—Attendance: 50,101

AFC 10, NFC 6—The AFC defeated the NFC in the lowest-scoring game in AFC-NFC Pro Bowl history. The AFC took a 10-0 halftime lead on Broncos guarterback John Elway's 10-yard touchdown pass to Raiders tight end Todd Christensen and Patriots kicker Tony Franklin's 26-yard field goal. The AFC defense made the lead stand up by forcing the NFC to settle for a pair of field goals from 38 and 19 yards by Saints kicker Morten Andersen after the NFC had first downs at the AFC 31-, 7-, 16-, 15-, 5-, and 7-yard lines. Both AFC scores were set up by fumble recoveries by Seahawks linebacker Fredd Young and Dolphins linebacker John Offerdahl, respectively. Eagles defensive end Reggie White, who tied a Pro Bowl record with 4 sacks and also contributed 7 solo tackles, was voted the game's outstanding player. The AFC victory cut the NFC's lead in the Pro Bowl series to 10-7.

7 3 0 0 — 10 0 0 3 3 — 6 3 — 6 NFC — Christensen 10 pass from Elway (Franklin kick) AFC AFC - FG Franklin 26 NFC - FG Andersen 38

NFC - FG Andersen 19

1986

Aloha Stadium, Honolulu, Hawaii February 2, 1986-Attendance: 50,101

NFC 28, AFC 24-New York Giants guarterback Phil Simms brought the NFC back from a 24-7 halftime deficit to defeat the AFC. Simms, who completed 15 of 27 passes for 212 yards and 3 touchdowns, was named the player of the game. The AFC had taken its first-half lead behind a 2-yard run by Los Angeles Raiders running back Marcus Allen, who also threw a 51-yard scoring pass to San Diego wide receiver Wes Chandler, an 11-yard touchdown catch by Pittsburgh wide receiver Louis Lipps, and a 34-yard field goal by Steelers kicker Gary Anderson. Minnesota's Joey Browner accounted for the NFC's only score before halftime with a 48-yard interception return for a touchdown. After intermission, the NFC blanked the AFC while scoring 3 touchdowns via a 15-yard catch by Washington wide receiver Art Monk, a 2-yard reception by Dallas tight end Doug Cosbie, and a 15-yard catch by Tampa Bay tight end Jimmie Giles with 2:47 remaining in the game. The victory gave the NFC a 10-6 Pro Bowl record against the AFC.

0 7 7 14 — 28 7 17 0 0 — 24 NFC AFC AFC Allen 2 run (Anderson kick) NFC Browner 48 interception return (Andersen kick) AFC Chandler 51 pass from Allen (Anderson kick)

AFC - FG Anderson 34

AFC Lipps 11 pass from O'Brien (Anderson kick) Monk 15 pass from Simms (Andersen kick) NFC Cosbie 2 pass from Simms (Andersen kick) NFC NFC — Giles 15 pass from Simms (Andersen kick)

1985

Aloha Stadium, Honolulu, Hawaii

January 27, 1985—Attendance: 50,385

AFC 22. NFC 14—Defensive end Art Still of the Kansas City Chiefs recovered a fumble and returned it 83 vards for a touchdown to clinch the AFC's victory over the NFC. Still's touchdown came in the fourth period with the AFC trailing 14-12 and was one of several outstanding defensive plays in a Pro Bowl dominated by two record-breaking defenses. The teams combined for a Pro Bowl-record 17 sacks, including 4 by New York Jets defensive end Mark Gastineau, who was named the game's outstanding player. The AFC's first score came on a safety when Gastineau tackled running back Eric Dickerson of the Los Angeles Rams in the end zone. The AFC's second score, a 6-vard pass from Miami's Dan Marino to Los Angeles Raiders running back Marcus Allen, was set up by a partially blocked punt by Seahawks linebacker Fredd Young. The victory gave the NFC a 9-6 series lead.

9 0 13 — 22 0 7 7 — 14 **AFC** 0 NFC AFC - Safety, Gastineau tackled Dickerson in end zone AFC

Allen 6 pass from Marino (Johnson kick) NFC Lofton 13 pass from Montana (Stenerud kick)

NFC - Payton 1 run (Stenerud kick) - FG Johnson 33 AFC

AFC - Still 83 fumble recovery return (Johnson kick)

AFC — FG Johnson 22

1984

Aloha Stadium, Honolulu, Hawaii January 29, 1984—Attendance: 50,445

NFC 45, AFC 3-The NFC won its sixth Pro Bowl in seven seasons by routing the AFC. The NFC was led by the passing of most valuable player Joe Theismann of Washington, who completed 21 of 27 passes for 242 yards and 3 touchdowns. Theismann set Pro Bowl records for completions and touchdown passes. The NFC established Pro Bowl marks for most points scored and fewest points allowed. Running back William Andrews of Atlanta had 6 carries for 43 yards and caught 4 passes for 49 yards, including scoring receptions of 16 and 2 yards. Los Angeles Rams rookie Eric Dickerson gained 46 yards on 11 carries, including a 14-yard touchdown run, and had 45 yards on 5 catches. Rams safety Nolan Cromwell had a 44-yard interception return for a touchdown early in the third period to give the NFC a commanding 24-3 lead. Green Bay wide receiver James Lofton caught an 8-vard touchdown pass, while tight end teammate Paul Coffman had a 6-yard scoring catch in the fourth quarter.

NFC 3 14 14 14 — 45 0 3 0 0 — 3 AFC NFC - FG Haii-Sheikh 23 NFC Andrews 16 pass from Theismann (Haii-Sheikh kick) NFC Andrews 2 pass from Montana (Haii-Sheikh kick)

AFC FG Anderson 43 NFC Cromwell 44 interception return (Haii-Sheikh kick)

(Haji-Sheikh kick) NFC Coffman 6 pass from Theismann (Haji-Sheikh kick)

NFC -Dickerson 14 run (Haji-Sheikh kick)

Lofton 8 pass from Theismann

1983

NFC

Aloha Stadium, Honolulu, Hawaii

February 6, 1983—Attendance: 49,883

NFC 20, AFC 19-Dallas's Danny White threw an 11yard touchdown pass to the Packers' John Jefferson with 35 seconds remaining to rally the NFC over the AFC. White, who completed 14 of 26 passes for 162 yards, kept the winning 65-yard drive alive with a 14yard completion to Jefferson on a fourth-and-seven play at the AFC 25. The AFC was ahead 12-10 at halftime and increased the lead to 19-10 in the third period, when Marcus Allen scored on a 1-yard run. San Diego's Dan Fouts, who attempted 30 passes, set Pro Bowl records for most completions (17) and vards (274). Pittsburgh's John Stallworth was the AFC's leading receiver with 7 catches for 67 yards. William Andrews. topped the NFC with 5 receptions for 48 yards. Fouts and Jefferson were voted co-winners of the player of the game award.

AFC 9 3 7 0 — 19 0 10 0 10 — 20 NFC **AFC** - Walker 34 pass from Fouts (Benirschke kick) — Safety, Still tackled Theismann in end zone AFC NFC

- Andrews 3 run (Moseley kick) NFC - FG Moseley 35

— FG Benirschke 29 **AFC**

AFC — Allen 1 run (Benirschke kick)

NFC - FG Moseley 41

NFC — Jefferson 11 pass from D. White (Moseley kick)

Aloha Stadium, Honolulu, Hawaii

January 31, 1982—Attendance: 50,402

AFC 16, NFC 13-Nick Lowery of Kansas City kicked a 23-yard field goal with three seconds remaining to give the AFC a last-second victory over the NFC. Lowery's kick climaxed a 69-yard drive directed by San Diego quarterback Dan Fouts. The NFC gained a 13-13 tie with 2:43 to go when Dallas's Tony Dorsett ran 4 yards for a touchdown. In the drive to the game-winning field goal, Fouts completed 3 passes, including a 23-yarder to San Diego teammate Kellen Winslow that put the ball on the NFC's 5-yard line. Two plays later, Lowery kicked the game winner. Winslow, who caught 6 passes for 86 yards, was named co-player of the game along with Tampa Bay defensive end Lee Roy Selmon.

NFC AFC NFC — Giles 4 pass from Montana (kick blocked)

 Muncie 2 run (kick failed) AFC AFC Campbell 1 run (Lowery kick)

NFC — Dorsett 4 run (Septien kick)

AFC — FG Lowery 23

1981

Aloha Stadium, Honolulu, Hawaii

February 1, 1981—Attendance: 50,360

NFC 21, AFC 7-Detroit's Eddie Murray kicked 4 field goals and Atlanta's Steve Bartkowski fired a 55-yard scoring pass to Falcons teammate Alfred Jenkins to lead the NFC to its fourth straight victory over the AFC and a 7-4 edge in the series. Murray was named the game's most valuable player and missed tying Garo Yepremian's Pro Bowl record of 5 field goals when a 37vard attempt hit the crossbar with 22 seconds remaining. The AFC's only score came on a 9-yard pass from Cleveland's Brian Sipe to New England's Stanley Morgan in the second period. Bartkowski completed 9 of 21 passes for 173 yards, while Sine connected on 10 of 15 for 142 yards. St. Louis' Ottis Anderson led all rushers with 70 yards on 10 carries. Earl Campbell of Houston. the NFL's leading rusher in 1980, was limited to 24 yards on 8 attempts.

ΔFC 0 7 0 0 — 7 6 0 12 — 21 NFC 3

NFC — FG Murray 31

- Morgan 9 pass from Sipe (J. Smith kick) AFC NFC — FG Murray 31

- FG Murray 34 NFC

NFC — Jenkins 55 pass from Bartkowski

(Murray kick)

NFC - FG Murray 36

NFC — Safety, Shell called for holding in end zone

1980

Aloha Stadium, Honolulu, Hawaii

January 27, 1980—Attendance: 49,800

NFC 37, AFC 27—Running back Chuck Muncie of New Orleans ran for 2 touchdowns and threw a 25-yard option pass for another score to give the NFC its third consecutive victory over the AFC. Muncie, who was selected the game's most valuable player, snapped a 3-3 tie on a 1-yard touchdown run at 1:41 of the second quarter, then scored on an 11-yard run in the fourth quarter for the NFC's final touchdown. Two scoring records were set in the game-37 points by the NFC, eclipsing the 33 by the AFC in 1973, and the 64 points by both teams, surpassing the 61 scored in 1973.

NFC 3 20 3 7 20 7 7 — 37 7 10 7 — 27 AFC

NFC - FG Moseley 37

— FG Fritsch 19 AFC

NFC Muncie 1 run (Moselev kick)

AFC Pruitt 1 pass from Bradshaw (Fritsch kick) NFC — D. Hill 13 pass from Manning (kick failed) NFC — T. Hill 25 pass from Muncie (Moseley kick)

- Henry 86 punt return (Moseley kick) NFC

- Campbell 2 run (Fritsch kick) AFC

- FG Fritsch 29 AFC

- Muncie 11 run (Moseley kick) NFC

AFC — Campbell 1 run (Fritsch kick)

Memorial Coliseum, Los Angeles, California January 29, 1979—Attendance: 46,281

NFC 13, AFC 7—Roger Staubach completed 9 of 15 passes for 125 yards, including the winning touchdown on a 19-yard strike to Dallas Cowboys teammate Tony Hill in the third period. The winning drive began at the AFC's 45-yard line after a shanked punt. Staubach hit Minnesota's Ahmad Rashad with passes of 15 and 17 yards to set up Hill's decisive catch. The victory gave the NFC a 5-4 advantage in Pro Bowl games. Rashad, who accounted for 89 yards on 5 receptions, was named the player of the game. The AFC led 7-6 at halftime as Miami's Bob Griese threw an 8-yard scoring pass to Steve Largent of Seattle late in the second quarter. Largent finished the game with 5 receptions for 75 yards. The NFC scored first as Archie Manning marched his team 70 yards in 11 plays, capped by Wilbert Montgomery of Philadelphia's 2-yard touchdown run. The AFC's Earl Campbell was the game's leading rusher with 66 yards on 12 carries.

AFC	0	7	0	0	_	7		
NFC	0	6	7	0	_	13		
NFC — Montgomery 2 run (kick failed)								
4 = 0								

AFC — Largent 8 pass from Griese (Yepremian kick) NFC — T. Hill 19 pass from Staubach (Corral kick)

Tampa Stadium, Tampa, Florida

January 23, 1978—Attendance: 51.337

NFC 14, AFC 13—Chicago's Walter Payton, the NFL's leading rusher in 1977, sparked a second-half comeback to give the NFC the win and tie the series between the two conferences at 4 victories each. Payton, who was the game's most valuable player, gained 77 yards on 13 carries and scored the tying touchdown on a 1yard burst with 7:37 left in the game. Dallas's Efren Herrera then kicked the game-winning extra point. The AFC dominated the first half, taking a 13-0 lead on field goals of 21 and 39 yards by Baltimore's Toni Linhart and a 10yard touchdown pass from Oakland's Ken Stabler to Raiders teammate Cliff Branch. On the NFC's first possession of the second half, Los Angeles's Pat Haden put together the first touchdown drive after Eddie Brown of Washington returned the Raiders' Ray Guy's punt to the AFC 46-yard line. Haden connected on all four of his passes on that drive, finally hitting Terry Metcalf of St. Louis with a 4-yard scoring toss. The NFC continued to rally and, with Jim Hart of the Cardinals at quarterback, moved 63 yards in 12 plays for the go-ahead score. During the winning drive, Hart completed 5 of 6 passes for 38 yards and Payton picked up 20 more on the ground.

AFC		3	10	0	0	_	13
NFC		0	0	7	7	_	14
AFC	— FG Linha	rt 21					
AFC	— Branch 1	0 pa	ss fro	m Sta	bler (Linha	art kick)
AFC	— FG Linha	rt 39)				
NFC	— Metcalf 4	pas	s fron	n Had	en (H	errer	a kick)
NFC	— Payton 1	run	(Herre	era kio	ck)		

1977

Kingdome, Seattle, Washington

January 17, 1977—Attendance: 64,752

AFC 24, NFC 14—Buffalo running back O.J. Simpson's 3-yard touchdown burst at 7:03 of the first quarter gave the AFC a lead it would not surrender, the victory breaking a 2-game NFC winning streak and giving the American Conference stars a 4-3 series lead. The AFC took a 17-7 lead midway through the second period on Cincinnati's Ken Anderson's first of 2 touchdown passes, a 12yarder to San Diego's Charlie Joiner. But the NFC mounted a 73-yard drive capped by Los Angeles's running back Lawrence McCutcheon's 1-yard touchdown plunge to pull within 17-14 at the half. Following a scoreless third quarter, player of the game Mel Blount of Pittsburgh thwarted a possible NFC score when he intercepted St. Louis quarterback Jim Hart's pass in the end zone. Less than three minutes later, Blount again picked off a Hart pass, returning it 16 yards to the NFC 27. That set up Anderson's 27-yard touchdown strike to the Raiders' Cliff Branch for the final score.

NFC	0	14	0	0	_	14
AFC	10	7	0	7	_	24

— Simpson 3 run (Linhart kick) **AFC** - FG Linhart 31

NFC - Thomas 15 run (Bakken kick)

AFC Joiner 12 pass from Anderson (Linhart kick) - McCutcheon 1 run (Bakken kick) NFC

- Branch 27 pass from Anderson (Linhart kick) AFC

1976

Superdome, New Orleans, Louisiana January 26, 1976—Attendance: 30,546

NFC 23. AFC 20—Philadelphia's Mike Boryla, a late substitute who did not enter the game until 5:39 remained, lifted the National Football Conference to the victory over the American Football Conference with 2 touchdown passes in the final minutes. It was the second straight NFC win, squaring the series at 3-3. Until Boryla led the comeback, the AFC was in control, leading 13-0 at the half. Boryla entered the game after Houston's Billy Johnson had raced 90 yards with a punt to make the score 20-9 in favor of the AFC. Boryla floated a 14-yard pass to Terry Metcalf and later fired an 8yarder to Mel Gray for the winner.

0 13 AFC 0 NFC 0 0 9 14 — 23 AFC — FG Stenerud 20

- FG Stenerud 35

- Burrough 64 pass from Pastorini AFC (Stenerud kick)

NFC - FG Bakken 42

- Foreman 4 pass from Hart (kick blocked)

 Johnson 90 punt return (Stenerud kick) - Metcalf 14 pass from Boryla (Bakken kick) NFC — Gray 8 pass from Boryla (Bakken kick)

Orange Bowl, Miami, Florida

January 20, 1975—Attendance: 26,484

NFC 17, AFC 10-Los Angeles guarterback James Harris, who took over the NFC offense after Jim Hart of St. Louis suffered a laceration above his right eve in the second period, threw a pair of touchdown passes early in the fourth period to pace the NFC to its second victory in the 5-game Pro Bowl series. The NFC win snapped a 3-game AFC victory string. Harris, who was named the player of the game, connected with St. Louis's Mel Gray for an 8-vard touchdown 2:03 into the final period. One minute and 24 seconds later, following a recovery by Washington's Ken Houston of a fumble by Franco Harris of Pittsburgh, Harris tossed another 8yard scoring pass to Washington's Charley Taylor for the decisive points.

NFC	U	3	U	14	_	17	
AFC	0	0	10	0	_	10	
NFC — FG	Marcol 33						
AFC — Wa	arfield 32 pa	ass fr	om G	riese	(Gere	la kic	k)
AFC — FG	Gerela 33						
NFC — Gr	ay 8 pass fi	rom .	J. Harı	ris (Ma	arcol	kick)	
NFC — Tay	lor 8 pass	from	J. Ha	rris (N	/larco	l kick)

1974

Arrowhead Stadium, Kansas City, Missouri January 20, 1974—Attendance: 66,918

AFC 15, NFC 13-Miami's Garo Yepremian kicked his fifth consecutive field goal, a 42-yard kick with 21 seconds remaining, to give the AFC its third consecutive victory since the NFC won the inaugural game following the 1970 season. The field goal by Yepremian, who was voted the game's outstanding player, offset a 21-yard field goal by Atlanta's Nick Mike-Mayer that had given the NFC a 13-12 advantage with 1:41 remaining. The game's only touchdown was scored by the NFC on a 14-vard pass from Philadelphia's Roman Gabriel to Lawrence McCutcheon of Los Angeles.

NFC 0 0 10 3 — 15 AFC 3 3 3 6 AFC - FG Yepremian 16 — FG Mike-Mayer 27 NFC NFC - McCutcheon 14 pass from Gabriel (Mike-Mayer kick) AFC - FG Yepremian 37 — FG Yepremian 27 AFC AFC - FG Yepremian 41

NFC — FG Mike-Mayer 21 AFC — FG Yepremian 42

Texas Stadium, Irving, Texas

January 21, 1973—Attendance: 37,091

AFC 33, NFC 28—Paced by the rushing and receiving of player of the game O.J. Simpson of Buffalo, the AFC erased a 14-0 first period deficit and built a commanding 33-14 lead midway through the fourth period before the NFC managed 2 touchdowns in the final minute of play. Simpson rushed for 112 yards and caught 3 passes for 58 more to gain unanimous recognition in the balloting for player of the game. Green Bay's John Brockington scored 3 touchdowns for the NFC.

AFC 0 10 10 13 — 14 0 0 14 NFC - Brockington 1 run (Marcol kick)

- Brockington 3 pass from Kilmer (Marcol kick)

- Simpson 7 run (Gerela kick) - FG Gerela 18

AFC — FG Gerela 22

— Hubbard 11 run (Gerela kick)

— O. Taylor 5 pass from Lamonica (kick failed) Bell 12 interception return (Gerela kick)

 Brockington 1 run (Marcol kick)
 Kwalick 12 pass from Snead (Marcol kick) NFC

1972

Memorial Coliseum, Los Angeles, California January 23, 1972—Attendance: 53,647

AFC 26, NFC 13-Four field goals by Jan Stenerud of Kansas City, including one from 48 yards, helped lift the AFC from a 6-0 deficit to a 19-6 advantage early in the fourth period. The AFC defense picked off 3 interceptions. Stenerud was selected as the game's outstanding offensive player and his Kansas City teammate, linebacker Willie Lanier, was the outstanding defensive player.

AFC O 3 13 10 — 26 6 0 7 — 13 NFC 0 — Grim 50 pass from Landry (kick failed) NFC — FG Stenerud 25 AFC

AFC - FG Stenerud 23 AFC - FG Stenerud 48

AFC - Morin 5 pass from Dawson (Stenerud kick)

- FG Stenerud 42

— V. Washington 2 run (Knight kick)

AFC — F. Little 6 run (Stenerud kick)

Memorial Coliseum, Los Angeles, California January 24, 1971—Attendance: 48,222

NFC 27, AFC 6-Mel Renfro of Dallas broke open the first meeting between the American Football Conference and National Football Conference all-star teams as he returned a pair of punts 82 and 56 yards for touchdowns in the final period to clinch the NFC victory over the AFC. Renfro was voted the game's outstanding back and linebacker Fred Carr of Green Bay the outstanding lineman. AFC 0 3 3 0 — 6

10 14 — 27 NFC 0 3 AFC - FG Stenerud 37 NFC — FG Cox 13 — Osborn 23 pass from Brodie (Cox kick) NFC NFC — FG Cox 35 - FG Stenerud 16 AFC NFC - Renfro 82 punt return (Cox kick) NFC — Renfro 56 punt return (Cox kick)

PRO BOWL	ALL-TIME RESULTS		
Date	Result	Site (attendance)	Honored player
Jan. 15, 1939	New York Giants 13, Pro All-Stars 10	Wrigley Field, Los Angeles (20,000)	
Jan. 14, 1940	Green Bay 16, NFL All-Stars 7	Gilmore Stadium, Los Angeles (18,000)	
Dec. 29, 1940	Chicago Bears 28, NFL All-Stars 14	Gilmore Stadium, Los Angeles (21,624)	
Jan. 4, 1942	Chicago Bears 35, NFL All-Stars 24	Polo Grounds, New York (17,725)	
Dec. 27, 1942	NFL All-Stars 17, Washington 14	Shibe Park, Philadelphia (18,671)	
Jan. 14, 1951	American Conf. 28, National Conf. 27	Los Angeles Memorial Coliseum (53,676)	Otto Graham, Cle. Browns, player of the gam
Jan. 12, 1952	National Conf. 30, American Conf. 13	Los Angeles Memorial Coliseum (19,400)	Dan Towler, L.A. Rams, player of the gam
Jan. 10, 1953			Don Doll, Detroit, player of the gam
Jan. 17, 1954			Chuck Bednarik, Philadelphia, player of the gam
Jan. 16, 1955			Billy Wilson, San Francisco, player of the gam
Jan. 15, 1956			Ollie Matson, Chi. Cardinals, player of the gam
Jan. 13, 1957			Bert Rechichar, Balt. Colts, outstanding bac
Jan. 10, 1557	W651 15, Last 10	Los Angeles Wemonai Conseum (44,177)	Ernie Stautner, Pittsburgh, outstanding linema
Jan. 12, 1958	West 26, East 7	Los Angeles Memorial Coliseum (66,634)	Hugh McElhenny, San Francisco, outstanding bac Gene Brito, Washington, outstanding linema
Jan. 11, 1959	East 28, West 21	Los Angeles Memorial Coliseum (72,250)	Frank Gifford, N.Y. Giants, outstanding bac. Doug Atkins, Chi. Bears, outstanding linema
Jan. 17, 1960	West 38, East 21	Los Angeles Memorial Coliseum (56,876)	Johnny Unitas, Balt. Colts, outstanding bac Gene (Big Daddy) Lipscomb, Balt. Colts, outstanding linema
Jan. 15, 1961	West 35, East 31	Los Angeles Memorial Coliseum (62,971)	Johnny Unitas, Balt. Colts, outstanding bac Sam Huff, N.Y. Giants, outstanding linema
Jan. 7, 1962	AFI West 47 Fast 27	Balhoa Stadium, San Diego (20 973)	Cotton Davidson, Dall. Texans, player of the gam
Jan. 14, 1962	NEI West 31 Fact 30	Los Angeles Memorial Coliseum (57 400)	Jim Brown, Cle. Browns, outstanding bac
Jan. 14, 1902	INI L West 51, Last 50	Los Angeles Memorial Consedim (57,409)	Henry Jordan, Green Bay, outstanding linema
Jan. 13, 1963	AFI West 21 Fast 14	Balhoa Stadium, San Diego (27 6/1)	Henry Jordan, Green Bay, outstanding linema Curtis McClinton, Dall. Texans, outstanding offensive playe
a.i. 10, 1903	∩ L ¥¥651 ∠1, Ľd51 14		Earl Faison, S.D. Chargers, outstanding offensive playe
an. 13, 1963	NFL East 30, West 20	Los Angeles Memorial Coliseum (61,374)	Jim Brown, Cle. Browns, outstanding bac
Jan. 12, 1964	NFL West 31, East 17	Los Angeles Memorial Coliseum (67,242)	Gene (Big Daddy) Lipscomb, Pittsburgh, outstanding linemaJohnny Unitas, Balt. Colts, player of the gam
Jan. 19, 1964	AFL West 27, East 24	Balboa Stadium, San Diego (20,016)	Gino Marchetti, Balt. Colts, outstanding linema Keith Lincoln, S.D. Chargers, outstanding offensive playe
Jan. 10, 1965	NFL West 34, East 14	Los Angeles Memorial Coliseum (60,598)	Archie Matsos, Oakland, outstanding defensive playe
Jan. 16, 1965	AFL West 38, East 14	Jeppesen Stadium, Houston (15,446)	Terry Barr, Detroit, outstanding linema Keith Lincoln, S.D. Chargers, outstanding offensive playe
lan. 15, 1966	AFL All-Stars 30, Buffalo 19	Rice Stadium, Houston (35,572)	Willie Brown, Denver, outstanding defensive player
an. 15, 1966	NFL East 36, West 7	Los Angeles Memorial Coliseum (60,124)	Frank Buncom, S.D. Chargers, most valuable player, defensJim Brown, Cle. Browns, outstanding bac
an. 21, 1967	AFL East 30, West 23	Oakland-Alameda County Coliseum (18,876)	Dale Meinert, St.L. Cardinals, outstanding linemaBabe Parilli, Bos. Patriots, outstanding offensive playe
lan. 22, 1967	NFL East 20, West 10	Los Angeles Memorial Coliseum (15,062)	Verlon Biggs, N.Y. Jets, outstanding defensive playeGale Sayers, Chi. Bears, outstanding bac
an. 21, 1968	AFL East 25, West 24	Gator Bowl, Jacksonville, Fla. (40,103)	Floyd Peters, Philadelphia, outstanding linemaJoe Namath and Don Maynard, N.Y. Jets, out. off. player
an. 21, 1968	NFL West 38, East 20	Los Angeles Memorial Coliseum (53,289)	Leslie (Speedy) Duncan, S.D. Chargers, out. def. playe
an. 19, 1969	AFL West 38, East 25	Gator Bowl, Jacksonville, Fla. (41,058)	Dave Robinson, Green Bay, outstanding linemaLen Dawson, Kansas City, outstanding offensive playe
an. 19, 1969	NFL West 10, East 7	Los Angeles Memorial Coliseum (32,050)	George Webster, Hou. Oilers, outstanding defensive playe
	,	3	Merlin Olsen, L.A. Rams, outstanding linema
an. 17, 1970	AFL West 26. East 3	Astrodome, Houston (30,170)	John Hadl, S.D. Chargers, player of the gam
an. 18, 1970			Gale Sayers, Chi. Bears, outstanding bac
10, 1010	111 2 1100t 10, 240t 10	2007 11:90:00 11:011:011:01 00:000:01 (07.77.00)	George Andrie, Dallas, outstanding linema
an. 24, 1971	NFC 27. AFC 6	Los Angeles Memorial Coliseum (48,222)	Mel Renfro, Dallas, outstanding interna
, -		3,	Fred Carr, Green Bay, outstanding linema
an. 23, 1972	AFC 26, NFC 13	Los Angeles Memorial Coliseum (53,647)	Jan Stenerud, Kansas City, outstanding offensive playe
			Willie Lanier, Kansas City, outstanding defensive player
an. 21, 1973	AFC 33, NFC 28	Texas Stadium, Irving (37,091)	O.J. Simpson, Buffalo, player of the gam
an. 20, 1974	AFC 15, NFC 13	Arrowhead Stadium, Kansas City (66,918)	Garo Yepremian, Miami, player of the gam
an. 20, 1975	NFC 17. AFC 10	Orange Bowl. Miami (26.484)	James Harris, L.A. Rams, player of the gam
an. 26, 1976			Billy Johnson, Hou. Oilers, player of the gam
			Mel Blount, Pittsburgh, player of the gam
an. 17, 1977			
an. 23, 1978	•	. , , ,	Walter Payton, Chi. Bears, player of the gam
an. 29, 1979			Ahmad Rashad, Minnesota, player of the gam
an. 27, 1980	NFC 37, AFC 27	Aloha Stadium, Honolulu (49,800)	Chuck Muncie, New Orleans, player of the gam
eb. 1, 1981			Eddie Murray, Detroit, player of the gam
an. 31, 1982			slow, S.D. Chargers, & Lee Roy Selmon, Tampa Bay, players of the gam
eb. 6, 1983			Fouts, S.D. Chargers, & John Jefferson, Green Bay, players of the gam
an. 29, 1984			Joe Theismann, Washington, player of the gam
an. 27, 1985			Mark Gastineau, N.Y. Jets, player of the gam
eb. 2, 1986	NFC 28, AFC 24	Aloha Stadium, Honolulu (50,101)	Phil Simms, N.Y. Giants, player of the gam
eb. 1, 1987			Reggie White, Philadelphia, player of the gam
eb. 7, 1988			Bruce Smith, Buffalo, player of the gam
an. 29, 1989			Randall Cunningham, Philadelphia, player of the gam
eb. 4, 1990			Jerry Gray, L.A. Rams, player of the gam
	AFC 23, NFC 21		Jim Kelly, Buffalo, player of the gam
eb. 3, 1991 eb. 2, 1992	NFC 21, AFC 15	Aloha Stadium, Honolulu (50,209)	Michael Irvin, Dallas, player of the gam
eb. 3, 1991 eb. 2, 1992			Michael Irvin, Dallas, player of the gam Steve Tasker, Buffalo, player of the gam
eb. 3, 1991	AFC 23, NFC 20 (OT)	Aloha Stadium, Honolulu (50,007)	

. .		O'' ('')	
Date	Result	Site (attendance)	Honored players
Feb. 4, 1996			Jerry Rice, San Francisco, player of the game
Feb. 2, 1997			Mark Brunell, Jacksonville, player of the game
Feb. 1, 1998			Warren Moon, Seattle, player of the game
Feb. 7, 1999			Keyshawn Johnson, N.Y. Jets, & Ty Law, New England, players of the game
Feb. 6, 2000			
Feb. 4, 2001	•	, , ,	Rich Gannon, Oakland, player of the game
Feb. 9, 2002			Rich Gannon, Oakland, player of the game
Feb. 2, 2003			Ricky Williams, Miami, player of the game
Feb. 8, 2004			Marc Bulger, St.L. Rams, player of the game
Feb. 13, 2005			Peyton Manning, Indianapolis, player of the game
Feb. 12, 2006			Derrick Brooks, Tampa Bay, player of the game
Feb. 10, 2007			
Feb. 10, 2008			Adrian Peterson, Minnesota, most valuable player
Feb. 8, 2009			Larry Fitzgerald, Arizona, most valuable player
Jan. 31, 2010	AFC 41, NFC 34	Sun Life Stadium, South Florida (70,697)	Matt Schaub, Hou. Texans, most valuable player
Jan. 30, 2011	NFC 55, AFC 41	Aloha Stadium, Honolulu (49,331)	DeAngelo Hall, Washington, most valuable player
Jan. 29, 2012	AFC 59, NFC 41	Aloha Stadium, Honolulu (48,423)	Brandon Marshall, Miami, most valuable player
Jan. 27, 2013	NFC 62, AFC 35	Aloha Stadium, Honolulu (47,134)	Kyle Rudolph, Minnesota, most valuable player
Jan. 26, 2014	Team Rice 22, Team Sanders 21	Aloha Stadium, Honolulu (47,270)	Nick Foles (Team Sanders), Philadelphia, offensive MVP
			Derrick Johnson (Team Rice), Kansas City, defensive MVP
Jan. 25, 2015	Team Irvin 32, Team Carter 28	University of Phoenix Stadium (62,225)	Matthew Stafford (Team Irvin), Detroit, offensive MVP
			J.J. Watt (Team Carter), Hou. Texans, defensive MVP
Jan. 31, 2016	Team Irvin 49, Team Rice 27	Aloha Stadium, Honolulu (49,616)	Russell Wilson (Team Irvin), Seattle, offensive MVP
		• • • •	Michael Bennett (Team Irvin), Seattle, defensive MVP
Jan. 29, 2017	AFC 20, NFC 13	Camping World Stadium, Orlando (60,834)	Travis Kelce (AFC), Kansas City, offensive MVP
,	,	, ,	Lorenzo Alexander (AFC), Buffalo, defensive MVP
Jan. 28, 2018	AFC 24, NFC 23	Camping World Stadium, Orlando (51,019)	Delanie Walker (AFC), Tennessee, offensive MVP
,	•	, 3	Von Miller (AFC), Denver, defensive MVP
Jan. 27. 2019	AFC 26. NFC 7	Camping World Stadium, Orlando (51,192)	Patrick Mahomes (AFC), Kansas City Chiefs, offensive MVP
	,	, , ,	Jamal Adams (AFC), N.Y. Jets, defensive MVP
			2000 (0 2), 2000,

Includes records of AFC-NFC Pro Bowls, 1971-2019 Compiled by Elias Sports Bureau

INDIVIDUAL RECORDS

SERVICE

Most Games

12 Randall McDaniel, Minnesota 1990-2000; Tampa Bay 2001 Will Shields, Kansas City, 1996-2007

Champ Bailey, Washington, 2001-04; Denver, 2005-08, 2010-13

*Tony Gonzalez, Kansas City, 2000-01, 2003-09; Atlanta, 2011-12, 2014

11 *Reggie White, Philadelphia, 1987-1993; Green Bay, 1994, 1996-97, 1999

Junior Seau, S.D. Chargers, 1992-2002

Rod Woodson, Pittsburgh, 1990-95, 1997;

Balt. Ravens, 2000-02; Oakland, 2003

**Peyton Manning, Indianapolis 2000-01, 2003-09, 2011; Denver 2013 Jason Witten, Dallas, 2005-2011, 2013-15, 2018

Lawrence Taylor, N.Y. Giants, 1982-1991

Ronnie Lott, San Francisco, 1982-85, 1987-1991;

L.A. Raiders 1992

Mike Singletary, Chi. Bears, 1984-1993

***Bruce Matthews, Hou. Oilers, 1989-1995, 1997; Tennessee, 2000, 2002

**Jerry Rice, San Francisco, 1987-88, 1990-94, 1996, 1999; Oakland, 2003

*Ray Lewis, Balt. Ravens, 1998-99, 2001-02, 2004, 2008-12

Joe Thomas, Cle. Brown, 2008-2017

*Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15,

*Also selected, but did not play, in two additional games

**Also selected, but did not play, in three additional games

***Also selected, but did not play, in four additional games

****Also selected but did not play, in one additional game

SCORING

POINTS

Most Points, Career

57 David Akers, Philadelphia, 2002-03, 2005, 2010-11; San Francisco 2012 (24-pat, 11-fg)

Larry Fitzgerald, Arizona, 2006, 2008-09, 2011-14 (8-td)

45 Morten Andersen, New Orleans, 1986-89, 1991.

1993; Atlanta, 1996 (15-pat, 10-fg)

Most Points, Game

24 Brandon Marshall, Miami, 2012 (4-td)

18 John Brockington, Green Bay, 1973 (3-td) Mike Alstott, Tampa Bay, 2000 (3-td) Jimmy Smith, Jacksonville, 2000 (3-td) Shaun Alexander, Seattle, 2004 (3-td) Larry Fitzgerald, Arizona, 2012 (3-td) A.J. Green, Cincinnati, 2013 (3-td)

15 Garo Yepremian, Miami, 1974 (5-fg) Jason Hanson, Detroit, 2000 (6-pat, 3-fg)

TOUCHDOWNS

Most Touchdowns, Career

8 Larry Fitzgerald, Arizona, 2006, 2008-09, 2011-14 (8-td)

Tony Gonzalez, Kansas City, 2000-01, 2003-09; Atlanta, 2011-12, 2014 (6-p)

Jimmy Smith, Jacksonville, 1998-2001 (5-p) Marvin Harrison, Indianapolis, 2000-06 (5-p)

Brandon Marshall, Denver, 2009-10; Miami, 2012; Chi. Bears, 2013-14 (5-p)

Most Touchdowns, Game

4 Brandon Marshall, Miami, 2012 (4-p)

John Brockington, Green Bay, 1973 (2-r, 1-p) Mike Alstott, Tampa Bay, 2000 (3-r) Jimmy Smith, Jacksonville, 2000 (3-p) Shaun Alexander, Seattle, 2004 (2-r, 1-p) Larry Fitzgerald, Arizona, 2012 (3-p) A.J. Green, Cincinnati, 2013 (3-p)

Mel Renfro, Dallas, 1971 (2-ret) Earl Campbell, Hou. Oilers, 1980 (2-r) Chuck Muncie, New Orleans, 1980 (2-r) William Andrews, Atlanta, 1984 (2-p) Herschel Walker, Dallas, 1989 (2-r) Johnny Johnson, Phoenix, 1991 (2-r) Eric Green, Pittsburgh, 1995 (2-p) Marvin Harrison, Indianapolis, 2001 (2-p) Ricky Williams, Miami, 2003 (2-r) Hines Ward, Pittsburgh, 2005 (1-p, 1-ret) T.J. Houshmandzadeh, Cincinnati, 2008 (2-p) Terrell Owens, Dallas, 2008 (2-p) Adrian Peterson, Minnesota, 2008 (2-r)

Larry Fitzgerald, Arizona, 2009 (2-p)

DeSean Jackson, Philadelphia, 2010 (2-p)

Montell Owens, Jacksonville, 2011 (1-p, 1-ret) Vincent Jackson, Tampa Bay, 2013 (2-p) Jimmy Graham, New Orleans, 2015 (2-p) Greg Olsen, Carolina, 2015 (2-p) Emmanuel Sanders, Denver, 2015 (2-p) Travis Kelce, Kansas City, 2016 (2-p)

Delanie Walker, Tennessee, 2018 (2-p)

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Career

24 David Akers, Philadelphia, 2002-03, 2005, 2010-11; San Francisco, 2012 (24 att)

15 Morten Andersen, New Orleans, 1986-89, 1991, 1993; Atlanta, 1996 (15 att)

13 Adam Vinatieri, New England, 2003, 2005; Indianapolis, 2015 (15 att)

Most Points After Touchdown, Game

Sebastian Janikowski, Oakland, 2012 (8 att)

Blair Walsh, Minnesota, 2013 (8 att)

Mike Vanderjagt, Indianapolis, 2004 (7 att) David Akers, Philadelphia, 2011 (7 att)

Ali Haji-Sheikh, N.Y. Giants, 1984 (6 att) Jason Hanson, Detroit, 2000 (6 att) Adam Vinatieri, New England, 2003 (6 att)

Nick Folk, Dallas, 2008 (6 att)

FIELD GOALS

Most Field Goals Attempted, Career

18 Morten Andersen, New Orleans, 1986-89, 1991, 1993; Atlanta, 1996

15 Jan Stenerud, Kansas City, 1971-72, 1976; Minnesota, 1985

13 David Akers, Philadelphia, 2002-03, 2005, 2010-11; San Francisco, 2012

Most Field Goals Attempted, Game

Jan Stenerud, Kansas City, 1972 Eddie Murray, Detroit, 1981

Mark Moseley, Washington, 1983

5 Garo Yepremian, Miami, 1974

Jan Stenerud, Kansas City, 1976

Nick Lowery, Kansas City, 1991, 1993 Morten Andersen, New Orleans, 1993 Cary Blanchard, Indianapolis, 1997

John Kasay, Carolina, 1997 David Akers, Philadelphia, 2002

Jeff Wilkins, St.L. Rams, 2004

Most Field Goals, Career

11 David Akers, Philadelphia, 2002-03, 2005, 2010-11; San Francisco, 2012

Morten Andersen, New Orleans, 1986-89, 1991, 1993; Atlanta, 1996
 Jan Stenerud, Kansas City, 1971-72, 1976; Minnesota, 1985

Most Field Goals, Game

5 Garo Yepremian, Miami, 1974 (5 att)

Jan Stenerud, Kansas City, 1972 (6 att) Eddie Murray, Detroit, 1981 (6 att)

Nick Lowery, Kansas City, 1991 (4 att)

Nick Lowery, Kansas City, 1993 (4 att) Jason Elam, Denver, 1999 (3 att)

Jason Hanson, Detroit, 2000 (3 att)

David Akers, Philadelphia, 2002 (4 att) Neil Rackers, Arizona, 2006 (3 att)

Rob Bironas, Tennessee, 2008 (3 att)

John Carney, N.Y. Giants, 2009 (3 att) Graham Gano, Carolina, 2018 (3 att)

Longest Field Goal

53 David Akers, Philadelphia, 2003

Morten Andersen, New Orleans, 1989 Jason Hanson, Detroit, 2000

Fuad Reveiz, Minnesota, 1995

David Akers, Philadelphia, 2002

SAFETIES

Most Safeties, Game

Art Still, Kansas City, 1983 Mark Gastineau, N.Y. Jets, 1985 Greg Townsend, L.A. Raiders, 1992

RUSHING

ATTEMPTS

Most Attempts, Career 81 Walter Payton, Chi. Bears, 1977-1981, 1984-87

68 O.J. Simpson, Buffalo, 1973-77

66 Barry Sanders, Detroit, 1990-93, 1995-98

Most Attempts, Game

19 O.J. Simpson, Buffalo, 1974

Marv Hubbard, Oakland, 1974

O.J. Simpson, Buffalo, 1973 Marcus Allen, L.A. Raiders, 1986 Adrian Peterson, Minnesota, 2008

YARDS GAINED

Most Yards Gained, Career

- 368 Walter Payton, Chi. Bears, 1977-1981, 1984-87
- 356 O.J. Simpson, Buffalo, 1973-77
- 291 Adrian Peterson, Minnesota, 2008-2011, 2013, 2016

Most Yards Gained, Game

- 180 Marshall Faulk, Indianapolis, 1995
- 129 Adrian Peterson, Minnesota, 2008
- 127 Chris Warren, Seattle, 1995

Longest Run From Scrimmage

- 49 Marshall Faulk, Indianapolis, 1995 (TD)
- Lawrence McCutcheon, L.A. Rams, 1976 Natrone Means, S.D. Chargers, 1995 Marshall Faulk, Indianapolis, 1995
- Chris Warren, Seattle, 1994 Priest Holmes, Kansas City, 2002 Adrian Peterson, Minnesota, 2008 Maurice Jones-Drew, Jacksonville, 2012

AVERAGE GAIN

Highest Average Gain, Career (20 attempts)

- 9.36 Chris Warren, Seattle, 1994-96, (25-234)
- 6.91 Jamaal Charles, Kansas City, 2011, 2013-15 (22-152)
- 6.45 Marshall Faulk, Indianapolis, 1995-96, 1999;
 - St.L. Rams, 2000, 2002-03 (42-271)

Highest Average Gain, Game (10 attempts)

- 13.85 Marshall Faulk, Indianapolis, 1995 (13-180)
- 9.07 Chris Warren, Seattle, 1995 (14-127)
- 8.06 Adrian Peterson, Minnesota, 2008 (16-129)

TOUCHDOWNS

Most Touchdowns, Career

- 4 Adrian Peterson, Minnesota, 2008-2011, 2013, 2016
- Earl Campbell, Hou. Oilers, 1979-1982, 1984
 - Chuck Muncie, New Orleans, 1980; S.D. Chargers, 1982-83 Mike Alstott, Tampa Bay, 1998-2003
- John Brockington, Green Bay, 1972-74
 - O.J. Simpson, Buffalo, 1973-77
- Walter Payton, Chi. Bears, 1977-1981, 1984-87 Marcus Allen, L.A. Raiders, 1983, 1985-86, 1988; Kansas City, 1994
- Herschel Walker, Dallas, 1988-89
- Johnny Johnson, Phoenix, 1991
- Barry Sanders, Detroit, 1990-93, 1995-98
- Curtis Martin, New England, 1996-97; N.Y. Jets, 1999, 2002
- Ricky Williams, Miami, 2003
- Shaun Alexander, Seattle, 2004
- LaDainian Tomlinson, S.D. Chargers, 2003, 2005-07
- Steven Jackson, St.L. Rams, 2007, 2011

Most Touchdowns, Game

- 3 Mike Alstott, Tampa Bay, 2000
- John Brockington, Green Bay, 1973
- Earl Campbell, Hou. Oilers, 1980
- Chuck Muncie, New Orleans, 1980
- Herschel Walker, Dallas, 1989
- Johnny Johnson, Phoenix, 1991
- Ricky Williams, Miami, 2003
- Shaun Alexander, Seattle, 2004
- Adrian Peterson, Minnesota, 2008

PASSING ATTEMPTS

Most Attempts, Career

- 196 Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011; Denver, 2013
- 127 Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15, 2017-18
- 120 Dan Fouts, S.D. Chargers, 1980-84, 1986

Most Attempts, Game

- 41 Peyton Manning, Indianapolis, 2004
- 32 Bill Kenney, Kansas City, 1984
- Steve Young, San Francisco, 1993
 30 Dan Fouts, S.D. Chargers, 1983

COMPLETIONS

Most Completions, Career

- 115 Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011; Denver, 2013
- 76 Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15, 2017-18
- 63 Dan Fouts, S.D. Chargers, 1980-84, 1986

Most Completions, Game

- 22 Peyton Manning, Indianapolis, 2004
- 21 Joe Theismann, Washington, 1984
- 18 Steve Young, San Francisco, 1993

COMPLETION PERCENTAGE

Highest Completion Percentage, Career (40 attempts)

- 68.9 Joe Theismann, Washington, 1983-84 (45-31) 68.2 Russell Wilson, Seattle, 2013, 2016, 2018-19 (44-30)
- 67.9 Rich Gannon, Oakland, 2000-03 (53-36)

Highest Completion Percentage, Game (10 attempts) 90.0 Archie Manning, New Orleans, 1980 (10-9)

- - Andrew Luck, Indianapolis, 2015 (10-9)
- 85.7 Rich Gannon, Oakland, 2001 (14-12)
- 83.3 Andy Dalton, Cincinnati, 2017 (12-10)

YARDS GAINED

Most Yards Gained, Career

- 1,551 Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011; Denver, 2013
 - Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15, 2017-18
- 890 Dan Fouts, S.D. Chargers, 1980-84, 1986

Most Yards Gained, Game

- 342 Peyton Manning, Indianapolis, 2004
- 316 Matthew Stafford, Detroit, 2015
- 274 Dan Fouts, S.D. Chargers, 1983

Longest Completion

- 93 Jeff Blake, Cincinnati (to Thigpen, Pittsburgh), 1996 (TD)
- Steve McNair, Tennessee (to Johnson, Cincinnati), 2004 (TD)
- Mark Brunell, Jacksonville (to Brown, Oakland), 1997 (TD)

AVERAGE GAIN

Highest Average Gain, Career (40 attempts)

- 9.25 Andrew Luck, Indianapolis, 2013-15, 2019 (53-485)
- 9.07 Russell Wilson, Seattle, 2013, 2016, 2018-19 (44-399)
- 8.20 Eli Manning, N.Y. Giants, 2009, 2013, 2016 (46-377)

Highest Average Gain, Game (10 attempts)

- 16.45 Ben Roethlisberger, Pittsburgh, 2012 (11-181)
- 15.27 Randall Cunningham, Philadelphia, 1991 (11-168)
- 13.70 Rich Gannon, Oakland, 2002 (10-137)

TOUCHDOWNS

Most Touchdowns, Career

- 15 Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011; Denver, 2013
 9 Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15, 2017-18
- 7 Rich Gannon, Oakland, 2000-03

Most Touchdowns, Game

- 4 Marc Bulger, St.L. Rams, 2004
- 3 Joe Theismann, Washington, 1984
 - Phil Simms, N.Y. Giants, 1986
- Peyton Manning, Indianapolis, 2004, 2005
- Russell Wilson, Seattle, 2013, 2016 2 Accomplished 34 times. Most recent:
- Teddy Bridgewater, Minnesota, 2016
 - Jameis Winston, Tampa Bay, 2016

HAD INTERCEPTED

Most Passes Had Intercepted, Career

- 9 Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011;
 - Denver. 2013
- 8 Dan Fouts, S.D. Chargers, 1980-84, 1986
- Jim Hart, St.L. Cardinals, 1975-78
- Donovan McNabb, Philadelphia, 2001-03, 2005, 2010

Most Passes Had Intercepted, Game

- 5 Jim Hart, St.L. Cardinals, 1977
- Ken Stabler, Oakland, 1974 Dan Fouts, S.D. Chargers, 1986
- Mark Rypien, Washington, 1990
- Steve Young, San Francisco, 1993
- Jim Harbaugh, Indianapolis, 1996 Vinny Testaverde, N.Y. Jets, 1999
- Jeff Garcia, San Francisco, 2003
- Peyton Manning, Indianapolis, 2006
- Cam Newton, Carolina, 2012 Tyrod Taylor, Buffalo, 2016

Most Attempts, Without Interception, Game

- Joe Theismann, Washington, 1984
- Phil Simms, N.Y. Giants, 1986 John Brodie, San Francisco, 1971
- Danny White, Dallas, 1983 23 Dave Krieg, Seattle, 1990

PERCENTAGE, PASSES HAD INTERCEPTED

Lowest Percentage, Passes Had Intercepted, Career (40 attempts)

- 0.00 Joe Theismann, Washington, 1983-84 (45-0)
- 1.89 Rich Gannon, Oakland, 2000-03 (53-1)
- 2.13 Dave Krieg, Seattle, 1985, 1989-1990 (47-1)

PASS RECEIVING

RECEPTIONS

Most Receptions, Career

- Tony Gonzalez, Kansas City, 2000-01, 2003-09; Atlanta, 2011-12, 2014
- Jerry Rice, San Francisco, 1987-88, 1990-94, 1996, 1999; Oakland, 2003
- 30 Marvin Harrison, Indianapolis, 2000-06

Most Receptions, Game

- 10 Victor Cruz, N.Y. Giants, 2013
- 9 Randy Moss, Minnesota, 2000
- Steve Largent, Seattle, 1986 8

Michael Irvin, Dallas, 1992

Andre Rison, Atlanta, 1993

Jimmy Smith, Jacksonville, 2000

Marvin Harrison, Indianapolis, 2001

Terrell Owens, San Francisco, 2002

Steve Smith, Carolina, 2006

Terrell Owens, Dallas, 2008

Roddy White, Atlanta, 2010

YARDS GAINED

Most Yards Gained, Career

796 Tony Gonzalez, Kansas City, 2000-01, 2003-09; Atlanta, 2011-12, 2014 495 Jerry Rice, San Francisco, 1987-88, 1990-94, 1996, 1999;

Oakland, 2003

462 Marvin Harrison, Indianapolis, 2000-06

Most Yards Gained, Game

- 212 Randy Moss, Minnesota, 2000
- 176 Brandon Marshall, Miami, 2012
- 156 Chad Johnson, Cincinnati, 2004

Longest Reception

- 93 Yancey Thigpen, Pittsburgh (from Blake, Cincinnati), 1996 (TD)
- Chad Johnson, Cincinnati (from McNair, Tennessee), 2004 (TD)
- Tim Brown, Oakland (from Brunell, Jacksonville), 1997 (TD)

TOUCHDOWNS

Most Touchdowns, Career

- 8 Larry Fitzgerald, Arizona, 2006, 2008-09, 2011-14
- Tony Gonzalez, Kansas City, 2000-01, 2003-09; Atlanta, 2011-12, 2014 Jimmy Smith, Jacksonville, 1998-2001
- Marvin Harrison, Indianapolis, 2000-06

Brandon Marshall, Denver, 2009-10; Miami, 2012; Chi. Bears, 2014

Most Touchdowns, Game

- 4 Brandon Marshall, Miami, 2012
- Jimmy Smith, Jacksonville, 2000

Larry Fitzgerald, Arizona, 2012

A.J. Green, Cincinnati, 2013

2 William Andrews, Atlanta, 1984

Eric Green, Pittsburgh, 1995

Marvin Harrison, Indianapolis, 2001

T.J. Houshmandzadeh, Cincinnati, 2008

Terrell Owens, Dallas, 2008

Larry Fitzgerald, Arizona, 2009

DeSean Jackson, Philadelphia, 2010

Vincent Jackson, Tampa Bay, 2013

Jimmy Graham, New Orleans, 2015 Greg Olsen, Carolina, 2015

Emmanuel Sanders, Denver, 2015

Travis Kelce, Kansas City, 2016

Delanie Walker, Tennessee, 2018

INTERCEPTIONS BY

Most Interceptions By, Career

4 Everson Walls, Dallas, 1982-84, 1986

Deion Sanders, Atlanta, 1992-94; San Francisco, 1995; Dallas, 1999 Champ Bailey, Washington, 2001-04; Denver, 2005-08, 2011-13 Patrick Peterson, Arizona, 2012-15, 2017-18

3 Ken Houston, Hou. Oilers, 1971-73; Washington, 1974-79

Jack Lambert, Pittsburgh, 1976-1984

Ted Hendricks, Balt. Colts, 1972-74; Green Bay, 1975;

Oakland, 1981-82; L.A. Raiders, 1983-84

Mike Haynes, New England, 1978-1981, 1983; L.A. Raiders, 1985-87

Ty Law, New England, 1999, 2002-04; N.Y. Jets, 2006 Brian Dawkins, Philadelphia, 2000, 2002-03, 2005-06, 2009; Denver. 2010. 2012

Brent Grimes, Atlanta, 2011; Miami, 2014-16

2 By 24 players

Most Interceptions By, Game

2 Mel Blount, Pittsburgh, 1977 Everson Walls, Dallas, 1982, 1983 LeRoy Irvin, L.A. Rams, 1986 David Fulcher, Cincinnati, 1990

Brian Dawkins, Philadelphia, 2000

Rod Woodson, Oakland, 2003 Ed Reed, Balt. Ravens, 2007

Antonio Cromartie, S.D. Chargers, 2008

Eric Weddle, S.D. Chargers, 2012

Dominique Rodgers-Cromartie, N.Y. Giants, 2016

Patrick Peterson, Arizona, 2018

YARDS GAINED

Most Yards Gained, Career

- 147 Ty Law, New England, 1999, 2002-04; N.Y. Jets, 2006
 103 Deion Sanders, Atlanta, 1992-94; San Francisco, 1995; Dallas, 1999
- 102 Derrick Johnson, Kansas City, 2012-16

Most Yards Gained, Game

- 90 Eric Weddle, S.D. Chargers, 2012
- 87 Deion Sanders, Dallas, 1999
- 79 Harrison Smith, Minnesota, 2018

Longest Gain

- 87 Deion Sanders, Dallas, 1999
- 79 Harrison Smith, Minnesota, 2018 (TD)
- 73 Rod Woodson, Pittsburgh, 1994 (backward pass)

TOUCHDOWNS

Most Touchdowns, Career

- 2 Ty Law, New England, 1999, 2002-04; N.Y. Jets, 2006 Derrick Brooks, Tampa Bay, 1998-2001, 2003, 2006
- Derrick Johnson, Kansas City, 2012-16

By many players Most Touchdowns, Game

1 Bobby Bell, Kansas City, 1973

Nolan Cromwell, L.A. Rams, 1984

Joey Browner, Minnesota, 1986

Jerry Gray, L.A. Rams, 1990

Mike Johnson, Cle. Browns, 1990

Junior Seau, S.D. Chargers, 1993

Ken Harvey, Washington, 1996

Ashley Ambrose, Cincinnati, 1997

Ty Law, New England, 1999 Derrick Brooks, Tampa Bay, 2000

Aeneas Williams, Arizona, 2000

Ray Lewis, Balt. Ravens, 2002

Ty Law, New England, 2003

Dre' Bly, Detroit, 2004

Derrick Brooks, Tampa Bay, 2006

Jon Beason, Carolina, 2011

Derrick Johnson, Kansas City, 2012

Derrick Johnson, Kansas City, 2013 Harrison Smith, Minnesota, 2018

PUNTING

Most Punts, Career

- 33 Ray Guy, Oakland, 1974-79, 1981
- Rohn Stark, Indianapolis, 1986-87, 1991, 1993
- 22 Reggie Roby, Miami, 1985, 1990; Washington, 1995

Most Punts, Game

- 10 Reggie Roby, Miami, 1985
- Tom Wittum, San Francisco, 1974 Rohn Stark, Indianapolis, 1987
- 8 Jerrel Wilson, Kansas City, 1971
 - Tom Skladany, Detroit, 1982 Reggie Roby, Washington, 1995

Longest Punt

- 73 Shane Lechler, Oakland, 2002
- Shane Lechler, Oakland, 2002
 - Mat McBriar, Dallas, 2011
- Shane Lechler, Oakland, 2009

AVERAGE YARDAGE

Highest Average, Career (10 punts)

- 51.58 Shane Lechler, Oakland 2002, 2005, 2008-2012 (12-619)
- 48.20 Johnny Hekker, St.L. Rams, 2014, 2016; L.A. Rams 2017-18 (10-482)
- 47.30 Jeff Feagles, Arizona, 1996; N.Y. Giants, 2009 (10-473)

Highest Average, Game (4 punts)

- 60.75 Shane Lechler, Oakland, 2002 (4-243)
- 55.50 Darren Bennett, S.D. Chargers, 1996 (4-222)
- 52.00 Matt Turk, Washington, 1999 (4-208)

PUNT RETURNS

Most Punt Returns, Career

- 13 Rick Upchurch, Denver, 1977, 1979-1980, 1983
- 11

Vai Sikahema, St.L. Cardinals, 1987-88
Eric Metcalf, Cle. Browns 1994-95; S.D. Chargers 1998

10 Mike Nelms, Washington, 1981-83

Most Punt Returns, Game

- Vai Sikahema, St.L. Cardinals, 1987
- 6 Henry Ellard, L.A. Rams, 1985 Gerald McNeil, Cle. Browns, 1988 Eric Metcalf, Cle. Browns, 1995

5 Rick Upchurch, Denver, 1980 Mike Nelms, Washington, 1981

Carl Roaches, Hou. Oilers, 1982

Johnny Bailey, Phoenix, 1993

Dexter McCluster, Kansas City, 2014

Most Fair Catches, Game

2 Jerry Logan, Balt. Colts, 1971 Dick Anderson, Miami, 1974 Henry Ellard, L.A. Rams, 1985 Isaac Bruce, St.L. Rams, 1997 Desmond Howard, Detroit, 2001

YARDS GAINED

Most Yards Gained, Career

- 183 Billy Johnson, Hou. Oilers, 1976, 1978; Atlanta, 1984
- Mel Renfro, Dallas, 1971-72, 1974
- Rick Upchurch, Denver, 1977, 1979-1980, 1983 135 Eric Metcalf, Cle. Browns, 1994-95; S.D. Chargers 1998

Most Yards Gained, Game

- 159 Billy Johnson, Hou. Oilers, 1976
- 138 Mel Renfro, Dallas, 1971
- 117 Wally Henry, Philadelphia, 1980

Longest Punt Return

- 90 Billy Johnson, Hou. Oilers, 1976 (TD)
- 86 Wally Henry, Philadelphia, 1980 (TD)
- 82 Mel Renfro, Dallas, 1971 (TD)

AVERAGE YARDAGE

Highest Average, Career (4 returns)

- 24.40 Antonio Brown, Pittsburgh, 2012, 2014-15, 2018 (5-122)
- 22.88 Billy Johnson, Hou. Oilers, 1976, 1978; Atlanta, 1984 (8-183)
- 21.50 Tony Green, Washington, 1979 (4-86)

Highest Average, Game (3 returns)

- 39.75 Billy Johnson, Hou. Oilers, 1976 (4-159)
- 39.00 Wally Henry, Philadelphia, 1980 (3-117) 28.75 Antonio Brown, Pittsburgh, 2012 (4-115)

TOUCHDOWNS

Most Touchdowns, Game

- 2 Mel Renfro, Dallas, 1971
- Billy Johnson, Hou. Oilers, 1976 Wally Henry, Philadelphia, 1980

KICKOFF RETURNS

Most Kickoff Returns, Career

- 17 Michael Bates, Carolina, 1997-2001
- 16 Josh Cribbs, Cle. Browns, 2008, 2010, 2013
- 14 Mel Gray, Detroit, 1991-92, 1995
- Devin Hester, Chi. Bears, 2007-08, 2011; Atlanta, 2015

Most Kickoff Returns, Game

- 9 Marc Mariani, Tennessee, 2011
- 8 Derrick Mason, Tennessee, 2004
- 7 Mel Gray, Detroit, 1995
 - Jerry Azumah, Chi. Bears, 2004 Josh Cribbs, Cle. Browns, 2010

YARDS GAINED

Most Yards Gained, Career

- 488 Michael Bates, Carolina, 1997-2001
- 453 Josh Cribbs, Cle. Browns, 2008, 2010, 2013
- 362 Devin Hester, Chi. Bears, 2007-08, 2011; Atlanta, 2015

Most Yards Gained, Game

- 326 Marc Mariani, Tennessee, 2011
- 228 Jerry Azumah, Chi. Bears, 2004
- 217 Michael Lewis, New Orleans, 2003

Longest Kickoff Return

- 92 Leon Washington, Seattle, 2013
- 66 Michael Bates, Carolina, 2000
- 62 Greg Pruitt, L.A. Raiders, 1984

AVERAGE YARDAGE

Highest Average, Career (4 returns)

- 43.40 Michael Lewis, New Orleans, 2003 (5-217) 36.22 Marc Mariani, Tennessee, 2011 (9-326)
- 35.00 Les (Speedy) Duncan, Washington, 1972 (5-175)

Highest Average, Game (3 returns)

- 43.40 Michael Lewis, New Orleans, 2003 (5-217)
- 42.67 Clifton Smith, Tampa Bay, 2009 (3-128)
- 42.00 Michael Bates, Carolina, 2000 (4-168)

TOUCHDOWNS

Most Touchdowns, Game

1 Hines Ward, Pittsburgh, 2005

FUMBLES

Most Fumbles, Career

- 6 Dan Fouts, S.D. Chargers, 1980-84, 1986
- 4 Lawrence McCutcheon, L.A. Rams, 1974-78

Franco Harris, Pittsburgh, 1973-76, 1978-1981 Jay Schroeder, Washington, 1987

Vai Sikahema, St.L. Cardinals, 1987-88

Trent Green, Kansas City, 2004, 2006

Drew Brees, S.D. Chargers, 2005; New Orleans, 2007, 2009, 2011-15,

2017-18

3 By 10 players

Most Fumbles, Game

- 4 Jay Schroeder, Washington, 1987 Trent Green, Kansas City, 2004
- 3 Dan Fouts, S.D. Chargers, 1982 Vai Sikahema, St.L. Cardinals, 1987 Matthew Stafford, Detroit, 2015
- 2 By 19 players

RECOVERIES

Most Fumbles Recovered, Career

3 Harold Jackson, Philadelphia, 1973; L.A. Rams, 1974, 1976, 1978 (3-own)

Dan Fouts, S.D. Chargers, 1980-84, 1986 (3-own)

Randy White, Dallas, 1978, 1980-86 (3-opp)

Trent Green, Kansas City, 2004, 2006 (3-own)

- Peyton Manning, Indianapolis, 2000-01, 2003-09, 2011; Denver, 2013 (3-own)
- 2 By many players

Most Fumbles Recovered, Game

- 3 Trent Green, Kansas City, 2004 (3-own)
- 2 Dick Anderson, Miami, 1974 (1-own, 1-opp) Harold Jackson, L.A. Rams, 1974 (2-own)

Dan Fouts, S.D. Chargers, 1982 (2-own)

Joey Browner, Minnesota, 1990 (2-opp)

Jessie Armstead, N.Y. Giants, 1999 (1-own, 1-opp) Steve Beuerlein, Carolina, 2000 (2-own)

YARDAGE

Longest Fumble Return

- 83 Art Still, Kansas City, 1985 (TD, opp)
- 70 Adalius Thomas, Balt. Ravens, 2007 (TD, opp)
- 51 Phil Villapiano, Oakland, 1974 (opp)

TOUCHDOWNS

Most Touchdowns, Game

1 Art Still, Kansas City, 1985 Keith Millard, Minnesota, 1990 Adalius Thomas, Balt. Ravens, 2007 DeAngelo Hall, Washington, 2011 Montell Owens, Jacksonville, 2011

SACKS

Sacks have been compiled since 1983.

Most Sacks, Career

- 9.5 Reggie White, Philadelphia, 1987-1993; Green Bay, 1994, 1996-97, 1999
- 9.0 Howie Long, L.A. Raiders, 1984-88, 1990, 1993-1994
- 7.5 Bruce Smith, Buffalo, 1988-1991, 1995-96, 1998-99

Most Sacks, Game

- Mark Gastineau, N.Y. Jets, 1985
- Reggie White, Philadelphia, 1987 Richard Dent, Chi. Bears, 1985 Bruce Smith, Buffalo, 1991
 - Everson Griffen, Minnesota, 2017
- 2.5 Bruce Smith, Buffalo, 1998

TEAM RECORDS

SCORING

Most Points. Game

62 NFC, 2013 Fewest Points, Game

3 AFC, 1984, 1989, 1994

Most Points, Both Teams, Game

Fewest Points, Both Teams, Game

107 NFC (55) vs. AFC (52), 2004 16 NFC (6) vs. AFC (10), 1987

TOUCHDOWNS

Most Touchdowns, Game

8 AFC, 2012

NFC, 2013

Fewest Touchdowns, Game

0 AFC, 1971, 1974, 1984, 1989, 1994 NFC, 1987, 1988

Most Touchdowns, Both Teams, Game

14 AFC (7) vs. NFC (7), 2004 AFC (8) vs. NFC (6), 2012

Fewest Touchdowns, Both Teams, Game

1 AFC (0) vs. NFC (1), 1974 NFC (0) vs. AFC (1), 1987 NFC (0) vs. AFC (1), 1988

POINTS AFTER TOUCHDOWN

Most Points After Touchdown, Game

8 AFC, 2012 NFC, 2013

Most Points After Touchdown, Both Teams, Game

13 AFC (8) vs. NFC (5), 2012 NFC (8) vs. AFC (5), 2013

FIELD GOALS

Most Field Goals Attempted, Game

6 AFC, 1972

NFC, 1981, 1983

Most Field Goals Attempted, Both Teams, Game

9 NFC (6) vs. AFC (3), 1983

Most Field Goals, Game

5 AFC, 1974

Most Field Goals, Both Teams, Game

7 AFC (5) vs. NFC (2), 1974

NET YARDS GAINED RUSHING AND PASSING

Most Yards Gained, Game

626 AFC, 2004

Fewest Yards Gained. Game

114 AFC, 1993

Most Yards Gained, Both Teams, Game

1,142 AFC (596) vs. NFC (546), 2012 Fewest Yards Gained, Both Teams, Game

424 AFC (202) vs. NFC (222), 1987

RUSHING **ATTEMPTS**

Most Attempts, Game

50 AFC, 1974

Fewest Attempts, Game

9 NFC, 2001, 2019

Most Attempts, Both Teams, Game

80 AFC (50) vs. NFC (30), 1974

Fewest Attempts, Both Teams, Game

27 NFC (9) vs. AFC (18), 2019

YARDS GAINED

Most Yards Gained, Game

400 AFC, 1995

Fewest Yards Gained, Game

15 NFC, 2013

Most Yards Gained, Both Teams, Game

441 AFC (400) vs. NFC (41), 1995

Fewest Yards Gained, Both Teams, Game

76 AFC (31) vs. NFC (45), 2017

TOUCHDOWNS

Most Touchdowns, Game

3 NFC, 1989, 1991, 2000, 2007, 2011

AFC, 1995

Most Touchdowns, Both Teams, Game

4 AFC (2) vs. NFC (2), 1973 AFC (2) vs. NFC (2), 1980

NFC (3) vs. AFC (1), 2007

NFC (3) vs. AFC (1), 2011

PASSING

ATTEMPTS

Most Attempts, Game

59 NFC, 2012

Fewest Attempts, Game

17 NFC, 1972

Most Attempts, Both Teams, Game

101 NFC (54) vs. AFC (47), 2003

Fewest Attempts, Both Teams, Game

42 NFC (17) vs. AFC (25), 1972

COMPLETIONS

Most Completions, Game

33 NFC, 2012

Fewest Completions, Game

7 NFC, 1972, 1982

Most Completions, Both Teams, Game

62 NFC (32) vs. AFC (30), 2013

Fewest Completions, Both Teams, Game

18 NFC (7) vs. AFC (11), 1972

YARDS GAINED

Most Yards Gained, Game

515 AFC, 2004

Fewest Yards Gained, Game

42 NFC, 1982

Most Yards Gained, Both Teams, Game

943 NFC (473) vs. AFC (470), 2012

Fewest Yards Gained, Both Teams, Game

215 NFC (89) vs. AFC (126), 1972

TIMES SACKED

Most Times Sacked, Game

9 NFC, 1985

Fewest Times Sacked, Game

0 AFC, 1998, 1999, 2000, 2003, 2012, 2018

NFC, 1971, 1997, 2001

Team Irvin, 2015, 2016

Most Times Sacked, Both Teams, Game

17 NFC (9) vs. AFC (8), 1985

Fewest Times Sacked, Both Teams, Game

1 NFC (0) vs. AFC (1), 1997

AFC (0) vs. NFC (1), 2012

Team Irvin (0) vs. Team Rice (1), 2016

TOUCHDOWNS

Most Touchdowns, Game

7 Team Irvin, 2016

Most Touchdowns, Both Teams, Game

12 AFC (6) vs. NFC (6), 2012

INTERCEPTIONS BY

Most Interceptions By, Game 6 AFC, 1977, 2003

Team Irvin, 2016

Most Interceptions By, Both Teams, Game

8 AFC (6) vs. NFC (2), 2003

VARDS GAINED

Most Yards Gained, Game

192 NFC, 2006

Most Yards Gained, Both Teams, Game

265 NFC (192) vs. AFC (73), 2006

TOUCHDOWNS

Most Touchdowns, Game

2 NFC, 2000

PUNTING

Most Punts, Game

10 AFC, 1985

Fewest Punts, Game

0 NFC, 1989, 2008

AFC, 2012, 2018, 2019 Most Punts, Both Teams, Game

16 AFC (10) vs. NFC (6), 1985

Fewest Punts, Both Teams, Game

1 NFC (0) vs. AFC (1), 2008

AFC (0) vs. NFC (1), 2018

PUNT RETURNS

Most Punt Returns, Game

7 NFC, 1985, 1987 AFC. 1995

Fewest Punt Returns, Game

0 AFC, 1984, 1989, 2008

NFC, 2005, 2008, 2011, 2012, 2018, 2019

Team Irvin, 2016 Most Punt Returns, Both Teams, Game 11 NFC (7) vs. AFC (4), 1985

Fewest Punt Returns, Both Teams, Game

0 NFC (0) vs. AFC (0), 2008 NFC (0) vs. AFC (0), 2018

YARDS GAINED

Most Yards Gained, Game

177 AFC, 1976

Fewest Yards Gained, Game

-1 NFC 1991

Most Yards Gained, Both Teams, Game

263 AFC (177) vs. NFC (86), 1976 Fewest Yards Gained, Both Teams, Game

0 NFC (0) vs. AFC (0), 2008 NFC (0) vs. AFC (0), 2018

TOUCHDOWNS

Most Touchdowns, Game

2 NFC, 1971

KICKOFF RETURNS

Most Kickoff Returns, Game

10 AFC, 2004

Fewest Kickoff Returns, Game

1 NFC, 1971, 1984, 1994 AFC, 1988, 1991, 2012

Most Kickoff Returns, Both Teams, Game

18 AFC (10) vs. NFC (8), 2004

Fewest Kickoff Returns, Both Teams, Game

5 NFC (2) vs. AFC (3), 1979

AFC (1) vs. NFC (4), 1988

NFC (2) vs. AFC (3), 1992

NFC (1) vs. AFC (4), 1994

AFC (1) vs. NFC (4), 2012

YARDS GAINED

Most Yards Gained, Game

326 AFC, 2011

Fewest Yards Gained, Game

6 NFC, 1971

Most Yards Gained, Both Teams, Game

461 NFC (247) vs. AFC (214), 2004 Fewest Yards Gained, Both Teams, Game

99 NFC (48) vs. AFC (51), 1987

TOUCHDOWNS

Most Touchdowns, Game

1 AFC, 2005

FUMBLES

Most Fumbles, Game

10 NFC, 1974

Most Fumbles, Both Teams, Game

15 NFC (10) vs. AFC (5), 1974

RECOVERIES

Most Fumbles Recovered, Game

10 NFC, 1974 (6 own, 4 opp)

Most Fumbles Lost, Game 4 AFC, 1974, 1988

NFC, 1974

YARDS GAINED

Most Yards Gained, Game

87 AFC, 1985

TOUCHDOWNS

Most Touchdowns, Game

1 AFC, 1985, 2007, 2011

NFC, 1990, 2011

TURNOVERS

(Number of times losing the ball on interceptions and fumbles.)

Most Turnovers. Game

8 AFC, 1974

Fewest Turnovers, Game

0 AFC, 1991, 1997 NFC, 1991, 1995, 1996, 2001

Most Turnovers, Both Teams, Game

12 AFC (8) vs. NFC (4), 1974

Fewest Turnovers, Both Teams, Game

0 AFC vs. NFC, 1991

ALL-TIME PRO BOWL HEAD COACHES

*Excused For Medical Reasons

*Excused For Medical Reasons
A Allen, GeorgeLA Rams, 1967, 1969 Anderson, HunkCHI Bears, Dec. 1942
B Belichick, Bill
C Capers, Dom CAR, 1997 Carson, Bud CLE Browns, 19690 Collier, Blanton CLE Browns, 1965-66 Collier, Joe BUFF, 1968 Coryell, Don SD Chargers, 1980 Coughlin, Tom JAX, 1997, 2000 Cowher, Bill PITT, 1995, 1998, 2002, 2005
Ditka, Mike
E Ewbank, WeebBALT Colts, 1959
F Fairbanks, Chuck
G Garrett, JasonDALL Cowboys, 2015, 2017, 2019 Gilbs, JoeWASH, 1987 Gilman, SidLA Rams, 1956; SD Chargers, 1962, 1964-66 Graham, OttoWASH, 1968 Grant, BudMINN, 1979 Green, DennisMINN, 1999, 2001 Gruden, JonOAK, 2001
H Halas, GeorgeCHI Bears, Dec. 1940, Jan. 1942, 1964 Harbaugh, JohnBALT Ravens, 2009, 2015 Hickey, RedSF, 1960 Holmgren, MikeGB, 1996 Holovak, MikeBOS Patriots, 1964, 1967 Howell, Jim LeeNYG, 1957, 1959
l Ivy, Frank (Pop)HOU Oilers, 1963
K Knox, Chuck LA Rams, 1975-78; SEA, 1984 Kubiak, Gary HOU Texans, 2012 Kuharich, Joe WASH, 1956
L Lambeau, Earl (Curly)GB, Jan. 1940 Landry, TomDALL Cowboys, 1967, 1969, 1973-74, 1980, 1983 Lemm, WallyHOU Oilers, 1962 Levy, MarvBUFF, 1989 Lombardi, VinceGB, 1961, 1963, 1966
M Madden, John OAK, 1971, 1974-76 Marchibroda, Ted BALT Colts, 1978; IND, 1996 Mariucci, Steve SF, 1998 McCafferty, Don BALT Colts, 1972 McCarthy, Mike GB, 2008, 2012-13, 2016* McKay, John TB, 1982 Michaels, Walt NYJ, 1983 Mora, Jim ATL, 2005

Nolan, Dick
0 Owen, SteveNYG, 1939, Jan. 1940, Jan. 1942
P NYJ, 1999* Pagano, Chuck IND, 2014 Parker, Raymond (Buddy) DET, 1953-54; PITT, 1958 Payton, Sean NO, 2007, 2018 Phillips, Wade DALL Cowboys, 2010
R Rauch, John OAK, 1967 Reeves, Dan DEN, 1992 Reid, Andy PHIL, 2002-04, 2009; KC, 2016-17 Rivera, Ron CAR, 2014 Robinson, John LA Rams, 1986, 1990 Rutigliano, Sam CLE Browns, 1981
\$\ Saban, Lou
T Tomlin, Mike PITT, 2018 Trimble, Jim PHIL, 1955 Turner, Norv SD Chargers, 2008, 2010
V Van Brocklin, NormMINN, 1962; ATL, 1970
W Walsh, BillSF, 1984 Wilson, GeorgeDET, 1958; MIA, 1969-70

ALL-TIME PRO BOWL LEGENDS CAPTAINS

2018

Derrick Brooks Warrick Dunn Jason Taylor LaDainian Tomlinson

2017

Jerome Bettis Tony Gonzalez Ray Lewis Charles Woodson

2016

Michael Irvin Jerry Rice

2015

Cris Carter Michael Irvin

2014

Jerry Rice Deion Sanders

ALL-TIME ROSTER	Armstead, Jessie, LBNYG (5) 1998-2002	Bates, Michael, KR-STCAR (5) 1997-2
Pro Bowl players through 2019 Game Selected But Did Not Play	Armstead, Terron, TNO (1) 2019* Armstrong, Bruce, TNE (6) 1991-92, 1995-98	Baugh, Sammy, HB-QBWASH (5) 19 Dec. 1940, Jan. 1942, Dec. 1942*, 1952
Selected But Did Not Play	Armstrong, Otis, RBDEN (2) 1975, 1977	Baughan, Maxie, LB(9) PHIL 1961
Abraham, Donnie, CBTB (1) 2001	Armstrong, Trace, DEMIA (1) 2001	1964-66; LA Rams 1967-69, 1970*
Abraham, John, DE(5) NYJ 2002-03, 2005*;	Arnett, Jon, HBLA Rams (5) 1958-62	Baumhower, Bob, DT-NTMIA (5) 1
ATL 2011, 2014	Arnold, Jim, PDET (2) 1988-89	1982-84, 1985*
damle, Tony, FBCLE Browns (2) 1951-52	Arrington, LaVar, LBWASH (3) 2002-04	Bausch, Frank, CCHI Bears (1) Dec. 1
dams, Chet, TCLE Rams (2) Jan. 1942,	Artoe, Lee, TCHI Bears (3) Dec. 1940, Jan. 1942,	Bavaro, Mark, TENYG (2) 1987, 19
Dec. 1942	Dec. 1942	Beadles, Zane, GDEN (1) 2
dams, Davante, WRGB (2) 2018-19	Asomugha, Nnamdi, CBOAK (3) 2009-10, 2011*	Beasley, Fred, FBSF (1) 2
Adams, Flozell, TDALL Cowboys (5) 2004, 2005*,	Atkins, Bill, S	Beasley, Jr., Vic, DEATL (1) 20
2007-09	Atkins, Doug, DE	Beason, Jon, LB
dams, Jamal, S	Atkins, Geno, DTCIN (7) 2012-13, 2015-18, 2019* Atkinson, Al, LBNYJ (1) 1969	Beckham, Jr., Odell, WRNYG (3) 201 Bednarik, Chuck, LBPHIL (8) 1951
dams, Julius, DE	Atkinson, George, CBOAK (2) 1969-70	1957-58, 1961
dams, Sam, DT(3) BALT Ravens 2001-02;	Atwater, Steve, SDEN (8) 1991-96, 1997*, 1999	Behrman, Dave, LBBUFF (1) 19
BUFF 2005	Austin, Bill, GNYG (1) 1955	Beinor, Ed, TWASH (1) Dec. 19
damson, Ken, GDEN (1) 1962	Austin, Miles, WRDALL Cowboys (2) 2010-11	Bell, Bobby, DE-LBKC (9) 196
ddai, Joseph, RBIND (1) 2008	Avril, Cliff, DESEA (1) 2017	Bell, Greg, RBBUFF (1) 1
dderley, Herb, CB	Ayanbadejo, Brendon, ST (3) CHI Bears 2007-08;	Bell, Kendrell, LBPITT (1) 2
ddison, Tom, LBBOS Patriots (4) 1962-65	BALT Ravens 2009	Bell, Le'Veon, RBPITT (3) 2015, 2017*, 2
ikman, Troy, QBDALL Cowboys (6) 1992-93,	Azumah, Jerry, KRCHI Bears (1) 2004	Bell, Todd, SCHI Bears (1) 1
1994*, 1995, 1996*, 1997*		Bell, Yeremiah, SMIA (1) 2
jayi, Jay, RBMIA (1) 2017	В	Bemiller, Al, CBUFF (1) 1
kers, David, K(6) PHIL 2002-03, 2005, 2010-11;	Babin, Jason, DE(2) TENN 2011; PHIL 2012	Benirschke, Rolf, KSD Chargers (1) 1
SF 2012	Bacon, Coy, DE(3) LA Rams 1973; CIN 1977-78	Bennett, Cornelius, LBBUFF (5) 1989, 199
ban, Dick, HBWASH (1) 1955	Bailey, Champ, CB(12) WASH 2001-04;	Bennett, Darren, PSD Chargers (2) 1996, 2
bert, Branden,T(2) KC 2014; MIA 2016	DEN 2005-08, 2010-13	Bennett, Martellus, TECHI Bears 2
bert, Frankie, QBSF (1) 1951	Bailey, Dan, KDALL Cowboys (1) 2016	Bennett, Michael, RBMINN (1) 2
bright, Ethan, LSWASH (1) 2008	Bailey, Johnny, KRPHX (1) 1993	Bennett, Michael, DESEA (3) 2010
derman, Grady, TMINN (6) 1964-68, 1970	Baisi, Al, GCHI Bears (2) Dec. 1940, Jan. 1942	Benson, Brad, TNYG (1) 1
drich, Ki, C(2) CHI Cardinals Jan. 1940;	Baker, Al, DE	Bentley, LeCharles, G-CNO (2) 2004*, 2 Benton, Jim, ECLE Rams (1) Jan. 1
WASH Dec. 1942	Baker, Budda, STARIZ (1) 2018 Baker, Dave, SSF (1) 1960	1 ' '
exander, D.J., STKC (1) 2017 exander, Kermit, SSF (1) 1969	Baker, Jon, GNYG (2) 1952-53	Berger, Mitch, P(2) MINN 2000; NO 2 Bergey, Bill, LB(5) CIN 1970; PHIL 1975, 197
exander, Kerriit, STB (1) 1969	Baker, Sam, HB-K(4) WASH 1957; DALL Cowboys	Berry, Bertrand, DEARIZ (1) 2
exander, Lorenzo, ST-LB(2) WASH 2013; BUFF 2017	1964; PHIL 1965, 1969	Berry, Bob, QBATL (1) 1
exander, Shaun, RBSEA (3), 2004, 2005*, 2006*	Baker, Tony, RBNO (1) 1970	Berry, Eric, SKC (5) 2011, 2013-14, 2016, 20
exander, Stephen, TEWASH (1) 2001	Bakhtiari, David, TGB (1) 2017	Berry, Raymond, SEBALT Colts (6) 1959
llen, Chuck, LBSD Chargers (2) 1964-65	Bakken, Jim, KSTL Cardinals (4) 1966, 1968,	1961*, 1962, 1964-65
llen, Eric, CB(6) PHIL 1990, 1992-95; NO 1996	1976-77	Bertelsen, Jim, RBLA Rams (1) 1
llen, Jared, DE(5) KC 2008; MINN 2009-10, 2012-13	Balaz, Frank, GGB (1) Jan. 1940	Bethea, Antoine, S(3) IND 2008, 2010; SF 2
llen, Keenan, WRLA Chargers (2) 2018-19	Baldwin, Doug, WRSEA (2) 2017-18	Bethea, Elvin, DEHOU Oilers (8) 1970, 1972
llen, Larry, G(11) DALL Cowboys 1996-99, 2000*,	Ball, Jerry, NTDET (3) 1990-91, 1992*	1979-80
2001, 2002*, 2004-06; SF 2007	Ballard, Howard, TBUFF (2) 1993-94	Bethel, Justin, CB-STARIZ (3) 2014
llen, Marcus, RB(6) LA Raiders 1983, 1985-86,	Ballman, Gary, HB-SEPITT (2) 1965-66	Betters, Doug, DEMIA (1) 1
1987*, 1988; KC 1994	Banducci, Bruno, G	Bettis, Jerome, RB(6) LA Rams 1994
len, Terry, RBWASH (1) 1997	Banfield, Tony, CBHOU Oilers (3) 1962-64	PITT 1997-98, 2002*, 2005
stott, Mike, FBTB (6) 1998-2003	Banks, Carl, LB	Beuerlein, Steve, QBCAR (1) 2 Biasucci, Dean, KIND (1) 1
t, John, TKC (2) 1993-94	Banks, Chip, LBCLE Browns (4) 1983-84, 1986*, 1987	Bickett, Duane, LBIND (1)
worth, Lance, FLSD Chargers (7) 1964-70 zado, Lyle, DEDEN (2) 1978-79	Banks, Tom, CSTL Cardinals (4) 1976-79	Bidwell, Josh, PTB (1) 2
mbrose, Ashley, CBCIN (1) 1997	Bannister, Alex, STSEA (1) 2004	Bielski, Dick, EDALL Cowboys (1) 1
meche, Alan, FBBALT Colts (4) 1956-59	Barbaro, Gary, SKC (3) 1981-83	Bierne, Jim, WRHOU Oilers (1) 1
nders, Kimble, RBKC (3) 1996-98	Barber, Jim, TWASH (1) Dec. 1940	Biggs, Verlon, DENYJ (3) 196
ndersen, Morten, K(7) NO 1986-89, 1991, 1993;	Barber, Marion, RBDALL Cowboys (1) 2008	Biletnikoff, Fred, WROAK (6) 1
ATL 1996	Barber, Ronde, CBTB (5) 2002, 2005-07, 2009	1970-72, 1974-75
derson, Bill, EWASH (2) 1960-61	Barber, Stew, TBUFF (5) 1964-68	Bingaman, Les, GDET (2) 1952,
derson, C.J., RBDEN 2015	Barber, Tiki, RBNYG (3) 2005-07	Binn, David, LSSD Chargers (1) 2
derson, Derek, QBCLE Browns (1) 2008	Barker, Bryan, PJAX (1) 1998	Birdsong, Carl, PSTL Cardinals (1)
derson, Dick, SMIA (3) 1973-75	Barkley, Saquon, RBNYG (1) 2019	Birdwell, Dan, DEOAK (1)
derson, Donny, HBGB (1) 1969	Barkum, Jerome, WRNYJ (1) 1974	Birk, Matt, CMINN (6) 2001, 2002*, 2004
derson, Gary, K(4) PITT 1984, 1986, 1994;	Barnard, Hap, ENYG (1) 1939	2007-08
MINN 1999	Barnes, Billy Ray, FB-HBPHIL (3) 1958-60	Bironas, Rob, KTENN (1)
derson, Gary, RBSD Chargers (1) 1987	Barnes, Erich, DB(6) CHI Bears 1960; NYG 1962-65;	Bishop, Bill, TCHI Bears (1)
derson, Jamal, RBATL (1) 1999	CLE Browns 1969	Bishop, Blaine, S (4) HOU Oilers 1996, 19
derson, Ken, QBCIN (4) 1976-77, 1982-83	Barnes, Mike, DTBALT Colts (1) 1978	TENN 1998, 2001
derson, Neal, RBCHI Bears (4) 1989, 1990*,	Barnes, Walter (Piggy), GPHIL (1) 1951	Bishop, Don, CBDALL Cowboys (1)
991*, 1992	Barnett, Fred, WRPHIL (1) 1993	Bishop, Keith, GDEN (2) 198
derson, Ottis, RBSTL Cardinals (2) 1980-81	Barney, Lem, CBDET (7) 1968-70, 1973-74, 1976-77	Bishop, Sonny, GHOU Oilers (1) Bjork, Del, TCHI Bears (1)
derson, Richie, FBNYJ (1) 2001	Barnidge, Gary, TECLE Browns (1) 2016	Blades, Bennie, SDET (1)
derson, Willie, TCIN (4) 2004, 2005*, 2006, 2007* drews, Shawn, GPHIL (2) 2007*, 2008	Barr, Anthony, LBMINN (4) 2016-17, 2018*, 2019	Blades, Brian, WRSEA (1)
drews, Snawn, GPHIL (2) 2007*, 2008	Barr, Terry, FLDET (2) 1964-65	Blair, George, DBSD Chargers (1)
ndrie, George, DEDALL Cowboys (5) 1966-70	Bartkowski, Steve, QBATL (2) 1981-82	Blair, Matt, LBMINN (6) 197
ne, Charley, TDALL Cowboys (5) 1966-70	Barton, Harris, GSF (1) 1994	Blake, Jeff, QBCIN (1)
ngsman, Elmer, HBCHI Cardinals (1) 1951	Bartrum, Mike, LSPHIL (1) 2006	Blanchard, Cary, KIND (1)
nsah, Ezekiel, DEDET (1) 2016	Barwegan, Dick, G(4) CHI Bears 1951-53;	Blanda, George, QB-K(4) HOU Oilers 1962
ntwine, Houston, DTBOS Patriots (6) 1964*,	BALT Colts 1954	OAK 1968
1965-69	Barwin, Connor, LBPHIL (1) 2015	Blanks, Sid, HBHOU Oilers (1) 1
polskis, Ray, CCHI Cardinals (1) Jan. 1942	Bass, Dick, HBLA Rams (3) 1963-64, 1967	Blazine, Tony, TCHI Cardinals (1) Jan. 1
	Bassi, Dick, GPHIL (1) Dec. 1940	Bledsoe, Drew, QB(4) NE 1995, 1997-98; BUFF 2
rbanas, Fred, TE(5) DALL Texans 1963;	2400, 2101, 4	

	(=) (==================================
Bloant, Mel, CBPITI	(5) 1976-77, 1979-80, 1982 NYG (1) Dec. 1942
	SF (4) 1972-75
	DET (2) 2004-05
	MÌÁ (1) 1980
Boldin, Anquan, WR	ARIZ (3) 2004, 2007, 2009
	KC (1) 1996
	CHI Bears (1) 2003
	NYJ (2) 1967, 1969
Bortz, Mark, G	CHI Bears (2) 1989, 1991* PHIL (1) 1976
Bosa Joey DF	LA Chargers (1) 2018*
	X (5) 1997-99, 2000*, 2001*
Bosley, Bruce, G-C	SF (4) 1961, 1966-68
	WASH (1) 1960
Bostic, Jeff, C	WASH (1) 1984
	HOU Oilers (1) 1988
	ARIZ (1) 2002
	PITT (1) 2018
2003, 2004*	BALT Ravens (4) 1999-2000,
	JAX (1) 2018
	KC (1) 2011
	MIA (2) 1999*, 2003
	SF (3) 2013*, 2014*, 2016
	DET (2) 1951, 1953
Boyd, Bob, E	LA Rams (1) 1955
	BALT Colts (2) 1965, 1969
Boyd, Stephen, LB	DET (2) 2000, 2001*
Boyette, Garland, LB	HOU Oilers (2) 1969-70
Braalse, Ordell, DE	BALT Colts (2) 1967-68
	JAX (1) 2000
	PHIL (3) 1972-74 PITT (2) 1964-65
Bradehaw Terry OR	PITT (3) 1976*, 1979-80
	.NE (14) 2002, 2005, 2006*,
2008* 2010* 2011* 20	12* 2013* 2014* 2015*
2016*, 2017*, 2018*, 20	12*, 2013*, 2014*, 2015*, ´ 19*
Bramlett, John, LB	(2) DEN 1967; MIA 1968
	OAK (4) 1975-78
Branch, Mel, DE(3) DA	LL Texans 1962-63; KC 1964
	DEN (1) 1997
Bray, Ray, GCHI Bea	rs (4) Dec. 1940, Jan. 1942,
1951-52	
Brazila Robert I.B	
	HOU Oilers (7) 1977-83
Breedlove, Rod, LB	WASH (1) 1963
Breedlove, Rod, LB Brees, Drew, QB	(12) SD Chargers 2005;
Breedlove, Rod, LB	(12) SD Chargers 2005; 2011-15, 2017-19
Breedlove, Rod, LB Brees, Drew, QB NO 2007, 2009, 2010*, 2 Brenner, Hoby, TE	(12) SD Chargers 2005; 2011-15, 2017-19 NO (1) 1988
Breedlove, Rod, LB Brees, Drew, QB NO 2007, 2009, 2010*, 2 Brenner, Hoby, TE Breunig, Bob, LBDALL	(12) SD Chargers 2005; 2011-15, 2017-19 NO (1) 1988 Cowboys (3) 1980-81, 1983
Breedlove, Rod, LB Brees, Drew, QB NO 2007, 2009, 2010*, 2 Brenner, Hoby, TE Breunig, Bob, LBDALL Brewer, Johnny, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	
Breedlove, Rod, LB	

Brown, Duane, T(4) HOU Texans 2013-15; SEA 2018
Brown, Ed, QBCHI Bears (2) 1956-57
Brown, Eddie, KRWASH (2) 1977-78
Brown, Eddie, WRCIN (1) 1989
Brown, Hardy, LBSF (1) 1953
Brown, Jammal, T
Brown, Jerome, NTPHIL (2) 1991*, 1992 Brown, Jim, FBCLE Browns (9) 1958-66
Brown, Josh, KNYG (1) 2016
Brown, Larry, RBWASH (4) 1970-72, 1973*
Brown, Larry, TPITT (1) 1983
Brown, Lomas, TDET (7) 1991-97
Brown, Mike, SCHI Bears (1) 2006*
Brown, Ray, GSF (1) 2002
Brown, Roger, DT(6) DET 1963-67; LA Rams 1968
Brown, Ron, KRLA Rams (1) 1986
Brown, Ronnie, RBMIA (1) 2009
Brown, Roosevelt, TNYG (9) 1956-61, 1963,
1965-66 Brown, Ruben, G(9) BUFF 1997-2004; CHI Bears 2007
Brown, Tim, KR-WRLA Raiders (9) 1989, 1992,
1994-95; OAK 1996-98, 2000*, 2002
Brown, Timmy, HBPHIL (3) 1963-64, 1966
Brown, Troy, WR
Brown, Willie, CB(9) DEN 1965-66; OAK 1968-74
Brown, Zach, LBBUFF (1) 2017
Browner, Brandon, CBSEA (1) 2012
Browner, Joey, ST-SMINN (6) 1986-91
Bruce, Isaac, WRSTL Rams (4) 1997, 2000, 2001*,
2002*
Bruder, Hank, QBGB (1) Jan. 1940
Brumm, Don, DESTL Cardinals (1) 1969
Brunell, Mark, QBJAX (3) 1997-98, 2000
Bruney, Fred, SBOS Patriots (2) 1962-63
Bruschi, Tedy, LB
Bryant, Bobby, CBMINN (2) 1976, 1977* Bryant, Dez, WRDALL Cowboys (3) 2014, 2015*, 2017
Bryant, Matt, KALL Cowboys (3) 2014, 2015 , 2017 Bryant, Matt, KATL (1) 2017*
Buchanan, Buck, DTKC (8) 1965-72
Buchanan, Ray, CBATL (1) 1999
Buchanon, Willie, CBGB (3) 1974*, 1975, 1979
Buckner, DeForest, DTSF (1) 2019
Budde, Ed, GKC (7) 1964, 1967-72
Buhler, Larry, FBGB (1) Jan. 1940
Bulaich, Norm, RBBALT Colts (1) 1972*
Bulger, Marc, QBSTL Rams (2) 2004, 2007
Bulluck, Keith, LBTENN (1) 2004
Buncom, Frank, LBSD Chargers (3) 1965-66, 1968
Buoniconti, Nick, LB(8) BOS Patriots 1964-68;
MIA 1970, 1973*, 1974 Burfict, Vontaze, LBCIN (1) 2014
Burford, Chris, EDALL Texans (1) 1962
Burgess, Derrick, DEOAK (2) 2006-07
Burk Adrian OB PHII (2) 1955-56
Burk, Adrian, QBPHIL (2) 1955-56 Burnett Bobby HB BUFF (1) 1967
Burnett, Bobby, HBBUFF (1) 1967
Burnett, Bobby, HBBUFF (1) 1967 Burnett, Dale, HBNYG (1) 1939
Burnett, Bobby, HBBUFF (1) 1967 Burnett, Dale, HBNYG (1) 1939 Burnett, Rob, DECLE Browns (1) 1995
Burnett, Bobby, HBBUFF (1) 1967 Burnett, Dale, HBNYG (1) 1939
Burnett, Bobby, HBBUFF (1) 1967 Burnett, Dale, HBNYG (1) 1939 Burnett, Rob, DE
Burnett, Bobby, HB
Burnett, Bobby, HB
Burnett, Bobby, HB BUFF (1) 1967 Burnett, Dale, HB NYG (1) 1939 Burnett, Rob, DE CLE Browns (1) 1995 Burnell, Ode, HB HOU Oilers (1) 1966 Burrough, Ken, WR HOU Oilers (2) 1976, 1978 Burruss, Lloyd, S KC (1) 1987 Burt, Jim, NT NYG (1) 1987 Bushrod, Jermon, T NO (2) 2012-13 Bussey, Young, QB CHI Bears (2) Jan. 1942,
Burnett, Bobby, HB
Burnett, Bobby, HB
Burnett, Bobby, HB
Burnett, Bobby, HB BUFF (1) 1967 Burnett, Dale, HB NYG (1) 1939 Burnett, Rob, DE CLE Browns (1) 1995 Burnell, Ode, HB HOU Oilers (1) 1966 Burrough, Ken, WR HOU Oilers (2) 1976, 1978 Burruss, Lloyd, S KC (1) 1987 Burt, Jim, NT NYG (1) 1987 Bushrod, Jermon, T NO (2) 2012-13 Bussey, Young, QB CHI Bears (2) Jan. 1942, Dec. 1942 Butkus, Dick, LB CHI Bears (8) 1966-73 Butler, Jack, DB PITT (4) 1956-59 Butler, Jerry, WR BUFF (1) 1981
Burnett, Bobby, HB

Camphell		
	I, Calais, DE	(4) ARIZ 2015-16;
JAX 201	18*, 2019	
Campbel	l, Earl, RBHOU Oile	rs (5) 1979-82, 1984
	I, Marion, DT	
	I, Woodie, HBH	
	, John, C	
Cannon,	Billy, HB-TE(2	HOU Oilers 1962;
OAK 19	970	
Cappelle	tti, Gino, EBOS Patrio	ts (5) 1962, 1964-67
Carapella	a, AI, T	SF (1) 1955
Cardwell	, Lloyd, HB	DET (1) 1939
Carlton, \	<i>N</i> ray, FB	BUFF (2) 1966-67
Carmicha	ael, Harold, WRPH	IL (4) 1974, 1979-81
Carney, J	lohn, K(2) SD Charg	ers 1995; NYG 2009
	Reg, ED/	
Caroline,	J.C., HB	.CHI Bears (1) 1957
Carollo,	Joe, T	LA Rams (1) 1969
Carpente	r, Dan, K	MIA (1) 2010
Carpente	r, Ken, HBC	LE Browns (1) 1952
Carpente	r, Preston, E	PITT (1) 1963
Carr, Der	ek, QBOAK (3) 2016, 2017*, 2018
Carr. Fred	d. LBGB (3) 1971, 1973, 1976
Carr. Roc	jer, WR	BALT Colts (1) 1977
Carrier, N	fark, SCHI Bear	rs (3) 1991-92, 1994
Carrier, M	lark, WR	TB (1) 1990
Carroll V	ic, GV	VASH (1) Dec. 1942
Carson (Carlos WR	KC (1) 1988
Carson H	Carlos, WRNYG (9) 19	979* 1980 1982-88
Carson .	Johnny, E	WASH (1) 1958
	Dwayne, TE	
Carter A	ndre, DE	NF (1) 2012*
Carter Ar	nthony, WRMINN	I (2) 1988-89 1990*
	ris, WR	
	ale, CBKC (4) 19	
Cartor li	m, LB	990-90, 1997 , 1990 CD (1) 1074
	ni, EbPHIL	
	evin, DE(2) STL Ram	
Carter M	ichael, NTS	15 2000, 1 EININ 2003
Carter, M	criaei, N1	or (3) 1986, 1988-89
Casanova	a, Tommy, SCI	N (3) 1975, 1977-78
Casares,	Rick, FB-HBCh	11 Bears (5) 1956-60
	ott, CB	
	ernie, FL	
Casey, Ju	urrell, DTTENN	I (4) 2016-18, 2019*
	im, HB	
Casper, L	Dave, TE (5) OAK 1977-8	30: HOU Oilers 1981
Cassel, N	/latt. QB	KC (1) 2011
Cassel, N Caster, R	// datt, QB	KC (1) 2011 /J (3) 1973, 1975-76
Cassel, M Caster, R Cecil. Ch	Matt, QBNY ich, TENY uck, S	KC (1) 2011 /J (3) 1973, 1975-76 GB (1) 1993
Cassel, M Caster, R Cecil, Ch Centers,	Matt, QBNY ich, TENY uck, SLarry, FB(3) ARIZ 1996	KC (1) 2011 /J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002
Cassel, M Caster, R Cecil, Ch Centers, Chamber	Matt, QBNY ich, TENY uck, SLarry, FB(3) ARIZ 1996 flain, Byron, TE	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber	Matt, QBNY ich, TENY uck, SNY Larry, FB(3) ARIZ 1996 lain, Byron, TE 's, Chris, WR	KC (1) 2011 /J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 2006
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chamber	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 206 rs (3) 1974, 1976-77
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chamber Chancello	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016*
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chancello Chandler	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 (1) 1993 *, 1997; BUFF 2002 MIN (1) 2002 MIN (1) 2006 (5) (3) 1974, 1976-77 2014*, 2015*, 2016*
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chancello Chandler Chandler	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 2006 'rs (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chancello Chandler Chandler	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 2006 'rs (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chancello Chandler Chandler Chandler Chandler Chandler	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2002MIA (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016*ATL (2) 1998-99GB (1) 1968(4) NO 1980;
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chandler Chandler Chandler SD Cha Chandno	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIA (1) 2006 MIS (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968 (4) NO 1980; PITT (2) 1953-54
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler	Matt, QB	KC (1) 2011 'J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MIN (1) 2006 'rs (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968 (4) NO 1980; PITT (2) 1953-54 LA Rams (1) 1973
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler Chandler Chandler Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandner Chandler Chandler Chandler Chandner Chandner Chandner Chandner Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandner Ch	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2006 MIA (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandlor Chandlor Chandlor Chandlor Chaple, Charles, Charles	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Ch	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandno Chapple, Charles, Chavous Cherv, D Cherundi	Matt, QB	KC (1) 2011 VJ (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MIN (1) 2006 MIA (1) 2006 ST (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968 (4) NO 1980; PITT (2) 1953-54 LA Rams (1) 1973 CC (4) 2011, 2013-15 MIN (1) 2004 KC (6) 1984-89 an. 1942, Dec. 1942
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chendler Ch	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler Chandler Chandler SD Che Chapple, Charles, Chavous Cherry, D Cherver, D Chesney, Chesney, Chesney,	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2002MIN (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016*ATL (2) 1998-99GB (1) 1968(4) NO 1980;PITT (2) 1953-54LA Rams (1) 1973 CC (4) 2011, 2013-15MIN (1) 2004KC (6) 1984-89 am. KC (6) 1984-89 am. KC (6) 1994-89 Bears (1) Dec. 1940 K (4) 1971-73, 1980
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chendler Ch	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2002MIN (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016*ATL (2) 1998-99GB (1) 1968(4) NO 1980;PITT (2) 1953-54LA Rams (1) 1973 CC (4) 2011, 2013-15MIN (1) 2004KC (6) 1984-89 am. KC (6) 1984-89 am. KC (6) 1994-89 Bears (1) Dec. 1940 K (4) 1971-73, 1980
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandler Chandler SD Charles, Chavous Chery, D Chery, D Chery, D Chester, S Chester, S	Matt, QB	
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandlor SD Cha Chandler SD Charles, Chavous Charles, Chavous Cherund Chesney, Chester, I Childress 1991, 1 Childs, H	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2006MIA (1) 2006AT (2) 1988-99GB (1) 1968(4) NO 1980;PITT (2) 1953-54LA Rams (1) 1973MIN (1) 2004MIN (1) 2004MIN (1) 2004MIN (1) 2004MIN (1) 204MIN (1) 204
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandlor SD Cha Chandler SD Charles, Chavous Charles, Chavous Cherund Chesney, Chester, I Childress 1991, 1 Childs, H	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2006MIA (1) 2006AT (2) 1988-99GB (1) 1968(4) NO 1980;PITT (2) 1953-54LA Rams (1) 1973MIN (1) 2004MIN (1) 2004KC (6) 1984-89 an. 1942, Dec. 1942 Bears (1) Dec. 1940K (4) 1971-73, 1980K (4) 1971-73, 1980NO (1) 1989,NO (1) 1980
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Ch	Matt, QB	KC (1) 2011 (J (3) 1973, 1975-76
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandno Chapple, Charles, Chavous Chervi, D Cherundi Chesney, Chester, I Childress 1991, 1 Childres Christens Christens	Matt, QB	
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandno Chapple, Charles, Chavous Chervi, D Cherundi Chesney, Chester, I Childress 1991, 1 Childres Christens Christens	Matt, QB	
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandler SD Chandler SD Chandler	Matt, QB ich, TE	
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandlor SD Cha Chandler SD Charles, Chavous Charles, Chavous Cherund Chesney, Chester, I Childres, 1 Childs, H Chmura, Christens Christons Christons Christons Chiristons	Matt, QB	KC (1) 2011 J (3) 1973, 1975-76
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Charles, Charvus Chesrey, Chester, I Childress 1991, 1 Christens Chri	Matt, QB ich, TE	KC (1) 2011 VJ (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIN (1) 2006 MIA (1) 2006 Fr (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968 (4) NO 1980; PITT (2) 1953-54 LA Rams (1) 1973 CC (4) 2011, 2013-15 MIN (1) 2004 MK (6) 1984-99 an. 1942, Dec. 1942 Bears (1) Dec. 1940 K (4) 1971-73, 1980 dOU Oilers (5) 1989, NO (1) 1980 B (3) 1996, 1998-99 Raiders (5) 1984-88 DET (5) 1984-88 DET (5) 1954-58 NY Titans (1) 1963 1999-2000; TB 2001 WASH (1) Dec. 1942 ATL (1) 2011
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Charles, Charvus Chesrey, Chester, I Childress 1991, 1 Christens Chri	Matt, QB ich, TE	KC (1) 2011 VJ (3) 1973, 1975-76 GB (1) 1993 *, 1997; BUFF 2002 MINN (1) 2002 MIN (1) 2006 MIA (1) 2006 Fr (3) 1974, 1976-77 2014*, 2015*, 2016* ATL (2) 1998-99 GB (1) 1968 (4) NO 1980; PITT (2) 1953-54 LA Rams (1) 1973 CC (4) 2011, 2013-15 MIN (1) 2004 MK (6) 1984-99 an. 1942, Dec. 1942 Bears (1) Dec. 1940 K (4) 1971-73, 1980 dOU Oilers (5) 1989, NO (1) 1980 B (3) 1996, 1998-99 Raiders (5) 1984-88 DET (5) 1984-88 DET (5) 1954-58 NY Titans (1) 1963 1999-2000; TB 2001 WASH (1) Dec. 1942 ATL (1) 2011
Cassel, M Caster, R Cacil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandlor Chapple, Charles, Chavous Chester, I Childress 1991, 1 Childres Christens Chri	Matt, QB	KC (1) 2011 VJ (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandler SD Cha Chandler SD Charles, Chavous Cherund Chesney, Chester, I Childres, Horwara, Christens Christens Christy, D Christy, D Childs, H Chmura, Christens Christy, E Christy, J Cifers, E Clado, Ty Clady, R, Clady, R, Clady, R, Clady, R,	Matt, QB	
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler SD Cha Chandlor SD Chandlor SD C	Matt, QB	KC (1) 2011 J (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Cherund Cherund Cherund Cherund Cherund Cherund Cherund Christian: Christian: Christy, L Christy, L Clabo, Ty Clady, Ry Clark, Br Clark, Da	Matt, QB	KC (1) 2011 J (3) 1973, 1975-76GB (1) 1993 *, 1997; BUFF 2002MINN (1) 2002MIN (1) 2006 rs (3) 1974, 1976-77 2014*, 2015*, 2016*GB (1) 1968GB (1) 1968GB (1) 1968MIN (1) 2013-15MIN (1) 2014KC (6) 1984-89 ann. 1942, Dec. 1942 Bears (1) Dec. 1940 K (4) 1971-73, 1980 dOU Oilers (5) 1989,NO (1) 1980 B (3) 1996, 1998-99 Raiders (5) 1984-88DET (5) 1954-58NY Titans (1) 1963 1999-2000; TB 2001 WASH (1) Dec. 1942ATL (1) 2011 0, 2012, 2013*, 2015MIN (1) 1968MIN (1) 1968MIN (1) 1968MIN (1) 1968MIN (1) 1968NO (1) 1985MIN (1) 1968MIN (1) 1968
Cassel, M Caster, R Caster, R Cecil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandler Chandles, Charves Chester, I Childress 1991, 1 Childress Christens Chri	Matt, QB ich, TE	KC (1) 2011 VJ (3) 1973, 1975-76
Cassel, M Caster, R Cecil, Ch Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandler SD Chandler SD Chandler SD Charles, Cherund Chesney, Chester, I Christon Christon Christon Christo, T Clado, Ty Clady, Br Clark, Da Clark, Da Clark, Da Clark, Ca Clark, Ca Clark, Ga Clark, Ga Clark, Ga Clark, Ga	Matt, QB	
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler Chandler SD Cha Chandlor SD Cha Chandlor SD Cha Chandlor SD Charlos Chandlor SD Charlos Chandlor SD Charlos Chandlor SD Charlos Chandlor SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler SD Charlos Chandlor Chandler Chandler Chandler Charlos Chidds, H Christon Charlos Clark, Da Clark, Da Clark, Ga Clark, Ga	Matt, QB	
Cassel, M Caster, R Cecil, Ch Centers, Chamber Chamber Chandler SD Che Chandler Chandler SD Che Chandler SD	Matt, QB	KC (1) 2011 J (3) 1973, 1975-76

	LA Rams (1) 1957
	NE (3) 1984, 1986-87
	MIA (5) 1985-87, 1989, 1992
	BUFF (1) 2005 GB (2) 2008, 2011*
Clinton-Dix Ha Ha S	GB (2) 2000, 2011
Clowney Jadeveon DF	HOU Texans (3) 2017*,
2018*, 2019*	
	ALL Cowboys (3) 2000, 2002,
2004	, , , , , , , , , , , , , , , , , , , ,
Coates, Ben, TE	NE (5) 1995-99
	GB (1) 2015
Cofer, Michael, LB	DET (1) 1989
	GB (3) 1983-85
Cogdill, Gail, SE	DET (3) 1961, 1963-64
Cohen, Tarik, KR	CHI Bears (1) 2019
	BOS Patriots (1) 1963*
	NYG (1) 1939 PITT (1) 1985
	PHIL (2) 2008, 2010
	CAR (1) 2016*
	WASH (1) 2001
	ATL (1) 2006*
Coles, Laveranues, WR.	WASH (1) 2004
Collett, Elmer, G	SF (1) 1970
Collins, Gary, FL	CLE Browns (2) 1966-67
	NE (1) 2016*
Collins, Jim, LB	LA Rams (1) 1986
	(2) CAR 1997; TENN 2009
	(3) NYG 2017, 2018*;
WASH 2019*	GB (3) 2009-10, 2011*
	SB (3) 2009-10, 2011* SF (1) 1952
	NE (1) 1984
	CIN (3) 1982-84
	CLE Browns (3) 1955-56, 1959
Colquitt. Dustin. P	KC (2) 2013, 2017
Condit, Merlyn, HB(2)) PITT Dec. 1940; BROOKLYN
Dec. 1942	
	OAK (2) 2010, 2012
	NYG (2) 1951*, 1957
	BUFF (3) 1989*, 1990-91
	PITT (1) 2019
	OAK (3) 1967-69
	SF (1) 1962
Conti Enio G	PHIL (1) Dec. 1942
	OAK (1) 2019
Cook, Marv, TE	NE (2) 1992-93
	MIA (1) 1967
Cooley, Chris, TE	WASH (2) 2008-09
	PITT (1) Jan. 1942
	(3) OAK 2016, 2017*;
DALL Cowboys 2019	
	LA Rams (1) 2018
	NYG (2) 1939, Dec. 1940
	CLE Rams (1) Dec. 1940 KC (1) 1964
	DALL Texans (1) 1963
Corral Frank K	LA Rams (1) 1979
Cosbie, Doug. TF	DALL Cowboys (3) 1984-86
	(4) OAK 1964; DEN 1968-70
	BUFF (2) 1966-67
	NYG (2) 1952-53
Cousins, Kirk, QB	WASH (1) 2017
Covert, Jim, T	CHI Bears (2) 1986-87
	LA Rams (3) 1969-71
	BUFF (1) 2001
	MIA (3) 1993, 1995-96
Cox, Fletcher, DTPl	HIL (4) 2016-17, 2018*, 2019*
	MINN (1) 1971
	BALT Ravens (2) 2016-17
	PHIL (2) 1952-53 GB (3) Jan. 1940,
Jan. 1942, Dec. 1942	
	SF (4) 1986, 1988-89, 1990*
	DET (8) 1951-58
Cribbs, Joe. RB	BUFF (3) 1981, 1982*, 1984
	CLE Browns (3) 2008, 2010,
2013	- (-,, 2010)

Cromwell, Nolan, SLA Rams (4) 1981-84 Cross, Irv, CBPHIL (2) 1965-66
Cross, Irv, CBPHIL (2) 1965-66
Cross, Jeff, DEMIA (1) 1991
Cross, Randy, GSF (3) 1982-83, 1985
Crow, John David, HB(4) CHI Cardinals 1960;
STL Cardinals 1961, 1963; SF 1966
Crow, Lindon, DB(3) CHI Cardinals 1957-58;
NYG 1960
Crumpler, Alge, TEATL (4) 2004-07
Cruz, Victor, WRNYG (1) 2013
Csonka, Larry, RBMIA (5) 1971-72, 1973*, 1974*,
1975
Cuff, Ward, HBNYG (3) 1939, Jan. 1940,
Jan. 1942
Culp, Curley, DT(6) KC 1970, 1972;
HOU Oilers 1976-79
Culpepper, Daunte, QBMINN (3) 2001, 2004-05
Cundiff, Billy, KBALT Ravens (1) 2011
Cunningham, Randall, QB(4) PHIL 1989-91;
MINN 1999
Cunningham, Sam, RBNE (1) 1979
Current, Mike, TDEN (1) 1970
Currie, Dan, LBGB (1) 1961
Curry, Bill, CBALT Colts (2) 1972-73
Curtis, Isaac, WRCIN (4) 1974-77
Curtis, Mike, LBBALT Colts (4) 1969, 1971-72, 1975
Cushing, Brian, LBHOU Texans (1) 2010*
Cutler, Jay, QBDEN (1) 2009
D
Dalby, Dave, COAK (1) 1978
Dale, Carroll, WRGB (3) 1969-71
Dalton, Andy, QBCIN (3) 2012, 2015, 2017
Danenhauer, Eldon, TDEN (2) 1963, 1966
Daniels, Clem, HBOAK (4) 1964-67
Daniels, Mike, DTGB (1) 2018
Daniels, Owen, TEHOU Texans (2) 2009, 2013
Danowski, Ed, FBNYG (1) 1939
Darden, Thom, S
Dareus, Marcel, DTBUFF (2) 2014-15
Daugherty, Dick, LBLA Rams (1) 1958
David, Jim, DBDET (6) 1955-60
David, Lavonte, LBTB (1) 2016
Davidson, Ben, DEOAK (3) 1967-69
Davidson, Cotton, QB(2) DALL Texans 1962;
OAK 1964
Davis, Ben, CBCLE Browns (1) 1973
Davis, Eric, CB(2) SF 1996; CAR 1997
Davis, Fred, T(2) WASH Dec. 1942; CHI Bears 1951
Davis, Glenn, HBLA Rams (1) 1951
Davis, Leonard, GDALL Cowboys (3) 2008,
Davis, Leonard, GDALL Cowboys (3) 2008,
Davis, Leonard, GDALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RBWASH (3) 2000-01; CAR 2004 Davis, Terrell, RBDEN (3) 1997-98, 1999*
Davis, Leonard, GDALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RBWASH (3) 2000-01; CAR 2004
Davis, Leonard, GDALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RBWASH (3) 2000-01; CAR 2004 Davis, Terrell, RBDEN (3) 1997-98, 1999* Davis, Thomas, LBCAR (3) 2016*, 2017-18
Davis, Leonard, GDALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RBWASH (3) 2000-01; CAR 2004 Davis, Terrell, RBDEN (3) 1997-98, 1999*
Davis, Leonard, G DALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RB WASH (3) 2000-01; CAR 2004 Davis, Terrell, RB DEN (3) 1997-98, 1999* Davis, Thomas, LB CAR (3) 2016*, 2017-18 Davis, Tommy, K SF (2) 1963-64 Davis, Vernon, TE SF (2) 2010, 2014*
Davis, Leonard, G DALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RB WASH (3) 2000-01; CAR 2004 Davis, Terrell, RB DEN (3) 1997-98, 1999* Davis, Thomas, LB CAR (3) 2016*, 2017-18 Davis, Tommy, K SF (2) 1963-64 Davis, Vernon, TE SF (2) 2010, 2014* Davis, Vontae, CB IND (2) 2015-16
Davis, Leonard, G DALL Cowboys (3) 2008, 2009*, 2010 Davis, Stephen, RB WASH (3) 2000-01; CAR 2004 Davis, Terrell, RB DEN (3) 1997-98, 1999* Davis, Thomas, LB CAR (3) 2016*, 2017-18 Davis, Tommy, K SF (2) 1963-64 Davis, Vernon, TE SF (2) 2010, 2014* Davis, Vontae, CB IND (2) 2015-16 Davis, Willie, DE GB (5) 1964-68
Davis, Leonard, G

Denson, AI, FLDEN (2) 1968, 1970 Dent, Richard, DECHI Bears (4) 1985-86, 1991,
1994
DeOssie, Zak, LSNYG (2) 2009, 2011
Derby, Dean, DBPITT (1) 1960
DeRogatis, Al, TNYG (2) 1951-52
Dess, Darrell, GNYG (2) 1963-64 Develin, James, FBNE (1) 2018*
Dewell, Bill, ECHI Cardinals (1) Jan. 1942
Dewveall, Willard, EHOU Oilers (1) 1963
Dial, Buddy, FLPITT (2) 1962, 1964*
Dickerson, Eric, RB(6) LA Rams 1984-85, 1987;
IND 1988-90 Dickson, Michael, PSEA (1) 2019
Diehl, David, TNYG (1) 2010
Dieken, Doug, TCLE Browns (1) 1981
Dielman, Kris, GSD Chargers (4) 2008-11
Dierdorf, Dan, TSTL Cardinals (6) 1975-79, 1981
Dilfer, Trent, QBTB (1) 1998 Dilger, Ken, TEIND (1) 2002
Dillon, Bobby, HBGB (4) 1956-59
Dillon, Corey, RBCIN (3) 2000-02
DiMarco, Patrick, FBATL (1) 2016
Dishman, Cris, CB(2) HOU Oilers 1992; WASH 1998 Ditka, Mike, TECHI Bears (5) 1962-66
Dixon, Hanford, CBCLE Browns (3) 1987-89
Dixon, Hewritt, FBOAK (4) 1967-69, 1971
Dobler, Conrad, GSTL Cardinals (3) 1976-78
Dockett, Darnell, DTARIZ (3) 2008, 2010-11
Dodrill, Dale, GPITT (4) 1954-56, 1958
Doleman, Chris, DE(8) MINN 1988-91, 1993-94;
ATL 1996; SF 1998 Doll, Don, HB(4) DET 1951-53; WASH 1954
Donald, Aaron, DTSTL-LA Rams (5) 2015-16,
2017*, 2018*, 2019
Donaldson, Ray, C(6) IND 1987-90; DALL Cowboys
1996*, 1997*
Donovan, Art, DTBALT Colts (5) 1954-58 Donovan, Pat, TDALL Cowboys (4) 1980-83
Doran, Jim, EDALL Cowboys (4) 1960-63
Dorenbos, Jon, LSPHIL (2) 2010, 2015
Dorney, Keith, TDET (1) 1983
Dorow, Al, QB(2) WASH 1957; NY Titans 1962
Dorsett, Tony, RBDALL Cowboys (4) 1979, 1982-84
Dottley, John, FBCHI Bears (1) 1952 Dougherty, Phil, CCHI Cardinals (1) 1939
Douglas, Hugh, DEPHIL (3) 2001-03
Dove, Bob, ECHI Cardinals (1) 1951
Dove, Eddie, SSF (1) 1962
Dowler, Boyd, FLGB (2) 1966, 1968
Doyle, Jack, TE
Dec. 1940
Drazenovich, Chuck, LBWASH (4) 1956-59
Driver, Donald, WRGB (4) 2003, 2007-08, 2011*
Drulis, Chuck, GCHI Bears (1) Dec. 1942
Drummond, Eddie, KRDET (1) 2005* Dryer, Fred, DELA Rams (1) 1976
Dubenion, Elbert, FLBUFF (1) 1965
Dudley, Bill, HB(3) PITT Dec. 1942; WASH 1951-52
Duerson, Dave, SCHI Bears (4) 1986-89
Duhe, A.J., LBMIA (1) 1985
Dumervil, Elvis, LB(5) DEN 2010, 2012-13;
BALT Ravens 2015-16 Dunaway, Jim, DTBUFF (4) 1966-69
Duncan, Curtis, WRHOU Oilers (1) 1993
Duncan, Leslie (Speedy), DB-KR(4) SD Chargers
1966-68; WASH 1972
Dunlap, Carlos, DE
Dunn, Warrick, RB(3) TB 1998, 2001; ATL 2006
Duper, Mark, WRMIA (3) 1984-85, 1987* DuPree, Billy Joe, TEDALL Cowboys (3) 1977-79
Dutton, John, DEBALT Colts (3) 1976-78
•
E
Easley, Kenny, SSEA (5) 1983-86, 1988 Ebron, Eric, TEIND (1) 2019
Ecklund, Brad, C
Edelman, Brad, GNO (1) 1988
Edelman, Julian, WRNE (1) 2015*
Edgerson, Booker, DBBUFF (1) 1966
Edmonds, Bobby Joe, KRSEA (1) 1987 Edmunds, Ferrell, TEMIA (2) 1990-91
Edwards Braylon WB CLE Browns (1) 2008

Edwards Dan E	NYG (1) 1951
Edwards, Donnie, LB	SD Chargers (1) 2003
Edwards, Glen (Turk), T	WASH (1) Jan. 1940
Edwards, Glen, S	PITT (2) 1976-77
	CIN (1) 2016
	BOS Patriots (4) 1963-65,
1967	LA Dama (1) 1007
	LA Rams (1) 1987 SF (2) 1977-78
	DEN (3) 1996, 1999, 2002
	LA Rams (3) 1985, 1989-90
Eller, Carl, DEMIN	NN (6) 1969-72, 1974*, 1975
Elliott, Ezekiel, RBDA	ALL Cowboys (2) 2017, 2019
Elliott, John, DT	NYJ (3) 1969-71
Elliott, John (Jumbo), I	NYG (1) 1994* CHI Bears (1) 1978
Ellis, Allan, CB	DALL Cowboys (1) 2008
	GB (2) 1974-75
	NYJ (2) 2004, 2010
	LA Rams (1) 1972*
Elliss, Luther, DT	DET (2) 2000-01
	WASH (1) 1957
Elway, John, QBDEN	N (9) 1987-88, 1990*, 1992*,
1994-95, 1997*, 1998*,	
Engebretsen, Paul (Tiny),	GGB (1) Jan. 1940 DET (4) 1979, 1982-84
	MIA (1) 1967
Frtz Zach TF	PHIL (2) 2018*, 2019*
Esiason, Boomer, QB	(4) CIN 1987, 1989*, 1990*;
NYJ 1994	
Etter, Bob, K	ATL (1) 1970
Evans, Jahri, GN	O (6) 2010*, 2011-14, 2015*
	TB (2) 2017, 2019
Evans, Norm, I	MIA (2) 1973, 1975 LA Rams (1) 1991
Everett Thomas S	DALL Cowboys (1) 1994*
Everen, momas, o	DALL COWDOYS (1) 1994
F	
Fahnhorst, Keith, T	SF (1) 1985
	SD Chargers (5) 1962-66
Falaschi, Nello, QB	NYG (2) 1939, Jan. 1942
Famiglietti, Gary, HB	CHI Bears (3) Dec. 1940,
Jan. 1942, Dec. 1942	DITT 0000 00: NIV I 0000 10
Farkas Andy FR WA) PITT 2002-08; NYJ 2009-10 SH (2) Jan. 1940, Dec. 1942
Farman Dick G	WASH (1) Dec. 1942
	STL Rams (1) 2000
	DET (2) 1968, 1971
	HOU Oilers (3) 1968-70
Farragut, Ken, C	PHIL (1) 1954
	PITT (2) 2005, 2009
Farwell, Heath, S1	(7) IND 1995-96, 1999;
STL Rams 2000, 2001*,	2002-03
	GB 1993-94, 1996-97, 1998*,
2002*, 2003*, 2004*, 20	08*: NYJ 2009*. MINN 2010*
Feagles, Jeff, P	(2) ARIZ 1996; NYG 2009
Fears, Tom, E	LA Rams (1) 1951
Federovich, John, T	CHI Bears (1) Jan. 1942
	ans 1962; BOS Patriots 1963
Foncile Cone S	MINN (1) 2013 CHI Bears (2) 1981-82
	BUFF (1) 1966*
Ferguson, D'Brickashaw.	TNYJ (3) 2010-12
Ferguson, Howie, FB	GB (1) 1956
Fields, Brandon, P	MIA (1) 2014
Fields, Joe, C	NYJ (2) 1982-83
Fields, Mark, LB	(2) NO 2001; CAR 2005
	ASH (2) Jan. 1940, Jan. 1942
Finks, Jim, QB	PITT (1) 1953 TENN (1) 2009
	CHI Cardinals (3) 1951-53
Fischer Pat CB	(3) STL Cardinals 1965-66;
WASH 1970	(-) 0.1 541411410 1000-00,
	KC (1) 2019
Fiss, Galen, LB	CLE Browns (2) 1963-64
Fitzgerald, Larry, WR	ARIZ (11) 2006, 2008-09,
2010*, 2011-14, 2016*,	
	DET (4) 1970-72, 1974
	GB (1) 2004 MINN (1) 1967
ı ıau c y, ı⁻auı, J⊑	(1) INIVIIINI
Fletcher, London, I.B.	WASH (4) 2010-13
Fletcher, London, LB Flint, George, G	WASH (4) 2010-13 BUFF (1) 1966
Flint, George, G	BUFF (1) 1966 OAK (1) 1967

Flowers, Brandon, CBKC (1) 2014	ı
Floyd, Don, DEHOU Oilers (2) 1962-63	
Flutie, Doug, QBBUFF (1) 1999	
Foles, Nick, QBPHIL (1) 2014	
Foley, Dave, TBUFF (1) 1974	ŀ
Foley, Tim, SMIA (1) 1980)
Folk, Nick, KDALL Cowboys (1) 2008	
Folkins, Lee, TEDALL Cowboys (1) 1964	
Ford, Dee, LBKC (1) 2019	,
Ford, Len, DECLE Browns (4) 1952-55	
Foreman, Chuck, RBMINN (5) 1974-76, 1977*	
1978	,
Forester, Bill, LBGB (4) 1960-63	,
Forsett, Justin, RBBALT Ravens (1) 2015	
Forte, Aldo, GCHI Bears (2) Dec. 1940, Jan. 1942	
Forté, Matt, RBCHI Bears (2) 2012, 2014	
Fortmann, Dan, GCHI Bears (3) Dec. 1940, Jan.	
1942, Dec. 1942	
Fortunato, Joe, LBCHI Bears (5) 1959, 1963-66	,
Foster, Arian, RBHOU Texans (4) 2011, 2012*, 2013	,
2015*	
Foster, Barry, RBPITT (2) 1993, 1994*	
Foster, Roy, GMIA (2) 1986-87	
Fouts, Dan, QBSD Chargers (6) 1980-84, 1986	
Fox, Tim, SNE (1) 1981	
Fralic, Bill, GATL (4) 1987-88, 1989*, 1990)
France, Doug, TLA Rams (2) 1978-79)
Francis, Russ, TENE (3) 1977, 1978, 1979*	r
Franklin, Andra, RBMIA (1) 1983	
Franklin, Tony, KNE (1) 1987	
Franks, Bubba, TEGB (3) 2002-04	ł
Fraser, Jim, LBDEN (3) 1963-65	j
Frazier, Charlie, TEHOU Oilers (1) 1967	,
Frazier, Willie, TESD Chargers (3) 1966, 1968,	,
1970	
Frederick, Travis, CDALL Cowboys, (4) 2015-18	3
Frederickson, Tucker, FBNYG (1) 1966	
Freeman, Antonio, WRGB (1) 1999	
Freeman, Devonta, RBATL (2) 2016, 2017*	
Freeney, Dwight, DEIND (7) 2004-06, 2009,	
2010*, 2011*, 2012	•
Freitas, Rockne (Rocky), TDET (1) 1973*	ŧ
Frerotte, Gus, QBWASH (1) 1997	
Fritsch, Toni, KHOU Oilers (1) 1980	
Fryar, Irving, KR-WR(5) NE 1986; MIA 1994-95;	
PHIL 1997-98	,
Fugett, Jean, TEWASH (1) 1978	2
Fulcher, David, S	
Fuller, Frank, TCHI Cardinals (1) 1960	
Fuller, Kyle, CBCHI Bears (1) 2019	, a
Fuller, William, DE(4) HOU Oilers 1992;	
PHIL 1995-97	,
Fullwood, Brent, RBGB (1) 1990	
ruilwood, brent, nbdb (1) 1990	,
^	
G Cobriel Domon OB (4) LA Domo 1069 70:	
Gabriel, Roman, QB(4) LA Rams 1968-70; PHIL 1974	,
	,
Gain, Bob, DT-DECLE Browns (5) 1958-60, 1962-63	
Galazin, Stan, CNYG (1) 1939	
Gallimore, Willie, HBCHI Bears (1) 1959	
Gallarneau, Hugh, HBCHI Bears (1) Jan. 1942	
Gammon, Kendall, LSKC (1) 2005	
Gannon, Rich, QBOAK (4) 2000-03	
Gano, Graham, KCAR (1) 2018	
Gantenbein, Milt, EGB (1) Jan. 1940	
Garcia, Jeff, QB(4) SF 2001-03; TB 2008	
Gardocki, Chris, PIND (1) 1997	
Garner, Charlie, RBSF (1) 2001	
Garrard, David, QBJAX (1) 2010	
Garrett, Carl, RBBOS Patriots (1) 1970	
Garrett, Mike, HBKC (2) 1967-68	
Garrett, Myles, DECLE Browns (1) 2019	
Garrison, Gary, WRSD Chargers (4) 1969, 1971*,	,
1972-73	
Garrison, Walt, RBDALL Cowboys (1) 1973	
Garron, Larry, HBBOS Patriots (4) 1962, 1964-65,	,
1968	
Gash, Sam, FBBUFF (2) 1999-2000	
Gastineau, Mark, DENYJ (5) 1982-86	
Gates, Antonio, TESD Chargers (8) 2005-07, 2008*,	,
2009*, 2010, 2011*, 2012	
Gatski, Frank, CCLE Browns (1) 1957	
Gayle, Shaun, SCHI Bears (1) 1992	2
Gbaja-Biamila, Kabeer, DEGB (1) 2004	ļ
354ja 51411114, 145501, 52 111111111111111 35 (1) 200 1	

Gelatka, Chuck, E	
	NYG (1) 1939
Gentry Byron G	PITT (2) 1939, Jan. 1940
George, Bill, IVIG-LB	CHI Bears (8) 1955-1962
	TENN (4) 1998-2001
	DET (1) Jan. 1940
Gerela, Roy, K	PITT (2) 1973, 1975
	PITT (2) 1951-52
	DET (3) 1961-62, 1965
	CLE Browns (4) 1953-56
	NYG (8) 1954-57,
1958*, 1959-60, 1964	
Gilbert, Kline, T	CHI Bears (1) 1958
	LA Rams (1) 1994
Gilobriot Cookio EP (4) BUFF 1963-65; DEN 1966
Citata Laborar OB) BUFF 1903-03, DEN 1900
	NYG (1) 1939
Gildon, Jason, LB	PITT (3) 2001-03
Giles, Jimmie, TE	TB (4) 1981-83, 1986
Gilliam, John, WR	MINN (4) 1973-76
	DALL Texans (1) 1962
	GB (5) 1970-72, 1974*, 1975
	CLE Browns (1) 1953
Gilmer, Harry, QB	WASH (2) 1951, 1953
Gilmore, Stephon, CB	(2) BUFF 2017; NE 2019*
	CLE Browns (1) 2015*
	HOU Oilers (2) 1991, 1993
Class Bill DE	E Province (4) 1000 05 1000
	E Browns (4) 1963-65, 1968
	(3) N.Y. Jets 1998, 1999*;
HOU Texans 2003	
Glenn, Tarik. T	IND (3) 2005-07
	NE (1) 2000
	HOU Oilers (3) 1963-65
	DET (3) 1996-98
Glover, La'Roi, DT(6) N	IO 2001-02; DALL Cowboys
2003-06	
Goddard, Ed. QB	CLE Rams (1) 1939
	DEN (1) 1970
Goil, Jared, QB	LA Rams (2) 2018, 2019*
	A Raiders 1995; SF 1998-99
Gogolak, Pete, K	BUFF (1) 1966
Gold. lan. ST	DEN (1) 2002
	kets), GGB (1) Jan. 1940
	SF (2) 2012*, 2013*
	Browns (3) 1986-87, 1988*
	, SDEN (5) 1962-65, 1967
Gonzalez, Tony, TE	(14) KC 2000-01, 2002*,
2003-09; ATL 2011-12, 2	013*. 2014
	STL (2) 1965, 1968
	WASH (2) 1952, 1955
Goode, Iom, C	
	MIA (1) 1970
	NO (1) 2010*
Gordon, Dick, WR	NO (1) 2010* CHI Bears (2) 1971*, 1972
Gordon, Dick, WR Gordon, Josh, WR	NO (1) 2010*CHI Bears (2) 1971*, 1972CLE Browns (1) 2014
Gordon, Dick, WR Gordon, Josh, WR Gordon, Melvin, RBL	NO (1) 2010*CHI Bears (2) 1971*, 1972CLE Browns (1) 2014 A Chargers (2) 2017*, 2019
Gordon, Dick, WR Gordon, Josh, WR Gordon, Melvin, RBL Gordy, John, G	NO (1) 2010*CHI Bears (2) 1971*, 1972CLE Browns (1) 2014 A Chargers (2) 2017*, 2019DET (3) 1964-66
Gordon, Dick, WR Gordon, Josh, WRL Gordon, Melvin, RBL Gordy, John, G Gore, Frank, RB	NO (1) 2010*CHI Bears (2) 1971*, 1972CLE Browns (1) 2014 A Chargers (2) 2017*, 2019
Gordon, Dick, WR	
Gordon, Dick, WR. Gordon, Josh, WR. Gordon, Melvin, RB. Gordy, John, G. Gore, Frank, RB. 2013*, 2014* Gore, Gordon, HB. Gossett, Bruce, K. Gossett, Jeff, P. Gostkowski, Stephen, K. 2015*, 2016* Gould, Robbie, K. Gradishar, Randy, LB. 1982-84 Graham, Corey, ST. Graham, Jimmy, TE. SEA 2017, 2018* Graham, Otto, QB. Graham, Shayne, K. Granger, Hoyle, FB. Grantham, Larry, LB. NYJ 1964-65, 1967, 1970 Gray, Jerry, CB. Gray, Ken, GSTL C	
Gordon, Dick, WR	
Gordon, Dick, WR. Gordon, Josh, WR. Gordon, Melvin, RB. Gordy, John, G. Gore, Frank, RB. 2013*, 2014* Gore, Gordon, HB. Gossett, Bruce, K. Gossett, Jeff, P. Gostkowski, Stephen, K. 2015*, 2016* Gould, Robbie, K. Gradishar, Randy, LB. 1982-84 Graham, Corey, ST. Graham, Jimmy, TE. SEA 2017, 2018* Graham, Otto, QB. Graham, Shayne, K. Grander, Hoyle, FB. Grantham, Larry, LB. NYJ 1964-65, 1967, 1970 Gray, Jerry, CB. Gray, Leon, T. HOU Oilers 1980, 1982 Gray, Mel, KR. DE	
Gordon, Dick, WR. Gordon, Josh, WR. Gordon, Josh, WR. Gordon, Melvin, RB. Gordy, John, G. Gore, Frank, RB. 2013* 2014* Gore, Gordon, HB. Gossett, Bruce, K. Gossett, Jeff, P. Gostkowski, Stephen, K. 2015*, 2016* Gould, Robbie, K. Gradishar, Randy, LB. 1982-84 Graham, Corey, ST. Graham, Jimmy, TE. SEA 2017, 2018* Graham, Otto, QB. Graham, Shayne, K. Gramatica, Martin, K. Granger, Hoyle, FB. NYJ 1964-65, 1967, 1970 Gray, Jerry, CB. Gray, Leon, T. HOU Oilers 1980, 1982 Gray, Mel, KR.	
Gordon, Dick, WR. Gordon, Josh, WR. Gordon, Josh, WR. Gordon, Melvin, RB. Gordy, John, G. Gore, Frank, RB. 2013* 2014* Gore, Gordon, HB. Gossett, Bruce, K. Gossett, Jeff, P. Gostkowski, Stephen, K. 2015*, 2016* Gould, Robbie, K. Gradishar, Randy, LB. 1982-84 Graham, Corey, ST. Graham, Jimmy, TE. SEA 2017, 2018* Graham, Otto, QB. Graham, Shayne, K. Gramatica, Martin, K. Granger, Hoyle, FB. NYJ 1964-65, 1967, 1970 Gray, Jerry, CB. Gray, Leon, T. HOU Oilers 1980, 1982 Gray, Mel, KR.	

Green, Ahman, RB		
Green, A.J., WR	Green, Ahman, RBGl	3 (4) 2002. 2003*. 2004-05
Green, Bobby Joe, P		
Green, Cornell, CB	Croop Bobby Ioo B	CHI Poors (1) 1071
1972-73 Green, Darrell, CB	Green, Bobby Joe, F	ALL Cook or (5) 1000 00
Green, Darrell, CB. 1991-92, 1997-98 Green, Erric, TE. Green, Erric, TE. Green, Erric, TE. Green, Errie, FB. CLE Browns (2) 1967-68 Green, Gary, CB. Green, Gaston, RB. Green, Harold, RB. Green, Harold, RB. Green, Hugh, LB. Green, Jacob, DE. Green, Jacob, DE. Green, Harold, RB. Green, Jacob, DE. SEA (2) 1987-88 Green, Jacob, DE. SEA (2) 1987-88 Green, John, E. FIELL (1) 1951 Green, Roy, WR. Green, John, E. FIELL (1) 1970 Green, Tent, QB. Green, Tony, KR. Green, Tony, KR. Green, Tony, KR. Green, Tony, KR. Green, Fore, De, DT (10) 1970-77, 1979-80 Greene, Kevin, LB. Green, Fore, S. Green, Tony, S. Green, S. Green, Tony, S. Green, Tony, S. Green, Tony, S. Green, Tony, S. Green, S. Green, Tony, S. Green, S. Green, S. Green, Tony, S. Green, S. Green, Tony, S. Green, S. Green, S. Green, S. Green, S. Green, S.		ALL Cowboys (5) 1966-68,
1991-92, 1997-98 Green, Errie, FB.	1972-73	
1991-92, 1997-98 Green, Errie, FB.	Green, Darrell, CB	WASH (7) 1985, 1987-88,
Green, Erric, TE		., , ,
Green, Ernie, FB		DITT (0) 1004 OF
Green, Gary, CB	Green, Enc, 1E	PITT (2) 1994-95
Green, Gaston, RB	Green, Ernie, FB	CLE Browns (2) 1967-68
Green, Harold, RB	Green, Gary, CB(4) k	C 1982-84; LA Rams 1986
Green, Harold, RB	Green, Gaston, RB	DEN (1) 1992
Green, Hugh, LB		
Green, Jacob, DE SEA (2) 1987-88 Green, John, E PHIL (1) 1951 Green, Roy, WR STL Cardinals (2) 1984-85 Green, Tony, KR KR KC (2) 2004, 2006 Greene, Trent, QB KC (2) 2004, 2006 Greene, Toe, De T PITT (10) 1970-77, 1979-80 Greene, Kevin, LB (5) LA Rams 1990; PITT 1995-96; CAR 1997, 1999 Greene, Kevin, LB (5) LA Rams 1990; PITT 1995-96; CAR 1997, 1999 Greene, Tony, S BUFF (1) 1978 Greenfield, Tom, C GB (1) Jan. 1940 Greenway, Chad, LB MINN (2) 2012-13 Greenwood, L.C., DE PITT (6) 1974-77, 1979-80 Gregg, Forrest, T GB (9) 1960-65, 1967-69 Gregory, Jack, DE (2) CLE Browns 1970; NYG 1973 Gresham, Jermaine, TE CIN (2) 2012-13 Grgich, Visco, G SF (1) 1951 Griere, Roosevelt, DT NYG (2) 1957, 1961 Griese, Bob, QB MIN (8) 1968-69, 1971-72, 1974-75, 1978-79 Griese, Brian, QB DEN (1) 2001 Griffin, Michael, S TENN (2) 2009, 2011 Griffin III, Robert, QB MINN (3) 2016-17, 2018* Grimes, Billy, HB GB (2) 1951-52 Grimes, Billy, HB GB (2) 1951-52 Grimes, Billy, HB GB (2) 1951-52 Grimes, Brent, CB (4) ATL 2011; MIA 2014-16 Grimm, Russ, G WASH (4) 1984-87 Grimsley, John, LB HOU Oilers (1) 1989 Gronkowski, Rob, TE. NE (5) 2012*, 2013*, 2015*, 2016*, 2018* Gross, Jordan, T CAR (3) 2009, 2011, 2014 Groza, Lou, T CLE Browns (9) 1951-56, 1958-60 Grubbs, Ben, G (2) BALT Ravens 2012; NO 2014 Grup, Bob, P KC (1) 1980 Gurley, Todd, RBSTL-LA Rams (3) 2016, 2018, 2019* Haden, Jack, T NSC (2) 2018* Grone, SC (2) 2014-15 Haden, Jack, T NSC (3) 2009-199 DALL Cowboys (9) 2014-15 Haden, Jack, T NSC (1) 1989 Haden, Jack, T NSC (2) 2003-04 Hall, DeAngelo, CB CLE Browns (2) 2014-15 Haden, Jack, T NSC (2) 2003-04 Hall, DeAngelo, CB CLE Browns (2) 2014-15 Haden, Jack, T NSC (3) 2009-199 DALL Cowboys 1995-96 Hali, Tamba, LB STL-LA Rams (3) 2016, 2018, 2019* Hall, DeAngelo, CB (3) ATL 2006-07; WASH 2011 Hall, Parker, HB S B STD-NT CHI Bears (4) 1981 Hamilin, Ken, S BOB PATIOTS (1) 1984 Hanburger, Chris, LB WASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, E NSC (2) 1993-94 Hanburger, Chris, LB WASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, E NSC		
Green, Aoy, WR		
Green, Roy, WR	Green, Jacob, DE	SEA (2) 1987-88
Green, Roy, WR	Green, John, E	PHIL (1) 1951
Green, Trent, QB	Groop Poy WP	CTI Cardinals (2) 1094 95
Greene, Joe, DT	Green, noy, wn	31L Calullais (2) 1964-65
Greene, Joe, DT	Green, Iony, KR	WASH (1) 1979
Greene, Kevin, LB(5) LA Rams 1990; PITT 1995-96; CAR 1997, 1999 Greene, Tony, S	Green, Trent, QB	KC (2) 2004, 2006
Greene, Kevin, LB(5) LA Rams 1990; PITT 1995-96; CAR 1997, 1999 Greene, Tony, S	Greene, Joe. DTF	PITT (10) 1970-77, 1979-80
Green, Eony, S		
Greene, Tony, S	CAD 1007 1000	110113 1000, 1111 1000-00,
Greenfield, Tom, C		
Greenway, Chad, LB		
Greenway, Chad, LB	Greenfield, Tom. C	GB (1) Jan. 1940
Greenwood, L.C., DE		
Gregg, Forrest, T		
Gregory, Jack, DE(2) CLE Browns 1970; NYG 1973 Gresham, Jermaine, TE		
Gregory, Jack, DE(2) CLE Browns 1970; NYG 1973 Gresham, Jermaine, TE	Gregg, Forrest, T	GB (9) 1960-65, 1967-69
Gresham, Jermaine, TE	Gregory, Jack, DE(2) CL	E Browns 1970; NYG 1973
Grgich, Visco, G		
Grier, Roosevelt, DT	Graigh Visco C	OE /4\ 4054
Griese, Bob, QB	Grylcri, Visco, G	5r (1) 1951
Griese, Brian, QB		
Griese, Brian, QB	Griese, Bob, QB	.MIA (8) 1968-69, 1971-72.
Griese, Brian, QB		* * * * * *
Griffen, Everson, DE		DEN (1) 2004
Griffin, Michael, S		
Griffin III, Robert, QB		
Griffith, Robert, S		
Griffith, Robert, S	Griffin III Robert QB	WASH (1) 2013
Grim, Bob, WR		
Grimes, Billy, HB		
Grimes, Brent, CB		
Grimes, Brent, CB	Grimes, Billy, HB	GB (2) 1951-52
Grimm, Russ, G	Grimes Brent CB	(4) ATI 2011: MIÁ 2014-16
Grimsley, John, LB	Crimm Duos C	WACH (4) 1004 07
Gronkowski, Rob, TENE (5) 2012*, 2013*, 2015*, 2016*, 2018* Groom, Jerry, T	GIIIIII. nuss. G	VVASH (4) 1904-07
2016*, 2018* Groom, Jerry, T		
2016*, 2018* Groom, Jerry, T	Grimsley, John, LB	HOU Oilers (1) 1989
Groom, Jerry, T	Grimsley, John, LB Gronkowski, Rob. TEN	HOU Oilers (1) 1989 E (5) 2012*, 2013*, 2015*,
Gross, Jordan, T	Grimsley, John, LB Gronkowski, Rob. TEN	HOU Oilers (1) 1989 E (5) 2012*, 2013*, 2015*,
Groza, Lou, T	Grimsley, John, LBN Gronkowski, Rob, TEN 2016*, 2018*	E (5) 2012*, 2013*, 2015*,
Grubbs, Ben, G	Grimsley, John, LBN Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955
Grubbs, Ben, G	Grimsley, John, LBN Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, TGross, Jordan, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014
Grunhard, Tim, C	Grimsley, John, LB	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60
Grupp, Bob, P	Grimsley, John, LB	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60
Gurley, Todd, RBSTL-LA Rams (3) 2016, 2018, 2019* Gurode, Andre, CDALL Cowboys (5) 2007-09, 2010*, 2011 Guy, Ray, P	Grimsley, John, LB	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 .LT Ravens 2012; NO 2014
Gurode, Andre, C	Grimsley, John, LB	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 .l.T Ravens 2012; NO 2014
2010*, 2011 Guy, Ray, P	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, TGross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 outs (9) 1951-56, 1958-60 st.T Ravens 2012; NO 2014
2010*, 2011 Guy, Ray, P	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T Gross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C Grupp, Bob, P Gurley, Todd, RBSTL-LA R	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 sLT Ravens 2012; NO 2014
H Hackett, Dino, LB	Grimsley, John, LB. Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, TGross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C. Grupp, Bob, P	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 sLT Ravens 2012; NO 2014
Hackett, Dino, LB	Grimsley, John, LB. Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, TGross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C. Grupp, Bob, P	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 sLT Ravens 2012; NO 2014
Hackett, Dino, LB	Grimsley, John, LB. Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T Gross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C Grupp, Bob, P Gurley, Todd, RBSTL-LA R Gurode, Andre, CD 2010*, 2011	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 alt Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,
Hackett, Dino, LB	Grimsley, John, LB. Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T Gross, Jordan, TCLE Br Grubbs, Ben, G(2) BA Grunhard, Tim, C Grupp, Bob, P Gurley, Todd, RBSTL-LA R Gurode, Andre, CD 2010*, 2011	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 alt Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,
Haddix, Wayne, CB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T Gross, Jordan, T Groza, Lou, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 alt Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,
Haddix, Wayne, CB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 kLT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981
Haden, Jack, T	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 kLT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981
Haden, Joe, CB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 kLT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981
Haden, Pat, QB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: green;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 2000KC (1) 1980KC (1) 1980Style="background-color: green;">
Hadl, John, QB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*TB (1) 1991NYG (1) 1939
Hadl, John, QB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 .LT Ravens 2012; NO 2014
1969-70, 1973; LA Rams 1974 Haji-Sheikh, Ali, K	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 .LT Ravens 2012; NO 2014
Haji-Sheikh, Ali, K	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 stT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*TB (1) 1991NYG (1) 1939LA Bams (1) 1978
Haley, Charles, LB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*, CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S (1) 1955-56, 1958-60 altT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09, OAK (7) 1974-79, 1981 KC (1) 1989*TB (1) 1991NYG (1) 1939CLE Browns (2) 2014-15LA Rams (1) 1978(6) SD Chargers 1965-66,
DALL Cowboys 1995-96 Hali, Tamba, LB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,
Hali, Tamba, LB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60T Ravens 2012; NO 2014
Hali, Tamba, LB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60T Ravens 2012; NO 2014
Hall, Dante, KR	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60T Ravens 2012; NO 2014
Hall, DeAngelo, CB(3) ATL 2006-07; WASH 2011 Hall, Parker, HB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 kLT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*TB (1) 1991NYG (1) 1939LA Rams (1) 1978LA Rams (1) 1978(6) SD Chargers 1965-66, 1974NYG (1) 1984
Hall, Parker, HB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014(9) 1951-56, 1958-60
Hall, Parker, HB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: blue;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: blue;">CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 1980Style="background-color: blue;">
Hall, Ron, DB	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: blue;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: blue;">CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 1980Style="background-color: blue;">
Ham, Jack, LBPITT (8) 1974*, 1975-79, 1980*, 1981 Hamlin, Ken, S	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S (1) 1955-66, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980OAK (7) 1974-79, 1981OAK (7) 1974-79, 1981TB (1) 1991NYG (1) 1939LA Rams (1) 1978LA Rams (1) 1978S (6) SD Chargers 1965-66, 1974S (5) SF 1989, 1991-92;KC (5) 2012-16KC (2) 2003-04 ATL 2006-07; WASH 2011
Hamlin, Ken, S	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014String (1) 1955-6, 1958-60KC (1) 2000KC (1) 1980KC (1) 1980CAR (3) 2016, 2018, 2019*CAR (3) 2016, 2018, 2019*CAR (7) 1974-79, 1981
Hampton, Casey, DTPITT (5) 2004, 2006-09, 2010 Hampton, Dan, DE-DT-NTCHI Bears (4) 1981, 1983, 1985-86 Hampton, Rodney, RBNYG (2) 1993-94 Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,
Hampton, Dan, DE-DT-NTCHI Bears (4) 1981, 1983, 1985-86 Hampton, Rodney, RBNYG (2) 1993-94 Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style 1951-56, 1958-60KC (1) 1980KC (1) 1980CHI Cardinals (1) 1955KC (1) 1980KC (1) 1980CHI Cardinals (1) 1974CHI Cardinals (1) 1974CHI Cardinals (1) 1974
Hampton, Dan, DE-DT-NTCHI Bears (4) 1981, 1983, 1985-86 Hampton, Rodney, RBNYG (2) 1993-94 Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S(1) 1951-56, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980OAK (7) 1974-79, 1981OAK (7) 1974-79, 1981KC (1) 1989*
1985-86 Hampton, Rodney, RBNYG (2) 1993-94 Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S(1) 1951-56, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980OAK (7) 1974-79, 1981OAK (7) 1974-79, 1981KC (1) 1989*
Hampton, Rodney, RBNYG (2) 1993-94 Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2014KC (1) 2000KC (1) 1980CAR (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981TB (1) 1991NYG (1) 1939LA Rams (1) 1978LA Rams (1) 1978LA Rams (1) 1978KC (5) 2014-15LA Rams (1) 1978KC (5) 2012-16KC (5) 2012-16KC (2) 2003-04 ATL 2006-07; WASH 2011LE Rams (1) Jan. 1940BOS Patriots (1) 1964TA (1) 1984
Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2014KC (1) 2000KC (1) 1980CAR (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981TB (1) 1991NYG (1) 1939LA Rams (1) 1978LA Rams (1) 1978LA Rams (1) 1978KC (5) 2014-15LA Rams (1) 1978KC (5) 2012-16KC (5) 2012-16KC (2) 2003-04 ATL 2006-07; WASH 2011LE Rams (1) Jan. 1940BOS Patriots (1) 1964TA (1) 1984
Hanburger, Chris, LBWASH (9) 1967-70, 1973-76, 1977* Hanken, Ray, ENYG (1) 1939 Hanks, Merton, SSF (4) 1995-98 Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S (1) 1951-56, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980CAB (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981
1977* Hanken, Ray, E	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 2000
Hanken, Ray, E	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 2000
Hanks, Merton, SNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014Style="background-color: lighter;">CAR (3) 2009, 2011, 2014KC (1) 2000KC (1) 2000
Hannah, John, GNE (9) 1977, 1979-83, 1984*, 1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014
1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014 owns (9) 1951-56, 1958-60 kLT Ravens 2012; NO 2014KC (1) 2000KC (1) 1980 ams (3) 2016, 2018, 2019* ALL Cowboys (5) 2007-09,OAK (7) 1974-79, 1981
1985-86	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2014KC (1) 2000KC (1) 1980CHI Cawboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*KC (1) 1989*KC (1) 1989*
	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2014KC (1) 2000KC (1) 1980CHI Cawboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*KC (1) 1989*KC (1) 1989*
Hairier, Dave, D1GD (2) 1954-55	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014KC (1) 2014KC (1) 2000KC (1) 1980CHI Cawboys (5) 2007-09,OAK (7) 1974-79, 1981KC (1) 1989*KC (1) 1989*KC (1) 1989*
	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S(1) 1951-56, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980KC (1) 1980
	Grimsley, John, LB Gronkowski, Rob, TEN 2016*, 2018* Gronkowski, Rob, TEN 2016*, 2018* Groom, Jerry, T	E (5) 2012*, 2013*, 2015*,CHI Cardinals (1) 1955CAR (3) 2009, 2011, 2014S(1) 1951-56, 1958-60KC (1) 2000KC (1) 2000KC (1) 1980KC (1) 1980

Hansen, Brian, PNO (1) 198
Hansen, Owen, HBHOLLYWOOD (1) 193
nansen, Owen, nbnolli wood (1) 193
Hanson, Chris, PJAX (1) 200
Hanson, Jason, KDET (2) 1998, 200
Harbaugh, Jim, QBIND (1) 199
Harder, Pat, FB(2) CHI Cardinals 1951; DET 195
Hardman, Cedrick, DESF (2) 1972, 197
Hardwick, Nick, CSD Chargers (1) 200
Hardy, Greg, DECAR (1) 201
Handy, Grog, DE
Hardy, Jim, QBCHI Cardinals (1) 195
Hardy, Kevin, LBJAX (1) 200
Hare, Cecil, HBWASH (2) Jan. 1942, Dec. 194
Hare, Ray, QBWASH (1) Dec. 194
Harris DD Charres (1) 100
Harmon, Ronnie, RBSD Chargers (1) 199 Harper, Roman, SNO (2) 2010*, 20
Harrah, Dennis, GLA Rams (6) 1979-81, 1986-8
Harris, Al, CBGB (2) 2008-0
Harris Chris CD DEN (4) 0015 0010* 0017 001
Harris, Chris, CBDEN (4) 2015, 2016*, 2017, 201
Harris, Clark, LSCIN (1) 201
Harris, Cliff, SDALL Cowboys (6) 1975-8
Harris, Dick, CBSD Chargers (1) 196
Harris, Dwayne, STNYG (1) 201
Harris, Franco, RBPITT (9) 1973-76, 1977*, 1978-8
Harris, James, QBLA Rams (1) 197
Harris, Tim, LBGB (1) 199
Harris Tommio DT CHI Poors (2) 2006 2007+ 2006
Harris, Tommie, DTCHI Bears (3) 2006, 2007*, 2008
Harris, Walt, CBSF (1) 200
Harrison, Dennis, DEPHIL (1) 198
Harrison, James, LBPITT (5) 2008-10, 2011*, 201
Harrison, Manrie, MD (8) 2000 10, 2011 , 201
Harrison, Marvin, WRIND (8) 2000-06, 2007
Harrison, Rodney, SSD Chargers (2) 1999, 200
Hart, Jim, QBSTL Cardinals (4) 1975-7
Hart, Leon, EDET (1) 1952
Hart, Tommy, DESF (1) 197
Hartings, Jeff, CPITT (2) 2005-0
Harvey, Ken, LBWASH (4) 1995-97, 1998
Harvin, Percy, WRMINN (1) 201
Haselria Carlton G PITT (1) 100
Haselrig, Carlton, GPITT (1) 199 Hasselbeck, Matt, QBSEA (3) 2004, 2006, 200
Hasselbeck, Matt, QBSEA (3) 2004, 2006, 200
Hasty, James, CBKC (2) 1998, 200
Hatcher, Dale, PLA Rams (1) 198
Hatcher, Jason, DTDALL Cowboys (1) 201
Hauss, Len, CWASH (5) 1967, 1969-71, 197
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LBGB (1) 201
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LBGB (1) 201
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LBGB (1) 201 Hawkins, Rip, LBMINN (1) 196
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LBGB (1) 201 Hawkins, Rip, LBMINN (1) 196 Hawkins, Wayne, GOAK (5) 1964-6
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LBGB (1) 201 Hawkins, Rip, LBMINN (1) 196 Hawkins, Wayne, GOAK (5) 1964-6 Hayes, Bob, SEDALL Cowboys (3) 1966-6
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, C
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, C
Hauss, Len, CWASH (5) 1967, 1969-71, 197 Hawk, A.J., LB
Hauss, Len, C

Hicks, Akiem, DT	CHI Bears (1) 2019
Hicks, Dwight, S	
Hicks, W.K., CB	
Hightower, Dont'a, LB	NE (1) 2017*
Hilgenberg, Jay, C	
Hilgenberg, Joel, C	NO (1) 1993
Hill, Calvin, RBDALL Cow	vboys (4) 1970*, 1973
1974*, 1975	
Hill, David, TE	DET (2) 1979-80
Hill, Drew, WRHOU	
Hill, Harlon, E	
Hill, J.D., WR	BUFF (1) 1973
Hill, Jimmy, DBSTL	. Cardinals (3) 1961-63
Hill, Kent, GLA R	ams (5) 1981, 1983-86
Hill, Mack Lee, FB	KC (1) 1965
Hill, Tony, WRDALL Cowb	ooys (3) 1979-80, 1986
Hill, Tyreek, KR-WR	KC (3) 2017-19
Hill, Winston, G-T	NYJ (8) 1965, 1968-74
Hilliard, Dalton, RB	
Hilton, T.Y., WR	IND (4) 2015-18
Hines, Glen Ray, TH	IOU Oilers (2) 1969-70
Hinkle, Clarke, FBGB (3) 1939	
Hinton, Chris, G-T(7) BALT C	olts 1984; IND 1986-90;
ATL 1992	
Hirsch, Elroy (Crazylegs), E	LA Rams (3) 1952-54
Hoaglin, Fred, C	CLE Browns (1) 1970
Hoak, Dick, HB	PITT (1) 1968
Hoard, Leroy, FB	CLE Browns (1) 1995
Hock, John, G	LA Rams (1) 1957
Hoerner, Dick, FB	
Hoernschemeyer, Bob, HB	
Hoffman, John, E-HBCH	II Bears (2) 1954 1956
Hollis, Mike, K	
Holloway, Brian, T	
Holman, Rodney, TE	CIN (2) 1004-00
Holmes, Pat, DE	
Holmes, Priest, RBKC	
Holmes, Robert, RB	
Holmes, Hobert, RB	KC (1) 1970
Holt, Pierce, NTSTL Ram	
0007* 0000	is (1) 2001-02, 2004-06,
2007*, 2008	
Halub E L LD (E) DAL	
Holub, E.J., LB(5) DAL	L Texans 1962, 1963*;
KC 1965*, 1966-67	
KC 1965*, 1966-67 Hooper, Austin, TE	ATL (1) 2019
KC 1965*, 1966-67 Hooper, Austin, TE Hope, Chris, S	ATL (1) 2019 TENN (1) 2009
KC 1965*, 1966-67 Hooper, Austin, TEHope, Chris, SHopkins, Brad, T	ATL (1) 2019 TENN (1) 2009 TENN (2) 2001, 2004
KC 1965*, 1966-67 Hooper, Austin, TEHope, Chris, SHopkins, Brad, THopkins, DeAndre, WRHopkins, DeAndre, WRHopkins, DeAndre, WR	ATL (1) 2019 TENN (1) 2009 TENN (2) 2001, 2004
KC 1965*, 1966-67 Hooper, Austin, TEHope, Chris, SHopkins, Brad, THopkins, DeAndre, WRHopkins, DeAndre, WR	ATL (1) 2019 TENN (1) 2009 TENN (2) 2001, 2004 .HOU Texans (3) 2016
KC 1965*, 1966-67 Hooper, Austin, TE Hope, Chris, S Hopkins, Brad, T 2018*, 2019* Hopkins, Wes, S	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Hortnung, Paul, HB. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	ATL (1) 2019
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houston, Jim, LB. CLE Brown- Houston, Justin, LB. KC (4 Houston, Justin, LB. KC (4 Houston, Ken, S. (12	ATL (1) 2019
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, TJ, WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Houston, Ken, S. WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Desmond, KR.	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horan, Mike, P. Horn, Joe, WR. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Houston, Justin, LB. KC (4 Houston, Ken, S. (12 WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Desmond, KR. Howard, Jordan, RB.	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Frik, NT. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Jim Lee, E.	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Howard, Jostin, LB. KC (4 Howard, Desmond, KR. Howard, Erik, NT. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Jim Lee, E. Howley, Chuck, LB. DALL Cowb.	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Frik, NT. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Jim Lee, E.	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Horton, Joe, WR. Horn, Joe, WR. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Howard, Justin, LB. KC (4 Howard, Pisk, NT. Howard, Frik, NT. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Javier, CB. Howell, Jim Lee, E. Howley, Chuck, LB. DALL Cowb. Howbord, Marv, RB. Hubbert, Brad, FB. Hubbert, Brad, FB. Hubbert, Kevin, P.	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE Hope, Chris, S Hopkins, Brad, T Hopkins, DeAndre, WR 2018*, 2019* Hopkins, Wes, S Horn, Joe, WR Horn, Joe, WR Horn, Joe, WR Horn, Joe, WR Horton, Ethan, TE Hostetler, Jeff, QB Houshmandzadeh, TJ, WR Houston, Jim, LB Houston, Jim, LB CLE Brown Houston, Justin, LB KC (4 Howard, Jostin, LB KC (4 Howard, Pishamand, KR Howard, Pishamand, KR Howard, Desmond, KR Howard, Jordan, RB Howard, Jordan, RB Howard, Xavier, CB Howley, Chuck, LB Howley, Chuck, LB Howley, Chuck, LB Hubbard, Marv, RB Hubbert, Brad, FB Hubbert, Brad, FB Hubbert, Brad, FB Hubbert, Brad, FB	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Houston, Justin, LB. KC (4 Houston, Ken, S. WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Jordan, RB. Howell, Jim Lee, E. Howley, Chuck, LB. DALL Cowb. Howton, Billy, E. Hubbard, Marv, RB. Hubbard, Marv, RB. Hubbert, Brad, FB. Hubdson, Bill, DT. Hudson, Bill, DT. Hudson, Bill, DT. Hudson, Rodney, C. Hudf, Sam, LB. (5) NYG.	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Horber, Horn, Joe, WR. Horn, Joe, WR. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown, Houston, Justin, LB. KC (4 Howard, Jordan, RB. Howard, Perik, NT. Howard, Frik, NT. Howard, Jordan, RB. Howell, Jim Lee, E. Howley, Chuck, LB. DALL Cowb, Hobbert, Brad, FB. Hubbert, Brad, FB. Hubbert, Kevin, P. Hudson, Bill, DT. Hudson, Bill, DT. Hudson, Bill, DT. Hudson, Bodney, C. Huff, Sam, LB. (5) NYG.	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hosteller, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown. Houston, Justin, LB. KC (4 Houston, Justin, LB. KC (4 Houston, Jerik, NT. Howard, Desmond, KR. Howard, Erik, NT. Howard, Jordan, RB. Howell, Jim Lee, E. Howley, Chuck, LB. DALL Cowthowton, Billy, E. Hubbard, Marv, RB. Hubbert, Brad, FB. Huber, Kevin, P. Hudson, Bill, DT. Hudson, Bill, DT. Hudson, Rodney, C. Huff, Sam, LB. Hughes, George, G. Hughes, George, G. Hughes, Tyrone, KR.	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopkins, Wes, S. Hopkins, Mike, P. Horn, Joe, WR. Horn, Joe, WR. Horton, Ethan, TE. Hostetler, Jeff, QB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown. Houston, Justin, LB. KC (4 Houston, Ken, S. WASH 1974-79, 1980* Howard, Desmond, KR. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Jordan, RB. Howard, Jim Lee, E. Howley, Chuck, LB. DALL Cowthowton, Billy, E. Hubbard, Marv, RB. Hubbard, Marv, RB. Hubbert, Brad, FB. Hubson, Dick, T. Hudson, Rodney, C. Huff, Sam, LB. Hughes, Bill, C. Hughes, George, G. Hughes, Tyrone, KR. Hull, Kent, C.	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE	
KC 1965*, 1966-67 Hooper, Austin, TE. Hope, Chris, S. Hopkins, Brad, T. Hopkins, DeAndre, WR. 2018*, 2019* Hopkins, Wes, S. Hopp, Harry, FB. Horan, Mike, P. Horn, Joe, WR. Horton, Ethan, TE. Hostelter, Jeff, OB. Houshmandzadeh, T.J., WR. Houston, Jim, LB. CLE Brown: Houston, Justin, LB. KC (4 Houston, Justin, LB. KC (4 Houston, Jerik, NT. Howard, Desmond, KR. Howard, Erik, NT. Howard, Jordan, RB. Howell, Jim Lee, E. Howley, Chuck, LB. DALL Cowthowton, Billy, E. Hubbard, Marv, RB. Hubbert, Brad, FB. Hubbert, Revin, P. Hudson, Bill, DT. Hudson, Bill, DT. Hudson, Rodney, C. Huff, Sam, LB. Huff, Sam, LB. Hughes, George, G. Hughes, George, G. Humbler, Weldon, G. Humble, Weldon, G. Humble, Weldon, G. Humphrey, Bobby, RB.	
KC 1965*, 1966-67 Hooper, Austin, TE	

Harri, Kamerr, B. (2012) Harris, K. (2012) Harris, K. (2012) Harris, K. (2012) Harris, M. (2012) Harris,			
Hent, Karean, Rie S. C. L. S. Errore, (1) 1989 Harrison, R. C. C. L. S. Errore, (1) 1989 Harrison, R. D. D. H. O. Ollers (2) 1982-64 Harrison, R. D. D. H. O. Ollers (3) 1982-64 Harrison, R. D. D. H. O. Ollers (3) 1982-64 Harrison, R. D. D. H. O. Ollers (3) 1982-64 Harrison, R. D. D. H. O. Ollers (3) 1982-64 Harrison, R. D. D. H. O. Ollers (3) 1982-64 Hyden Man, S. B. BUFF (1) 2019 Hills, Turch, T. T. T. P. T. (2) 1989 Hills, Turch, T. T. T. (3) 1989 Hills, Turch, T. T. (4) 1989 Hil	Hunt, Jim, DTBOS Patriots (4) 1962*, 1967-68,	Jervey, Travis, ST	Junior, E.J., LBSTL Cardinals (2) 1985-86
Hearter, Carellon, C. C. C. Efforcers (1) 1969 Harder (Lenins), E. (2) (2) (2) (2) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4			
Hunter Camelle D. MINN (1) 2019 Johnson Andrew WR			
Hosmann, Ed. DT. — HOU Oriers (3) 1982-94 Hutserlinous, Gos. — (6) 1543, 2404-06 Hutserlinous, Gos. — (6) 164, 241-1940, Dec. 1946, 241-1942, Physic Minart, S. — (6) 164, 1949-1944, Dec. 1946, 241-1942, Physic Minart, S. — (6) 164, 1949-1944, Physic Minart, S. — (7) 164, 1949-1944, P			
MNN 0207-10		2007, 2009-10, 2011*, 2013, 2014*	
Hubson, Don, E			
Jan. 1942 Dec. 1942* Jepte, Mirah S		, , , , , , , , , , , , , , , , , , , ,	
Hydron, Macha, S. BUFF (1) 2019 Johnson, Brand, G.B. (2) MSH-2003 (22) 2019 Johnson, Casar, W.R. DET (8) 2011, 2012, 2019 Johnson, Casar, W.R. DET (8) 2011, 2011 Johnson, Casar, W.R. DET (8) 2011 Johnson, Casar			
Johnson, Casho, W. H., DET (6) 2011, 2012, 2013 Johnson, Charles, G. (1) Mix 2013, BUFF 2014-10 Johnson, Charles, G. (1) 1989 Jackson, Mix 1989 Johnson, Charles, G. (1) 1989 Johnson, Johnson, John, T. (1) 1977 Johnson, John, T. (1) 1977 Johnson, John, T. (1) 1979 Johnson, Johnson, John, T. (1) 1979 Johnson, Johnson, John, T. (1) 1979 Johnson, Johns			
Johnson, Chard, W. H. College	7,		
Incorptine, Roche G. (4) MM 2013. BUFF 2016-19 Johnson, Charley, CB	I		
Ingram, Melvin, DE LA Chargers (2) 2018-19 Johnson, Chris, RB TENK (3) 2009* 201-11 Johnson, Chris, RB TENK (3) 2009* 201-10 Johnson, Chris, RB TENK (3) 2009* 201-10 Johnson, Chris, RB TENK (3) 2009* 201-10 Johnson, Chris, RB TENK (3) 2019* 2014* 2015* 2015* 2019* 2			
Infr., LePoy, C.B L.A Rains (2) 1986 8.7 Infr. M. Michael W. D.ALL Corboys (5) 1982-96 Info.M. Michael W. M. W.			
Infrin, Michael, Will DALL Coveboys (6) 1992-986 (asheel, Ceck) Cab. G. 68 (1) 1993, Jan. 1940. Iast. 1982, Dec. 1942* Iast. 1942, Dec. 1			
Jan. 1942, Doc. 1942 Jan. 1942, Doc. 1942 Johnson, Gay, Dr. 1942 Johnson, Gay, Dr. 1943 Johnson, Gay, Dr. 1943 Johnson, Gay, Dr. 1944 Johnson, Gay, Dr. 1944 Jan. 1944 J	Irvin, Michael, WRDALL Cowboys (5) 1992-96		
Inpath Mike, G(4) \$F 2019**, 2014**, 2015**, 2016**, 2015**, 2016**, 2015**, 2016**,			
Nony, Chins, RB			
No. Prant (Pop) E.			
Jackson, Do. RB			
Jackson, Do, RB.			
Jackson, Do. Bell LA Raiders (1) 1991* Jackson, DeSean, WR. — PHIL. (3) 2010, 2011*, 2014 Jackson, Edeans, WR. — PHIL. (3) 2010, 2011*, 2014 Jackson, Edeans, WR. — PHIL. (3) 2010, 2011*, 2014 Jackson, Edeans, RB. — (2) 50 Chargers 1995 JACKson, Edid, S. — (C. H.) Bears (1) 2019 Jackson, Edid, S. — (C. H.) Bears (1) 2019 Jackson, Mailer, D. — (C. H.) Bears (1) 2019 Jackson, Keith, T. E. — (5) PHIL 1970, 1973 Jackson, Keith, T. E. — (5) PHIL 1989-91; MR. 1993*; Jackson, Mailer, D. T. — JAX (1) 2018 Jackson, Mailer, D. T. — JAX (1) 2018 Jackson, Mailer, D. T. — JAX (1) 2018 Jackson, Mailer, D. T. — (5) 1994-71 1994 Jackson, Mailer, D. T. — (6) 1994-71 1994 Jackson, Mailer, D. M. — (6) 1994-71 1994 Jackson, Mailer, D. T. — (6) 1994-71 1994 Jackson, Mailer, D. — (6) 1994-71 1994 Jackson, Mailer, D. — (6) 1994-71 1994 Jack			Keisel, Brett, DEPITT (1) 2011*
Jackson, D'Owell, LB	J		
Jackson, DeSean, WH. — PHIL (2) 2011*, 2014 Jackson, Cames, H. B. (2) SD Chargers 1982 Johnson, Lano, T. — PHIL (2) 2018*, 2019 Jackson, Edele, S. — CHI Bears (1) 2019 Jackson, Farik, S. E. — (6) PHIL 1970, 1973 Jackson, Farik, S. E. — (6) PHIL 1970, 1973 Jackson, Keith, T. E. — (6) PHIL 1989-91; MAI 1993*, 1984 Jackson, Malik, D. T. — JAX (1) 2018 Jackson, Morte, C. B. — A Faris (2) 1977, 1978* Jackson, Malik, D. T. — JAX (1) 2018 Jackson, Morte, C. B. — A Faris (2) 1979, 1979 Jackson, Rich, D. E. — (6) 1984-87; 1993-94 Jackson, Steven, R. B. — S. T. Harris (8) 2007, 2010*, 2016-10, 2016-10, 2016-2014 Jackson, Morte, C. B. — (7) 1988-10, 2016-2014 Jackson, Morte, C. B. — (8) 1989-71 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91; MAI 1983-91 Jackson, Neith, T. E. — (8) PHIL 1989-91; MAI 1983-91; MAI 1983-9			
Jackson, Earnest, RB. (2) SD Chargers 1985; Johnson, Lane, T. PHLL (2) 2018*, 2019 Johnson, Lane, T. NYG (1) 1983 Johnson, Lane, T. NYG (1) 1984 Johnson, Lane, T. NYG (2) 2016*, 2019 Johnson, Lane, T. NYG (2) 2016*, 2			
PiTT 1987			
Jackson, Frank, SE	PITT 1987		
Jackson, Nam, Nem, Nepper, LB (2) NFO 1991; LR Rams 1974, 1976, 1978 Jackson, Keith, TE (5) PHIL 1989-91; MIA 1993*; GB 1997 Jackson, Malk, DT JAX (1) 2018 Jackson, Monte, CB LA Rams (2) 1977, 1978* Jackson, Nich, DE DEN (3) 1986-71 Jackson, Nich, EB No. (6) 1948-7, 1983-94 Jackson, Nich, UB No. (7) 1984-7, 1983-94 Jackson, Nich, UB No. (8) 1948-7, 1983-94 Jackson, Nich, UB No. (1) 1948-194-194-194-194-194-194-194-194-194-194	Jackson, Eddie, SCHI Bears (1) 2019		
LA Rams 1974, 1976, 1978 Jackson, Nehr, T.E. (5) PHIL 1989-91; MIA 1993*; GB 1997 Jackson, Malk, DT JAX (1) 2018 Jackson, Monte, CB LA Rams (2) 1977, 1978*; Jackson, Monte, CB LA Rams (2) 1977, 1978*; Jackson, Rick, DE DEN (3) 1998-94 Jackson, Rick, DE DEN (3) 1998-94 Jackson, Rickey, LB NO (6) 1994-87, 1993-94 Jackson, Rickey, LB ST, Rams (3) 2007, 2011. Jackson, Ties, CB ST, Rams (3) 2007, 2012. Jackson, Tom, LB DEN (3) 1978-90 Jackson, Tom, LB DEN (4) 197			
Jackson, Keith, TE.			
GB 1997 Jackson, Malk, DT Jackson, Monte, CB LA Rams (2) 1977, 1978 Jackson, Monte, CB LA Rams (2) 1977, 1978 Jackson, Rick, D, E DEN (3) 1969-71 Jackson, Rickey, LB Johnson, Fet, B Johnson, Fet, B Johnson, Fet, B Johnson, Ron, RB NYG (2) 1971, 1973 Johnson, Rickey, LB Johnson, Ron, RB NYG (2) 1971, 1973 Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Mark, DB Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Darly, FB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, Mark, DB Johnson, Walter, DT. Johnston, W			
Jackson, Malik, DT JAX (1) 2018 Jackson, Molto, CB LA Rams (2) 1977, 1973 Jackson, Rich, DE DEN (3) 1969-71 Jackson, Ricky, LB NO (6) 1984-87, 1990-94 Jackson, Steven, RB STL Rams (3) 2007, 2010*, 2011 Jackson, Nicky, LB NO (6) 1984-87, 1990-94 Jackson, Norther, WR (3) SD Chargers 2010, 2012, 21, 21, 21, 213 Jackson, Vincen, WR (3) SD Chargers 2010, 2012, 21, 21, 21, 213 Jackson, Vincen, WR (3) SD Chargers 2010, 2012, 21, 21, 21, 213 Jackson, Vincen, WR (3) SD Chargers 2010, 2012, 21, 21, 21, 213 Jackson, Vincen, WR (3) SD Chargers 2010, 2012, 21, 214, 214, 214, 214, 214, 214, 21			
Jackson, Ricke, L. B. NO (6) 1984-87, 1989-94 Jackson, Steven, R. B. STL Rams (3) 2007, 2010*, 2011*, 2011* Jackson, Tom, L. B. DEN (3) 1978-80 Jackson, Tom, L. B. DEN (4) 1984-87 Jacobs, Harry, L. B. BUFF (2) 1966, 1970 Jacoby, Joe, T. WASH (4) 1984-87 Jacunski, Harry, E. G. (1) 1984-12 Jacunski, Harry, E. G. (1) 1984-12 Jagade, Harry, Chicki, F. B. C.LE Browns (2) 1954-1955* James, Denvin, S. L. A. Chargers (1) 2019 James, Denvin, S. Denvin, S. L. A. Chargers (1) 2015 James, Denvin, S. Denvin, S. L. A. Chargers (1) 2015 James, Denvin, S. Denvin, S. L. A. Chargers (1) 2015 James, Denvin, S. Denvin,	Jackson, Malik, DTJAX (1) 2018		
Jackson, Rickey, LB NO (6) 1984-87, 1993-94 Jackson, Steven, RB STI Rams (3) 2007, 2010+, 2011 Jackson, Tom, LB DEN (3) 1978-80 Jackson, Tom, LB DEN (3) 1978-80 Jackson, Vincent, WR (3) SD Chargers 2010, 2012; Jackson, Vincent, WR (3) SD Chargers 2010, 2012; Jackson, Vincent, WR (4) 1984-87 Jacupski, Harry, LB BUFF (2) 1986, 1970 Jackson, Vincent, WR (4) 1984-87 Jacupski, Harry, E (38 (1) Jan. 1940 Jaeger, Jeff, K LA Raiders (1) 1992 Jagade, Harry (Chick), FB CLE Browns (2) 1954-1955* James, Craig, RB WE (1) 1989 James, Craig, RB WE (1) 1989 James, Craig, RB WE (1) 1989 James, Dick, HB WASH (1) 1962 James, Tommy, HB CLE Browns (1) 1954 James, Tommy, HB CLE Browns (2) 1952-1953 James, Harry (2) 1952-195			
Jackson, Steven, RB. STL Rams (3) 2007, 2010*, 2011*, 2011 Jackson, Tom, LB. Delk (3) 1978-80 Johnston, Day, RB. DalLt Cowboys (2) 1994-81 Johnston, Day, RB. Dallt Cowboys (2) 1994-91 Johnston, Day, RB. Dallt Cowboys (2) 1994-91 Johnston, Day, RB. Dallt Cowboys (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, RB. Dallt Rowers (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, RB. Dallt Rowers (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, Bay, RB. Dallt Rowers (2) 1995-91 Johnston, RB. Dallt Rowers (2) 1995-91 John			
Jackson, Tom. L.B. DEN (3) 1978-80 Jackson, Vincent, WR. (3) SD Chargers 2010, 2012; TB, 2013 Jacobs, Harry, L.B. BUFF (2) 1966, 1970 Jacoby, Joe. T. WASH (4) 1984-87 Jacouski, Harry, E. G.B (1) Jan. 1940 Jaeger, Jeff, K. L. A Balders (1) 1992 James, Jeff, K. L. A Balders (1) 1992 James, Cardy, Barry, Chickly, F.B. CLE Browns (2) 1934-1955 James, Derwin, S. L.A Chargers (1) 2019 James, Derwin, S. L.A Chargers (1) 2019 James, Derwin, S. L.A Chargers (1) 2019 James, Derwin, B. M. M. (2) 1976-78 James, Robert, C.B. BUFF (3) 1973-75 James, Robert, C.B. BUFF (3) 1973-75 James, Fordy, C.B. B. L.D. CLE Browns (1) 1954 James, Tory, C.B. B. B. L.D. CLE Browns (2) 1954-95 James, Derwin, S. L. Chargers (1) 2019 James, Diston, P. A.T. (3) 1976-78 James, Robert, C.B. B. BUFF (3) 1973-75 James, John, P. A.T. (4) 1902-04 James, John, P. A.T. (4) 1902-04 James, John, P. B. D. CLE Browns (1) 1954 James, Tory, C.B. B. CLE Browns (1) 1954 James, Tory, C.B. B. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. CLE Browns (2) 1952-1953 James, John, P. B. D. C.B. C.B. D. C.B. C.B. D. C.B. C.B			
Jackson, Tom, LB.			
TB, 2013 Jacobs, Harry, L.B. BUFF (2) 1966, 1970 Jacobs, Joe, T. WASH (4) 1984-87 Jacunski, Harry, E. GB (1) Jan. 1940 Jaeger, Jeff, K. LA Raiders (1) 1992 Jagade, Harry (Chick), F.B. Jacobs, Harry, E. Jones, Bert, G.B. Jones, Brt, G.B. Jones, Dick, H.B. Jones, Cody, D.T. Jones, Dick, H.B. Jones, Jones, D.G. Jones, Dick, H.B. Jones, Dick, H.B. Jones, Jones, D.G. Jones, Dick, H.B. Jones, Jones, D.G. Jones, Dick, H.B. Jones, Jones, Jones, D.G. Jones, Jo			
Jacobs, Harry, LB.			
Jacoby, Joe, T	·		
Jacqueski, Harry, E			
Jagaget, Jeff, K. L. Baiders (†) 1992 Jagaget Harry (Chick), FB CLE Browns (2) Jagaget Harry (Chick), FB CLE Browns (2) Janes, Craig, RB NE (†) 1986 James, Derwin, S LA Chargers (†) 2019 James, Derwin, S LA Chargers (†) 2019 James, Dick, HB WASH (†) 1962 James, Derwin, S LA Chargers (†) 2019 James, Dick, HB WASH (†) 1962 James, John, P ATL (3) 1976-78 James, Robert, CB BUFF (3) 1973-75 James, Tormmy, HB CLE Browns (1) 1954 James, Tormmy, HB CLE Browns (1) 1954 James, Tormmy, HB CLE Browns (1) 1954 James, Torm, CB WASH (†) 1902 Janikowski, Eddie, HB GB (†) Jan. 1940 Janikowski, Eddie, HB GB (†) Jan. 1940 Jaucuss, Pete, DB HOU Oliers (†) 1995 Javorski, Ron, QB PHIL (†) 1995 Javorski, Ron, QB PHIL (†) 1991 Javorski, Ron, QB PHIL (†) 1991 Javorski, Ron, QB PHIL (†) 1991 Jefferson, Roy, WR (3) PITT 1963-70; WASH 1972 Jefferson, Roy, WR (3) PITT 1963-70; WASH 1972 Jefferson, Roy, WR (3) PITT 1963-70; WASH 1972 Jefferson, Roy, WR (4) SD Chargers 1979-81; GB 1983 Jefferson, John, WR (4) SD Chargers 1979-81; GB 1983 Jefferson, John, WR (4) ED Chargers 1979-85; Jordan, Lee Roy, LB JAX (3) 2010, 2011*, 2012 Jordan, Lee Roy, LB JAX (3) 2010, 2011*, 2012 Jordan, Lee Roy, LB JAX (3) 2010, 2011*, 2012 Joseph, Johnathan, CB HOU Cleavas (2) 2012-13 Joseph, Johnathan, CB HURN (2) 2017-18 Joseph, Johnathan, CB			
James, Craig, RB		, ,	
James, Derwin, S	Jagade, Harry (Chick), FBCLE Browns (2)		
James, Derwin, S. LA Chargers (1) 2019 James, Dick, HB			
James, Dick, HB			
James, Fobert, CB BUFF (3) 1973-75 James, Robert, CB BUFF (3) 1973-75 James, Tony, CB CLE Browns (1) 1954 Jamison, Al, T			
James, John, P			
James, Tommy, HB	James, John, PATL (3) 1976-78		
James, Tory, CB	, , ,		
Jamison, ÁÍ, T			
Janik, Tom, DB. BUFF (2) 1966, 1968 Janikowski, Sebastian, K. OAK (1) 2012 Jankowski, Eddie, HB. GB (1) Jan. 1940 Jansen, J.J., LS. CAR (1) 2014 Jaquess, Pete, DB. HOU Oilers (1) 1965 Jarmoluk, Mike, T. PHIL (1) 1952 Jauron, Dick, KR. DET (1) 1975 Jauron, Dick, KR. DET (1) 1975 Jaworski, Ron, QB. PHIL (1) 1981 Jefferson, John, WR. (4) SD Chargers 1979-81; GB 1983 Jefferson, Roy, WR. (4) SD Chargers 1979-81; Jeffers, Haywood, WR. HOU Oilers (1) 1992 Jenkins, Alfred, WR. ATL (2) 1981-82 Jenkins, Malcolm, S. PHIL (3) 2016, 2018*, 2012 Jenkins, Mike, CB. DALL Cowboys (1) 2010 Jenkins, Mike, CB. DALL Cowboys (1) 2010 Jennings, Brian, LS. SF (2) 2005, 2012 Jennings, Greg, WR. (GB) (2) 2011*, 2012 Joyne, Stan, G. CHI Bears (7) 1966-62 Mora, Cameron, DE. HOU Oilers (1) 1994 Jones, Rolla, S. MIA (2) 2016, 2018 Jones, Mala (2) 2016, 2018 Jones, MIA (2) 2016, 2018 Jones, MIA (2) 2016, 2018 Jones, MIA (2) 2016, 2018 Jones, Rehads, S. MIA (2) 2016, 2018 Voza, Phill (1) 1956 Voza, Phill (2) 1968-67 Voza, Phill (2) 2016, 2018 Voza, Phill (2) 2016,			
Janikowski, Sebastian, K. OAK (1) 2012 Jankowski, Eddie, HB. GB (1) Jan. 1940 Janes, Rulon, DE DEN (2) 1986-87 Janesn, J.J., LS. CAR (1) 2014 Jaquess, Pete, DB. HOU Oilers (1) 1965 Jarmoluk, Mike, T. PHIL (1) 1952 Jauron, Dick, KR. DET (1) 1975 Jaworski, Ron, QB. PHIL (1) 1981 Jefferson, John, WR. (4) SD Chargers 1979-81; GB 1983 GB 1983 Jefferson, Roy, WR. GPIT 1969-70; WASH 1972 Jeffers, Alshon, WR. ATL (2) 1981-82 Jenkins, Aifred, WR. ATL (2) 1981-82 Jenkins, Mike, CB. DALL Cowboys (1) 2010 Jennings, Brian, LS. SF (2) 2005, 2012 Jennings, Dave, P. NYG (4) 1979-81, 1983 Jones, Reshad, S. MIA (2) 2016, 2018 b. Jan. DEN (2) 1986-87 Jones, DEN (2) 1986-87 Jones, DEN (2) 1986-87 Jones, CAR (1) 2014 Jones, Rulon, DE. DEN (1) 1994 Jones, Stan, G. CHI Bears (7) 1956-62 Jones, Thomas, RB. NYJ (1) 2009 Jones, Thomas, RB. NYJ			
Jansen, J.J., LS			,
Jaquess, Pete, DB	Jankowski, Eddie, HBGB (1) Jan. 1940	Jones, Rulon, DEDEN (2) 1986-87	Konz, Kenny, HBCLE Browns (1) 1956
Jarmoluk, Mike, T			
Jauron, Dick, KR			1 ' '
Jaworski, Ron, QB			
Jefferson, John, WR			
Jefferson, Roy, WR(3) PITT 1969-70; WASH 1972 Jeffery, Alshon, WR(3) PITT 1969-70; WASH 1972 Jeffery, Alshon, WR(1) 1962 Jeffery, Alshon, WR(3) PITT 1969-70; WASH 1972 Jeffery, Alshon, WR(3) PITT 1969-70; WASH 1972 Jeffery, Alshon, WR(1) 1962 Jeffery, Alshon, WR(2) 1981-82 Jenkins, Alfred, WR			
Jeffery, Alshon, WR	GB 1983	Jones-Drew, Maurice, RBJAX (3) 2010, 2011*, 2012	
Jeffires, Haywood, WR			
Jenkins, Alfred, WR			
Jenkins, Janoris, CB			
Jenkins, Kris, DT (4) CAR 2003-04, 2007; NYJ 2009 Joseph, Davin, G TB (2) 2009, 2012 Kreiter, Casey, LS DEN (1) 2019 Jenkins, Malcolm, S DALL Cowboys (1) 2010 Joseph, Linval, DT MINN (2) 2017-18 Krouse, Ray, T Mrouse, Ray, T MVG (1) 1958 Jennings, Dave, P NYG (4) 1979-81, 1983 Joseph, Davin, G BALT Colts (1) 1959 Krueger, Al, E WASH (1) Dec. 1942* Jennings, Greg, WR GB (2) 2011*, 2012 Joseph, Davin, G BALT Colts (1) 1959 Krueger, Charlie, DT SF (2) 1961, 1965 Joyce, Don, DE BALT Colts (1) 1999, 1994; ARIZ 1995 Krumrie, Tim, NT CIN (2) 1988, 1989*			
Jenkins, Malcolm, S	· · · · · · · · · · · · · · · · · · ·		
Jennings, Brian, LS SF (2) 2005, 2012 Josephson, Les, HB LA Rams (1) 1968 Krueger, Al, E WASH (1) Dec. 1942* Jennings, Dave, P NYG (4) 1979-81, 1983 Joyce, Don, DE BALT Colts (1) 1959 Krueger, Al, E Krueger, Charlie, DT SF (2) 1961, 1965 Jennings, Greg, WR GB (2) 2011*, 2012 Joyner, Seth, LB 3) PHIL 1992, 1994; ARIZ 1995 Krumrie, Tim, NT CIN (2) 1988, 1989*	Jenkins, Malcolm, SPHIL (3) 2016, 2018*, 2019	Joseph, Johnathan, CBHOU Texans (2) 2012-13	Krisher, Bill, GDALL Texans (1) 1962
Jennings, Dave, P NYG (4) 1979-81, 1983 Joyce, Don, DE BALT Colts (1) 1959 Krueger, Charlie, DT SF (2) 1961, 1965 Jennings, Greg, WR Joyner, Seth, LB Joyner, Seth, LB 1994; ARIZ 1995 Krumrie, Tim, NT CIN (2) 1988, 1989*			1
Jennings, Greg, WRGB (2) 2011*, 2012			

Kuechenberg, Bob, GMIA (6) 1975-76, 1978-79,
1983-84
Kuechly, Luke, LBCAR (6) 2014-15, 2016*, 2017*, 2018*, 2019*
Kuharich, Joe, GCHI Cardinals (1) Jan. 1942
Kuhn, John, FB
Kunz, George, T(8) ATL 1970, 1972-74; BALT Colts 1975-78
Kupp, Jake, GNO (1) 1970
Kwalick, Ted, TESF (3) 1972-74
L
Lachey, Jim, T(3) SD Chargers 1988;
WASH 1991-92
Lacy, Eddie, RB
Ladouceur, Louis-Philippe, LSDALL Cowboys (1) 2015
Lahar, Harold, GCHI Bears (1) Jan. 1942
Lahr, Warren, DBCLE Browns (1) 1954*
Laird, Bruce, CB
Lambert, Jack, LBPITT (9) 1976-84
Lammons, Pete, TENYJ (1) 1968
Lamonica, Daryle, QB(5) BUFF 1966; OAK 1968, 1970*, 1971, 1973
Landeta, Sean, PNYG (2) 1987, 1991
Landry, Greg, QBDET (1) 1972
Landry, Jarvis, WR(3) MIA 2016-18; CLE Browns 2019
Landry, LaRon, SNYJ (1) 2013
Landry, Tom, DBNYG (1) 1955
Lane, Dick (Night Train), DB(7) CHI Cardinals 1955-57, 1959; DET 1961-63
Lane, MacArthur, RBSTL Cardinals (1) 1971
Lang, T.J., T(2) GB 2017*; DET 2018
Langer, Jim, CMIA (6) 1974-79
Lanier, Willie, LBKC (8) 1969-75, 1976* Lansford, Buck, GPHIL (1) 1957
Largent, Steve, WRSEA (7) 1979, 1980*, 1982,
1985-88
Larsen, Gary, DTMINN (2) 1970-71 Larson, Greg, CNYG (1) 1969
Lary, Yale, SDET (9) 1954, 1957-63, 1965
Laskey, Bill, LBBUFF (1) 1966
Lassiter, Ike, DEOAK (1) 1967 Lathon, Lamar, LBCAR (1) 1997
Lattimore, Marshon, CBNO (1) 2018
Lattner, Johnny, HBPITT (1) 1955
Lavelli, Dante, ECLE Browns (3) 1952, 1954-55 Lavender, Joe, CBWASH (2) 1980-81
Law, Ty, CB(5) NE 1999, 2002-04; NYJ 2006
Lawrence, Demarcus, DE (2) DALL Cowboys 2018-19
Lawrence, Henry, TLA Raiders (2) 1984-85 Lawrence, Jimmy, HBCHI Cardinals-GB (1)
Jan. 1940
Lawrence, Rolland, CBATL (1) 1978
Laws, Joe, HBGB (1) Jan. 1940
Layne, Bobby, QB(6) DET 1952-54, 1957; PITT 1959*, 1960
Leach, Vonta, FB(3) HOU Texans 2011;
BALT Ravens 2012, 2013*
LeBaron, Eddie, QB(4) WASH 1956, 1958-59; DALL Cowboys 1963
LeBeau, Dick, DBDET (3) 1965-67
Lechler, Shane, POAK (7) 2002, 2005, 2008-12
LeClair, Jim, LBSF (3) 2008, 2010, 2012
Lee, Bill, T
Lee, Carl, CBMINN (3) 1989-91
Lee, Sean, LBDALL Cowboys (2) 2016-17 Leemans, Alphonse (Tuffy), HBNYG (2) 1939,
Jan. 1942
LeMaster, Frank, LBPHIL (1) 1982
Lemek, Ray, TWASH (1) 1962 Leno, Charles, TCHI Bears (1) 2019
Leo, Charlie, GBOS Patriots (1) 1962
Letlow, Russ, GGB (2) 1939, Jan. 1940
Lett, Leon, DTDALL Cowboys (2) 1995, 1999
Levens, Dorsey, RBGB (1) 1998 LeVias, Jerry, WRHOU Oilers (1) 1970*
Lewan, Taylor, TTENN (3) 2017-19
Lewis, Albert, CBKC (4) 1988, 1989*, 1990-91
Lewis, Chad, TEPHIL (3) 2001-03 Lewis, Darryll, CBHOU Oilers (1) 1996
. , ,

Lewis, David, LBTB (1) 198
Levis, Early MD
Lewis, Frank, WRBUFF (1) 198
Lewis, Jamal, RBBALT Ravens (1) 200
Lewis, Jermaine, WRBALT Ravens (2) 1999, 200
Lewis, Marcedes, TEJAX (1) 201
Lewis, Michael, KRNO (1) 200
Lewis, Michael, SPHIL (1) 200
Lewis, Mo, LBNYJ (3) 1999-200
Lewis, Ray, LBBALT Ravens (12) 1998-99
Lewis, nay, Lb
2000*, 2001-02, 2004, 2005*, 2008-12
Lewis, Woodley, HBLA Rams (1) 195
Light, Matt, TNE (3) 2007-08, 201
Lilly, Bob, DTDALL Cowboys (11) 1963, 1965-72
1973*, 1974*
Lincoln, Keith, HB-FB(5) SD Chargers 1963-66
BUFF 1968
Lindsay, Phillip, RBDEN (1) 2019
Lindsay, Phillip, RBDEN (1) 2019
Linhart, Toni, KBALT Colts (2) 1977-7
Lio, Augie, GDET (2) Jan. 1942, Dec. 194
Lipps, Louis, KR-WRPITT (2) 1985-8
Lipscomb, Gene (Big Daddy), DT(3) BALT Colts 1959-60
PITT 1963
Lipscomb, Paul, TWASH (4) 1951-5
Little, David, LBPITT (1) 199
Little, David, LDPITT (1) 199
Little, Floyd, RBDEN (5) 1969-72, 197
Little, Larry, GMIA (5) 1970, 1972-7
Little, Leonard, DESTL Rams (1) 200
Littleton, Cory, LBLA Rams (1) 2019
Livingston, Andy, RBNO (1) 197
Livingston, Mike, QBKC (1) 197
Livingston, Ted, GCLE Rams (1) Dec. 194
Lloyd, Brandon, WRDEN (1) 201
Lloyd, Dave, LBPHIL (1) 197
Lloyd, Greg, LBPITT (5) 1992-9
Lockett, Tyler, WR-KRSEA (1) 201
Lockhart, Carl (Spider), DBNYG (2) 1967, 196
Lofton, James, WR(8) GB 1979, 1981-86; BUFF 199
Logan, Jerry, SBALT Colts (3) 1966, 1971-7
Lohmiller, Chip, KWASH (1) 199
Lomax, Neil, QBSTL Cardinals (2) 1985, 198
Long, Charley, T-GBOS Patriots (2) 1963-6
Long, Howie, DELA Raiders (8) 1984-88, 1990
1993-94
Long, Jake, TMIA (4) 2009, 2010*, 2011*, 2012
Long, Kyle, G-TCHI Bears (3) 2014-1
Looney, Don, EPHIL (1) Dec. 194
Lott, Ronnie, CB-S(10) SF 1982-85, 1987-91
LA Raiders 1992
Love, Duval, GPITT (1) 199
LoVetere, John, DTNYG (1) 196
Lowe, Paul, HBSD Chargers (2) 1964, 196
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBDET (1) 197
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBDET (1) 197
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBDET (1) 197 Luck, Andrew, QBIND (4) 2013-15, 201
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LB
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBDET (1) 197 Luck, Andrew, QBIND (4) 2013-15, 201 Luckman, Sid, QBCHI Bears (3) Dec. 1940 Jan. 1942, Dec. 1942
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBIND (4) 2013-15, 201 Luckman, Sid, QBCHI Bears (3) Dec. 1940 Jan. 1942, Dec. 1942 Lujack, Johnny, QBCHI Bears (2) 1951-5
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, KKC (3) 1982, 1991, 199 Lucci, Mike, LBIND (4) 2013-15, 201 Luck, Andrew, QBCHI Bears (3) Dec. 1940 Jan. 1942, Dec. 1942 Lujack, Johnny, QB
Lowe, Paul, HB
Lowe, Paul, HB
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, K
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, K
Lowe, Paul, HBSD Chargers (2) 1964, 196 Lowery, Nick, K
Lowe, Paul, HB

GB (1) 1990*
GB (1) 1990"
WASH (1) Dec. 1942*
QBBROOKLYN (3)
ın. 1942
DALL Cowboys (1) 1967
/J (7) 2009-10, 2011*, 2012,
CHI Bears (2) Dec. 1940,
, ,
(7) NE 0000 0010 11 0010‡
.(7) NE 2008, 2010-11, 2012*,
WASH (1) 1987
WASH (4) 1988-90, 1992
NO (2) 1979-80
(4) 2009, 2012*, 2013, 2016
(14) IND 2000-01, 2003-09
2014*, 2015*
CHI Bears (1) Dec. 1940
Chi bears (1) Dec. 1940
HOU Oilers (1) 1969
Γ Colts (11) 1955-58, 1959*
, ,
OD (0) 1070 1075
GB (2) 1973, 1975
CHI Bears (1) 1964
MIA (1) 2000
TENN (1) 2011
GB (2) 1954, 1956
MIA (9) 1984*, 1985, 1986*
93, 1995*, 1996*
MIA (3) 2001, 2003-04
NE (1) 1986
KC (2) 1970-71
(6) DEN 2009-10
3*, 2014; NÝJ 2016*
MINN (2) 1969-70
NYG (2) 1986-87
(3) CHI Bears 1987-88;
• •
(5) NE 1996-97; NYJ 1999,
(5) NE 1996-97, NTJ 1999,
TB (2) 2013, 2016
TB (2) 2013, 2016 NO (1) 1989
NO (1) 1989
NO (1) 1989 DALL Cowboys (4) 1977-78,
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962 LA Raiders (2) 1984-85
NO (1) 1989 DALL Cowboys (4) 1977-78,DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997
NO (1) 1989 DALL Cowboys (4) 1977-78,DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995
NO (1) 1989 DALL Cowboys (4) 1977-78,DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997
NO (1) 1989 DALL Cowboys (4) 1977-78,DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995DALL Cowboys (5) 2015-17,
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997 .NO (1) 1995 .DALL Cowboys (5) 2015-17,CHI Bears (1) Dec. 1940DALL Cowboys (1) 1994TENN (2) 2001, 2004
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995NO (1) 1995DALL Cowboys (5) 2015-17, CHI Bears (1) Dec. 1940MINN (3) 1963-65CLE Browns (1) 1996PHX (1) 1993CHI Bears (1) Dec. 1940MSAH (1) Dec. 1940MSH (1) Dec. 1942
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995DALL Cowboys (5) 2015-17,CHI Bears (1) Dec. 1940DALL Cowboys (1) 1994TENN (2) 2001, 2004MINN (3) 1963-65CLE Browns (1) 1956PHX (1) 1993PHX (1) 1993CHI Bears (1) Dec. 1942PITT (2) 1953, 1956SD Chargers (1) 2012SD Chargers (1) 2012ARIZ (1) 2016*) NY Titans 1962; NYJ 1964PHIL (2) 2014-15HOU Texans (1) 2006JAX (1) 2007JAX (1) 2007IND (5) 2009, 2010*, 2011
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85
NO (1) 1989 DALL Cowboys (4) 1977-78, DET (1) 1962LA Raiders (2) 1984-85SD Chargers (1) 1997NO (1) 1995DALL Cowboys (5) 2015-17,CHI Bears (1) Dec. 1940MINN (3) 1963-65CLE Browns (1) 1956PHX (1) 1993MINN (3) 1963-65CLE Browns (1) 1956PHX (1) 1993

Mayes, Rueben, RBNO (2) 1987*, 1988*
Maynard, Don, FLNYJ (4) 1966, 1968-69, 1970*
Mayo, Jerod, LB
KC 1965-69, 1971
Maznicki, Frank, HBCHI Bears (1) Dec. 1942
McAfee, Fred, STNO (1) 2003
McAfee, George, HBCHI Bears (1) Jan. 1942
McAfee, Pat, PIND (2) 2015, 2017* McAlister, Chris, CBBALT Ravens (3) 2004, 2005*, 2007
McAllister, Deuce, RBNO (2) 2003, 2004*
McBriar, Mat, PDALL Cowboys (2) 2007, 2011
McCaffrey, Ed, WRDEN (1) 1999
McCardell, Keenan, WRJAX (2) 1997; TB 2004
McCarren, Larry, C
McChesney, Bob, EWASH (2) 1939, Dec. 1942 McClain, Le'Ron, FBBALT Ravens (2) 2009-10
McClairen, Jack, EPITT (1) 1958
McClinton, Curtis, FB(3) DALL Texans 1963;
KC 1967-68
McCloughan, Kent, CBOAK (2) 1967, 1968*
McCluster, Dexter, KRKC (1) 2014
McCord, Darris, T-EDET (1) 1958
McCormack, Mike, T(6) NY Yanks 1952;
CLE Browns 1957-58, 1961-63 McCourty, Devin, CBNE (3) 2011, 2015*, 2017*
McCoy, Gerald, DTTB (5) 2013-14, 2015*, 2016-18
McCoy, LeSean, RB(6) PHIL 2012, 2014, 2015*;
BUFF 2016*, 2017*, 2018
McCrary, Michael, DEBALT Ravens (2) 1999-2000
McCutcheon, Lawrence, RBLA Rams (5) 1974-78
McDaniel, Ed, LB
McDaniel, Randall, G(12) MINN 1990-2000; TB 2001 McDaniel, Terry, CBLA Raiders (5) 1993-95;
OAK 1996-97
McDole, Ron, DEBUFF (2) 1966, 1968
McDonald, Tim, S(6) PHX 1990, 1992*, 1993;
SF 1994-96
McDonald, Tommy, HB-E(6) PHIL 1959-63;
LA Rams 1966 McElhenny, Hugh, HB(6) SF 1953-54, 1957-59;
MINN 1962
McElroy, Vann, SLA Raiders (2) 1984-85
McFadin, Bud, T-DT(5) LA Rams 1956-57;
DEN 1962-64
McGahee, Willis, RB(2) BALT Ravens 2008;
DEN 2012
DEN 2012 McGee, Ben, DEPITT (2) 1967, 1969
DEN 2012 McGee, Ben, DEPITT (2) 1967, 1969 McGee, Max, EGB (1) 1962
DEN 2012 McGee, Ben, DEPITT (2) 1967, 1969
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE
DEN 2012 McGee, Ben, DE

Mecklenburg, Karl, LB	DEN (6) 1986-88. 1990*.
1992, 1994	
Meggett, David, KR	(2) NYG 1990; NE 1997
Mehl, Lance, LB	NYJ (1) 1986
Mehringer, Pete, G	LA Bulldogs (1) 1939
Meinert, Dale, LBSTL	. Cardinals (3) 1964, 1966,
1968	NIVO (0) 1000 Inc. 1040
Mellus, John, T Melton, Henry, DT	NYG (2) 1939, Jan. 1942
Mercer, Mike, K	
Meredith, Don, QBD	
Meredith, Dudley, DT	
Meriweather, Brandon, S	NE (2) 2010-11
Merriman, Shawne, LB	SD Chargers (3) 2006-08
Merriweather, Mike, LB	
Mertens, Jerry, HB	SF (1) 1959
Metcalf, Eric, KR	. (3) CLE Browns 1994-95;
SD Chargers 1998	
Metcalf, Terry, RBSTL C	ardinals (3) 19/5-/6, 19/8
Michael, Rich, T Michaels, Lou, DE-K	HOU Ollers (2) 1963-64
Michaels, Walt, MG-LB	
Michalik, Art, G	CLE BIOWIIS (5) 1950-60
Middleton, Terdell, RB	GR (1) 1979
Mihal, Joe, TCHI Bear	
Mikell, Quintin, S	PHII (1) 2010
Mike-Mayer, Nick, K	
Milburn, Glyn, KR(2)	
Millard, Keith, NT	MINN (2) 1989-90
Millen, Matt, LB	LA Raiders (1) 1989
Miller, Alan, FB	OAK (1) 1962
Miller, Anthony, WR	.(5) SD Chargers 1990-91,
1993-94; DEN 1996	
Miller, Chris, QB	ATL (1) 1992
Miller, Fred, DTBAL	T Colts (3) 1968-69, 1970*
Miller, Heath, TE	
Miller, Jamir, LB	CLE Browns (1) 2002
Miller, Junior, TE	ATL (2) 1981-82
Miller, Justin, KR	
Miller, Lamar, RB	HOU lexans (1) 2019
Miller, Paul, DE	LA Hams (1) 1957
Miller, Von, LBD	PEN (7) 2012, 2013^, 2015
2016*, 2017-19 Miller, Zach, TE	OAK (1) 2011
Milligan, Hanik, ST	SD Chargers (1) 2006
Milloy, Lawyer, S	
Mills, John Henry, ST	HOLL (1) 1997
Mills, Pete, DE	BUFF (1) 1966
Mills, Sam, LB(5) NO 19	88-89. 1992-93: CAR 1997
Mingo, Gene, HB	DEN (1) 1963
Minnifield, Frank, CB	CLE Browns (4) 1987-90
Mischak, Bob, G	NY Titans (2) 1962-63
Mitchell, Bobby, HB-FL	(4) CLE Browns 1961;
WASH 1963-65	
Mitchell, Brian, KR	WASH (1) 1996
Mitchell, Jim, TE	
Mitchell, Keith, LB	
Mitchell, Leroy, DB	BOS Patriots (1) 1969
Mitchell, Lydell, RB	BALI Colts (3) 1976-78
Mix, Ron, T-G	SD Chargers (8) 1962-69
Modzelewski, Dick, DT Moegle, Dickie, HB	CLE Browns (1) 1965
Mojsiejenko, Ralf, P	
Monk, Art, WR	WACH (2) 1005 07
Montana, Joe, QB(8)	*365-67 (SF 1982 1984-85
1988, 1990*, 1991; KC 19	
Montgomery, Greg, P	
Montgomery, Wilbert, RB	PHII (2) 1979-80
Montoya, Max, G	
LA Raiders 1994	,
Moon, Warren, QB	(9) HOU Oilers 1989-94;
MINN 1995-96; SEA 1998	
Moore, AI, E	
Moore, Bill, E	LA Bulldogs (1) 1939
Moore, Brandon, G	NYJ (1) 2012
Moore, Dave, LS	
Moore, Herman, WR	DET (4) 1995-98
Moore, Lenny, HBBAL	LI Colts (7) 1957, 1959-63,
1965	MA (4) 40=0
Moore, Nat, WR	
Moore, Rob, WR Moore, Tom, HB	
Moore, Wayne, T	
	WASH (1) Dec. 1942
Moore, Wildur, HB	

Moore, William, SATL (1) 20	
Moore, Zeke, CBHOU Oilers (2) 1970-	71
Moorman, Brian, PBUFF (2) 2006-	
Morey, Sean, STARIZ (1) 20	
Morgan, Dan, LB	
Morgan, Stanley, WRNE (4) 1980-81, 1987-	
Morin, Milt, TECLE Browns (2) 1969, 19	
Morrall, Earl, QB(2) PITT 1958; BALT Colts 19	
Morris, Alfred, RBWASH (2) 2014-	
Morris, Dennit, LBHOU Oilers (1) 19	
Morris, Eugene (Mercury), RB-KRMIA (3) 1972-	73.
1974*	,
Morris, Joe, RBNYG (2) 1986-	-87
Morris, Johnny, FLCHI Bears (1) 19	
Morris, Jon, CBOS Patriots (7) 1965-	
Morrison, Fred (Curly), FBCLE Browns (1) 19	156
Morrow, John, CCLE Browns (2) 1962, 19	164
Morstead, Thomas, PNO (1) 20	
Mosebar, Don, CLA Raiders (3) 1987, 1991-	
Moseley, Mark, KWASH (2) 1980, 19	
Moses, Haven, WR(2) BUFF 1970; DEN 19	
Mosley, C.J., LBBALT Ravens (4) 2015, 201	
2018-19	. ,
Moss, Randy, WR(6) MINN 1999-2000, 200	1*.
2003*, 2004*, NE 2008*	٠,
Moss, Santana, WRWASH (1) 20	006
Motley, Marion, FB	
Moulds, Eric, WRBUFF (3) 1999, 2001, 20	
Mudd, Howard, GSF (3) 1967-	.60
Mughelli, Ovie, FBATL (1) 20	
Muhammad, Muhsin, WRCAR (2) 2000, 20	
Muhlbach, Don, LSDET (2) 2013, 20	
Mul-Key, Herb, KRWASH (1) 19	
Mulleneaux, Carl, EGB (2) Jan. 1940, Dec. 19	MA
Munchak, Mike, GHOU Oilers (9) 1985-	86,
1988-93, 1994*	00
Muncie, Chuck, RB(3) NO 1980; SD 1982-	
Muñoz, Anthony, TCIN (11) 1982-87, 198	
1989-90, 1991*, 1992 Murphy, Mark, SWASH (1) 19	
Murphy, Mark, SWASH (1) 19	84
Murray, DeMarco, RB(3) DALL Cowboys 2014	-15;
TENN 2017	
Murray Ed K	
Murray, Ed, KDET (2) 1981, 19	90
Murray, Latavius, RBOAK (1) 20	16
Murray, Latavius, RBOAK (1) 20 Musso, George, GCHI Bears (3) Jan. 19	16
Murray, Latavius, RBOAK (1) 20 Musso, George, GCHI Bears (3) Jan. 19 Dec. 1940, Jan. 1942)16 40,
Murray, Latavius, RBCHI Bears (3) Jan. 19 Dec. 1940, Jan. 1942 Mutscheller, Jim, EBALT Colts (1) 19)16 40,)58
Murray, Latavius, RBOAK (1) 20 Musso, George, G)16 40,)58)73
Murray, Latavius, RB)16 40,)58)73 -13
Murray, Latavius, RB)16 40,)58)73 -13)19
Murray, Latavius, RB)16 40,)58)73 -13)19
Murray, Latavius, RB)16 40,)58)73 -13)19
Murray, Latavius, RB)16 40,)58)73 -13)19)80
Murray, Latavius, RB	916 40, 958 973 -13 919 980
Murray, Latavius, RB	916 40, 958 973 -13 919 980
Murray, Latavius, RB	916 40, 958 973 -13 919 980
Murray, Latavius, RB	916 40, 958 973 -13 919 980 959 904 0*,
Murray, Latavius, RB	916 40, 958 973 919 980 959 904 0*,
Murray, Latavius, RB	916 40, 958 973 -13 919 980 959 904 0*,
Murray, Latavius, RB	916 40, 958 973 -13 919 980 959 904 0*, 985 971
Murray, Latavius, RB	016 40, 058 073 -13 019 080 059 004, 0*, 085 071
Murray, Latavius, RB	016 40, 058 073 -13 019 080 059 004, 0*, 085 071
Murray, Latavius, RB	016 40, 058 073 -13 019 080 059 004 00*, 068 071 018
Murray, Latavius, RB	016 40, 058 073 -13 019 080 059 004 00*, 068 071 051 018 03;
Murray, Latavius, RB	016 40, 058 073 -13 019 080 059 004 00*, 068 071 051 018 03;
Murray, Latavius, RB	016 40, 058 073 019 080 059 004 00*, 068 071 018 03;
Murray, Latavius, RB	916 40, 958 973 919 980 959 904, 971 918 918 918 918 918 918 918 918 918 91
Murray, Latavius, RB	016 40, 058 073 019 080 059 004, 071 018 071 018 073 070 064 083
Murray, Latavius, RB	016 40, 958 973 -13 919 980 959 904 971 951 970 964 983 970
Murray, Latavius, RB	016 40, 958 973 -13 919 980 959 904 0*, 968 971 911 913 970 964 970 961
Murray, Latavius, RB	016 40, 058 073 019 080 059 004, 071 018 073 071 018 073 074 075 076 077 077 077 077 077 077 077 077 077
Murray, Latavius, RB	016 40, 058 073 019 080 059 004, 068 071 018 070 064 083 070 061 015
Murray, Latavius, RB	016 40, 058 073 019 080 059 004 0*, 068 071 018 070 064 083 070 061 015 017
Murray, Latavius, RB	016 40, 058 073 019 080 059 004 0*, 068 071 018 070 064 083 070 061 015 017 061
Murray, Latavius, RB	016 40, 958 073 019 080 059 004, 0*, 068 071 015 017 017 017 017 017 017 017 017 017 017
Murray, Latavius, RB	016 40, 058 073 019 080 059 004, 0*, 068 071 015 073 070 068 071 071 072 073 074 075 076 077 077 077 077 077 077 077 077 077
Murray, Latavius, RB	016 40, 958 073 -13 119 00*, 968 071 018 070 164 -83 070 164 -83 071 170 180 070 180 190 190 190 190 190 190 190 190 190 19
Murray, Latavius, RB	016 40, 958 073 019 00*, 968 071 018 00*, 964 967 964 967 967 967 967 968 967 968 967 968 968 968 968 968 968 968 968 968 968
Murray, Latavius, RB	016 40, 958 073 019 00*, 968 071 018 00*, 964 967 964 967 967 967 967 968 967 968 967 968 968 968 968 968 968 968 968 968 968
Murray, Latavius, RB	016 40, 958 973 -13 919 004, 0*, 968 971 910 915 917 917 917 918 919 919 919 919 919 919 919 919 919
Murray, Latavius, RB	016 40, 058 073 019 004, 068 071 018 007, 068 071 070 068 071 070 070 070 070 070 070 070 070 070
Murray, Latavius, RB	016 40, 058 073 019 080 059 00*, 068 071 064 070 061 015 070 067 070 070 070 070 070 070 070 070

Ngata, Haloti, DTBALT Ravens (5) 2010-11, 2012*,	Parilli, Vito (Babe), QBBOS Patriots (3) 1964-65,	Powell, Art, SEOAK (4) 1964-67
2013*, 2014*	1967	Powell, Marvin, TNYJ (5) 1980-83, 1984*
Nickel, Elbie, EPITT (3) 1953-54, 1957 Nickerson, Hardy, LBTB (5) 1994, 1997-2000	Parker, Jim, T-GBALT Colts (8) 1959-66	Prater, Matt, K(2) DEN 2014*; DET 2017
Nicks, Carl, GNO (2) 2011-12	Parker, Willie, RBPITT (2) 2007, 2008* Parkey, Cody, KPHIL (1) 2015	Prescott, Dak, QBDALL Cowboys (2) 2017, 2019 Preston, Roell, WRGB (1) 1999
Niemi, Laurie, TWASH (2) 1952-53	Parks, Dave, E	Prestridge, Luke, PDEN (1) 1983
Niland, John, GDALL Cowboys (6) 1969-74	Parrish, Bernie, DBCLE Browns (2) 1961, 1964	Price, Charles (Cotton), QBDET (1) Dec. 1940
Nisby, John, G(3) PITT 1960, 1962; WASH 1963	Parrish, Lemar, CB-KR(8) CIN 1971-72, 1975-78;	Price, Eddie, FBNYG (3) 1952-53, 1955
Nitschke, Ray, LBGB (1) 1965	WASH 1980-81	Pritchard, Bosh, HBPHIL (1) Dec. 1942
Nix, Roosevelt, FBPITT (1) 2018	Parry, Owen (Ox), TNYG (1) 1939	Promuto, Vince, GWASH (2) 1964-65
Nobis, Tommy, LBATL (5) 1967-69, 1971, 1973	Pastorini, Dan, QBHOU Oilers (1) 1976	Pruitt, Greg, KR-RB(5) CLE Browns 1974-75,
Nolting, Ray, HBCHI Bears (2) Dec. 1940, Jan. 1942	Patterson, Cordarrelle, KRMINN (2) 2014, 2017	1977-78; LA Raiders 1984
Nomellini, Leo, DTSF (10) 1951-54, 1957-62	Patton, Jimmy, SNYG (5) 1959-63	Pruitt, Mike, RB
Noonan, Karl, FL	Paul, Don, LBLA Rams (3) 1952-54 Paul, Don, HB-S(4) CHI Cardinals 1954;	Pryce, Trevor, DE-DTDEN (4) 2000-01, 2002*, 2003 Putnam, Duane, GLA Rams (5) 1955-56, 1957*,
Norton, Don, ESD Chargers (2) 1962, 1963*	CLE Browns 1957-59	1958-59
Norton, Jerry, S(5) PHIL 1958-59;	Paulson, Dainard, DBNYJ (2) 1965-66	Pyle, Mike, CCHI Bears (1) 1964
CHI Cardinals 1960; STL Cardinals 1961-62	Paup, Bryce, LB(4) GB 1995; BUFF 1996-98	, , , , , , , , , , , , , , , , , , , ,
Norton, Jim, SHOU Oilers (3) 1963-64, 1968	Payton, Walter, RBCHI Bears (9) 1977-81, 1984-87	Q
Norton, Ken, LB(3) DALL Cowboys 1994; SF 1996,	Pear, Dave, DTTB (1) 1979	Quarles, Shelton, LBTB (1) 2003
1998	Pearson, Drew, WRDALL Cowboys (3) 1975,	Quick, Mike, WRPHIL (5) 1984-88
Norwood, Scott, KBUFF (1) 1989	1977-78	Quillan, Fred, C
Novacek, Jay, TEDALL Cowboys (5) 1992-95, 1996*	Peat, Andrus, T	Quinlan, Volney (Skeet), HBLA Rams (1) 1955
Nowaskey, Bob, ECHI Bears (2) Dec. 1940, Jan. 1942	Peerman, Cedric, FB-STCIN (1) 2016 Penn, Donald, T(3) TB 2011; OAK 2017*, 2018*	Quin, Glover, SDET (1) 2015 Quinn, Robert, DESTL Rams (2) 2014-15
Nutter, Madison (Buzz), CPITT (1) 1963	Peoples, Woody, GSF (2) 1973-74	Za, 1100011, DE
Nye, Blaine, GDALL Cowboys (2) 1975, 1977	Peppers, Julius, DE(9) CAR 2005-07, 2009-10;	R
,	CHI Bears 2011-13; GB 2016	Rackers, Neil, KARIZ (1) 2006
0	Perkins, Don, HB-FBDALL Cowboys (6) 1962-64,	Radovich, Bill, GDET (1) 1939
Oakes, Don, TBOS Patriots (1) 1968	1967-69	Raji, B.J., NTGB (1) 2012
Oates, Bart, C(5) NYG 1991-92, 1994; SF 1995-96	Perry, Joe, FBSF (3) 1953-55	Ramsey, Jalen, CB
O'Brien, Davey, QBPHIL (1) Jan. 1940	Perry, Michael Dean, NT(6) CLE Browns 1990-92,	Randle, John, DT(7) MINN 1994-99; SEA 2002
O'Brien, Ken, QBNYJ (2) 1986, 1992 O'Connell, Tommy, QBCLE Browns (1) 1958*	1994-95; DEN 1997 Perry, Rod, CBLA Rams (2) 1979, 1981*	Randle, Sonny, SESTL Cardinals (4) 1961-63, 1966
Odom, Steve, KRGB (1) 1976	Peters, Floyd, DTPHIL (3) 1965, 1967-68	Rashad, Ahmad, WRMINN (4) 1979-82
Odomes, Nate, CBBUFF (2) 1993-94	Peters, Jason, T(9) BUFF 2008*; 2009*;	Ratliff, Jay, DTDALL Cowboys (4) 2009-12
Odoms, Riley, TEDEN (4) 1974-76, 1979	PHIL, 2010, 2011*, 2012, 2014*, 2015*, 2016*, 2017*	Ray, Buford (Baby), T
O'Donnell, Joe, TBUFF (1) 1966	Peters, Marcus, CBKC (2) 2016, 2017*	Reaves, Ken, CBATL (1) 1970
O'Donnell, Neil, QBPITT (1) 1993	Peters, Tony, SWASH (1) 1983	Rechichar, Bert, HBBALT Colts (3) 1956-58
Offerdahl, John, LBMIA (5) 1987-88, 1989*, 1990,	Peters, Volney, TWASH (1) 1956	Redman, Rick, LBSD Chargers (1) 1968
1991*	Peterson, Adrian, RBMINN (7) 2008-11, 2013,	Reece, Marcel, FBOAK (3) 2013-15
Ogden, Jonathan, TBALT Ravens (11) 1998-2006,	2014*, 2016	Reed, Alvin, TEHOU Oilers (2) 1969-70
2007*, 2008*	Peterson, Julian, LB(5) SF 2003-04; SEA 2007-09	Reed, Andre, WRBUFF (7) 1989-93, 1994*, 1995
Ogunleye, Adewale, DEMIA (1) 2004 O'Hara, Shaun, CNYG (3) 2009-10, 2011*	Peterson, Patrick, KR-CBARIZ (8) 2012-15, 2016*, 2017-19	Reed, Ed, SBALT Ravens (9) 2004-05, 2007-08 2009*, 2010*, 2011*, 2012*, 2013*
Okoye, Christian, RBKC (2) 1990, 1992*	Petitbon, Richie, SCHI Bears (4) 1963-64, 1967-68	Reed, Jordan, TEWASH (1) 2017*
Okung, Russell, T(3) SEA 2013, 2015*;	Petty, John, FBCHI Bears (1) Dec. 1942	Reese, Ike, LBPHIL (1) 2005
LA Chargers 2018	Philbin, Gerry, DENYJ (2) 1969-70	Reger, John, LBPITT (3) 1960-62
Oldershaw, Doug, GNYG (1) Dec. 1940	Phillips, Adrian, STLA Chargers (1) 2019	Reichow, Jerry, EMINN (1) 1962
Olsen, Greg, TECAR (3) 2015, 2016*, 2017	Phillips, Jim, ELA Rams (3) 1961-63	Reid, Eric, SSF (1) 2014
Olsen, Merlin, DTLA Rams (14) 1963-70, 1971*,	Phillips, Shaun, LBSD Chargers (1) 2011	Reid, Mike, DTCIN (2) 1973, 1974*
1972-76	Pickens, Carl, WRCIN (2) 1996-97	Reinfeldt, Mike, SHOU Oilers (1) 1980
Olson, Harold, TBUFF (1) 1962	Pierce, Antonio, LB	Rembert, Johnny, LBNE (2) 1989-90
Olszewski, Johnny, FBCHI Cardinals (2) 1954, 1956 O'Neal, Deltha, CB(2) DEN 2002; CIN 2006	Pierre-Paul, Jason, DENYG (2) 2012*, 2013	Renfro, Mel, CB-SDALL Cowboys (10) 1965-72,
O'Neal, Leslie, LB-DESD Chargers (6) 1990-91,	Pietrosante, Nick, FBDET (2) 1961-62 Pihos, Pete, EPHIL (6) 1951-56	1973*, 1974 Renfro, Ray, HBCLE Browns (3) 1954, 1958, 1961
1993-96	Pinckert, Erny, QBWASH (2) 1939, Jan. 1940	Retzlaff, Pete, EPHIL (5) 1959, 1961, 1964-66
Orakpo, Brian, LB (4) WASH 2010-11, 2014;	Plasman, Dick, ECHI Bears (2) Dec. 1940, Jan. 1942	Reveiz, Fuad, KMINN (1) 1995
TENN 2017	Player, Scott, PARIZ (1) 2001	Revis, Darrelle, CB(7) NYJ 2009-2012, 2016*;
Orr, Jimmy, FL(2) PITT 1960; BALT Colts 1966	Plum, Milt, QBCLE Browns (2) 1961-62	TB 2014; NE 2015*
Osborn, Dave, RBMINN (1) 1971	Plunkett, Sherman, TNYJ (2) 1965, 1967	Reynolds, Bob, TSTL Cardinals (3) 1967, 1969-70
Osgood, Kassim, STSD Chargers (3) 2007-08, 2010	Podoley, Jim, HBWASH (1) 1958	Reynolds, Jack, LBLA Rams (2) 1976, 1981
Osmanski, Bill, FBCHI Bears (2) Dec. 1940, Jan. 1942	Poe, Dontari, DTKC (2) 2014-15 Poillon, Dick, HBWASH (1) Dec. 1942	Rhodes, Xavier, CBMINN (2) 2017-18 Rice, Jerry, WR(13) SF 1987-88, 1989*, 1990-94,
Osemele, Kelechi, GOAK (2) 2017-18	Polamalu, Troy, SPITT (8) 2005-07, 2008*,	1995*, 1996, 1997*, 1999; OAK 2003
Otis, Jim, RBSTL Cardinals (1) 1976	2009, 2011*, 2012*, 2014*	Rice, Ken, TBUFF (1) 1962
Otto, Gus, LBOAK (1) 1970	Pollard, Bernard, SBALT Ravens (1) 2013*	Rice, Ray, RBBALT Ravens (3) 2010, 2012*, 2013*
Otto, Jim, COAK (12) 1962-73	Polsfoot, Fran, ECHI Cardinals (1) 1952	Rice, Sidney, WRMINN (1) 2010*
Overton, Matt, LSIND (1) 2014	Pontbriand, Ryan, LSCLE Browns (2) 2008-09	Rice, Simeon, DE(3) ARIZ 2000; TB 2003, 2004*
Owens, Montell, STJAX (2) 2011-12	Pool, Hampton, ECHI Bears (2) Dec. 1940,	Richards, Elvin (Kink), FB-HBNYG (2) 1939,
Owens, Steve, RB	Jan. 1942 Poole lim F NVG (3) 1939 Jan. 1940 Dec. 1940	Dec. 1940 Richardson, Jose T. PHII (1) 1960
Owens, Terrell, WR(6) SF 2001-03, 2004*; PHIL 2005*; DALL Cowboys 2008	Poole, Jim, ENYG (3) 1939, Jan. 1940, Dec. 1940 Poole, Ray, ENYG (1) 1951*	Richardson, Jess, TPHIL (1) 1960 Richardson, Sheldon, DTNYJ (1) 2015
THE 2000 , DALE COMBOYS 2006	Porcher, Robert, DTDET (3) 1998, 2000, 2002	Richardson, Tony, FB(3) KC 2004-05; MINN 2008
P	Porter, Joey, LB(4) PITT 2003, 2005-06; MIA 2009	Richardson, Willie, FLBALT Colts (2) 1968-69
Pace, Orlando, TSTL Rams (7) 2000-01, 2002*,	Porter, Rufus, STSEA (2) 1989-90	Richter, Les, LBLA Rams (8) 1955-62
2003*, 2004-06	Portis, Clinton, RB(2) DEN 2004; WASH 2009	Riffle, Dick, HBPITT (1) Jan. 1942
Page, Alan, DTMINN (9) 1969-76, 1977*	Posluszny, Paul, LBJAX (1) 2014	Riggins, John, RBNYJ (1) 1976
Palmer, Carson, QB(3) CIN 2006*, 2007;	Post, Dickie, HBSD Chargers (2) 1968*, 1970	Riggs, Gerald, RBATL (3) 1986-88
ARIZ 2016*	Pottios, Myron, LBPITT (3) 1962, 1964-65	Ringo, Jim, C(10) GB 1958-64;
Paluck, John, DEWASH (1) 1965	Pouncey, Maurkice, CPITT (7) 2011*, 2012*,	PHIL 1965-66, 1968 Picion Cody T. CLE Province (2) 1987-88
Panfil, Ken, TCHI Cardinals (1) 1960	2013, 2015, 2017*, 2018-19	Risien, Cody, T
Parnee Jack I B		
Pardee, Jack, LBLA Rams (1) 1964	Pouncey, Mike, C(4) MIA 2014-15, 2016*; LA Chargers 2019	Ritcher, Jim, G

Rivera, Marco, G	Sanders, Deion, CB(8) ATL 1992-94; SF 1995; DALL Cowboys 1997* 1998* 1999 2000*	Shields, Sam, CB Shields, Will, G
2010*, 2011-12, 2014, 2017, 2018*, 2019	DALL Cowboys 1997*, 1998*, 1999, 2000* Sanders, Emmanuel, WRDEN (2) 2015, 2017	Shipkey, Jerry, FB
Roaches, Carl, KRHOU Oilers (1) 1982	Sanders, Orban (Spec), DBNY Yanks (1) 1951	Shirk, John, E
Roaf, William, T(11) NO 1995-98, 1999*, 2000-01;	Sandusky, Mike, GPITT (1) 1961	Shockey, Jeremy, T
KC 2003, 2004*, 2005*, 2006*	Sanford, Leo, LB-CCHI Cardinals (2) 1957-58	2007*
Robb, Joe, DESTL Cardinals (1) 1967	Sapolu, Jesse, CSF (2) 1994-95	Shofner, Del, SE(5
Robbins, Barret, COAK (1) 2003*	Sapp, Warren, DTTB (7) 1998-2001, 2002*, 2003*,	Shonta, Chuck, DB.
Roberson, Bo, SEBUFF (1) 1966	2004*	Short, Kawann, DT.
Roberts, Andre, KRNYJ (1) 2019	Saturday, Jeff, C(6) IND 2006-08, 2010*, 2011; GB 2013	Shugart, Clyde, G
Roberts, Gene, HBNYG (1) 1951 Roberts, William, TNYG (1) 1991	Sauer, George, SENYJ (4) 1967-70	Shuler, Mickey, TE. Siegal, John, EC
Robertson, Isiah, LBLA Rams (6) 1972, 1974-78	Sauerbrun, Todd, PCAR (3) 2002-04	Dec. 1942
Robinson, Allen, WRJAX (1) 2016	Saul, Rich, CLA Rams (6) 1977-82	Siemon, Jeff, LB
Robinson, Dave, LBGB (3) 1967-68, 1970	Sayers, Gale, HBCHI Bears (4) 1966-68, 1970	Sikahema, Vai, KR
Robinson, Eugene, S(3) SEA 1993-94; ATL 1999	Scarpitto, Bob, EDEN (1) 1967	Silas, Sam, DT
Robinson, Jerry, LBPHIL (1) 1982	Schafrath, Dick, TCLE Browns (6) 1964-65,	Simington, Milt, G
Robinson, Johnny, SKC (7) 1964, 1965*, 1966-69,	1966*, 1967-69	Simmons, Clyde, D
1971	Schaub, Matt, QBHOU Texans (2) 2010, 2013	Simmons, Jack, C.
Robinson, Koren, KRMINN (1) 2006	Scherff, Brandon, GWASH (2) 2017*, 2018*	Simms, Phil, QB
Robinson, Michael, FBSEA (1) 2012 Robinson, Paul, RBCIN (2) 1969-70	Schlereth, Mark, G(2) WASH 1992; DEN 1999 Schmidt, Bob, CHOU Oilers (3) 1962-64	Simon, Corey, DT Simpson, O.J., RB .
Robinson, Wayne, LBPHIL (2) 1955-56	Schmidt, Henry, DTBUFF (1) 1966	Sims, Billy, RB
Robustelli, Andy, DE(7) LA Rams 1954, 1956;	Schmidt, Joe, LBDET (10) 1955-63, 1964*	Sims, Keith, G
NYG 1957-58, 1960-62	Schneck, Mike, LSBUFF (1) 2006	Sinclair, Michael, DI
Roby, Reggie, P(3) MIA 1985, 1990; WASH 1995	Schnelker, Bob, ENYG (2) 1959-60	Singletary, Mike, LB
Rochester, Paul, DTDALL Texans (1) 1962	Schnellbacher, Otto, HBNYG (2) 1951-52	Sipe, Brian, QB
Rock, Walter, TSF (1) 1966	Schobel, Aaron, DEBUFF (2) 2007-08	Sisemore, Jerry, T
Rodgers, Aaron, QBGB (7) 2010, 2012, 2013*,	Schobert, Joe, LBCLE Browns (1) 2018	Sistrunk, Otis, DT
2015*, 2016*, 2017*, 2019* Rodgers-Cromartie, Dominique, CB(2) ARIZ 2010*;	Schottenheimer, Marty, LBBUFF (1) 1966	Sitton, Josh, G CHI Bears 2017
NYG 2016	Schrader, Jim, CWASH (3) 1959-60, 1962 Schroeder, Gene, ECHI Bears (1) 1953	Sivell, Jim, G
Roethlisberger, Ben, QBPITT (6) 2008, 2012,	Schroeder, Jay, QBWASH (1) 1987	Skladany, Tom, P
2015*, 2016*, 2017*, 2018	Schuh, Harry, TOAK (3) 1968, 1970-71	Skoronski, Bob, T
Rogel, Fran, FBPITT (1) 1957	Schulters, Lance, SSF (1) 2000	Slade, Chris, LB
Rogers, Carlos, CBSF (1) 2012*	Schultz, Charles, TGB (1) Jan. 1940	Slater, Jackie, T
Rogers, George, RBNO (2) 1982-83	Schwantz, Jim, STDALL Cowboys (1) 1997	Slater, Matthew, ST.
Rogers, Shaun, DT(3) DET 2005-06; CLE 2009	Schwartz, Perry, EBROOKLYN (4) 1939, Jan. 1940,	2015*, 2016*, 201
Rohde, Len, T	Jan. 1942, Dec. 1942	Slaughter, Webster, HOU Oilers 1994*
Rojas, Aldrick, KNYG (1) 2019 Roland, Johnny, HBSTL Cardinals (2) 1967, 1968*	Scibelli, Joe, GLA Rams (1) 1969 Scott, Bart, LBBALT Ravens (1) 2007	Slay, Darius, CB
Rolle, Antrel, S(3) ARIZ 2010; NYG 2011, 2014	Scott, Clarence, CBCLE Browns (1) 1974	Slivinski, Steve, G
Rolle, Samari, CBTENN (1) 2001	Scott, Herbert, GDALL Cowboys (3) 1980-82	Sloan, David, TE
Romanowski, Bill, LBDEN (2) 1997, 1999	Scott, Jake, SMIA (5) 1972*, 1973-74, 1975*, 1976	Smerlas, Fred, DT-N
Romo, Tony, QBDALL Cowboys (4) 2007-08,	Scott, Todd, SMINN (1) 1993	Smith, Aaron, DE
2010, 2015	Scott, Tom, EPHIL (2) 1958-59	Smith, Al, LB
Roos, Michael, TTENN (1) 2009	Scudero, Joe (Scooter), HBWASH (1) 1956	Smith, Aldon, LB
Ross, Dan, TECIN (1) 1983 Ross, Kevin, CBKC (2) 1990-91	Searcy, Leon, TSD Chargers (12) 1992-2002,	Smith, Alex, QB Smith, Antonio, DE
Rossovich, Tim, LBPHIL (1) 1970	2003*	Smith, Bill, E
Rossum, Allen, KRATL (1) 2005	Sellers, Mike, FBWASH (1) 2009	Smith, Bob, HB
Rote, Kyle, HB-ENYG (4) 1954*, 1955-57	Sellers, Ron, WRBOS Patriots (1) 1970	Smith, Bob, HB
Rote, Tobin, QB(2) GB 1957; SD Chargers 1964	Selmon, Lee Roy, DETB (6) 1980*, 1981-85	Smith, Bruce, DE
Rowe, Dave, DTNO (1) 1969	Senser, Joe, TEMINN (1) 1982*	1995-96, 1997*, 1
Rozier, Mike, RBHOU Oilers (2) 1988-89	Septien, Rafael, KDALL Cowboys (1) 1982	Smith, Bubba, DE
Rucinski, Eddie, EBROOKLYN (1) Dec. 1942	Sestak, Tom, DTBUFF (4) 1963-65, 1966*	Smith, Clifton, KR
Rucker, Mike, DECAR (1) 2004 Ruddy, Tim, CMIA (1) 2001	Settle, John, RBATL (1) 1989 Sewell, Harley, GDET (4) 1958-60, 1963	Smith, Dennis, S Smith, Detron, ST
Rudnay, Jack, CKC (4) 1974-77	Seymour, Bob, HBWASH (1) Dec. 1942	Smith, Doug, C
Rudolph, Kyle, TEMINN (2) 2013, 2018	Seymour, Richard, DT(7) NE 2003-04, 2005*, 2006*,	Smith, Emmitt, RB
Runyan, Jon, TPHIL (1) 2003	2007*; OAK 2011*, 2012	1994*, 1995*, 199
Russell, Andy, LBPITT (7) 1969, 1971-76	Shaffer, Leland, QBNYG (1) 1939	Smith, Ernie, T(2)
Russell, Darrell, DTOAK (2) 1999-2000	Shanklin, Ron, WRPITT (1) 1974*	Smith, George, C
Rutgens, Joe, DTWASH (2) 1964, 1966	Sharpe, Luis, T(3) STL Cardinals 1988;	Smith, Harrison, S
Rutkowski, Ed, FLBUFF (1) 1966	PHX 1989-1990	Smith, Harry, G
Ryan, Frank, QB	Sharpe, Shannon, TE(8) DEN 1993-94, 1995*,	Smith, J.D., FB
Ryan, Matt, QBATL (4) 2011, 2013*, 2015, 2017* Ryans, DeMeco, LBHOU Texans (2) 2008, 2010	1996-98, 1999*; BALT Ravens 2002 Sharpe, Sterling, WRGB (5) 1990-91, 1993, 1994*,	Smith, J.D., T Smith, J.T., KR-WR .
Rypien, Mark, QBWASH (2) 1990, 1992	1995*	Smith, Jackie, TE
11) plott, wark, Q 5	Sharper, Darren, S(5) GB 2001, 2003;	Smith, Jerry, TE
s	MINN 2006, 2008; NO, 2010*	Smith, Jim Ray, G
Saimes, George, SBUFF (5) 1965-69	Shaw, Billy, GBUFF (8) 1963-70	1961-63
St. Clair, Bob, TSF (5) 1957, 1959-62	Shaw, Bob, ECHI Cardinals (1) 1951	Smith, Jimmy, WR
St. Jean, Len, GBOS Patriots (1) 1967	Shazier, Ryan, LBPITT (2) 2017, 2018*	Smith, John, K
Saleaumua, Dan, ILKC (1) 1996	Shell, Art, TOAK (8) 1973-79, 1981	Smith, Justin, DE
Samuel, Asante, CB(4) NE 2008; PHIL 2009*,	Shell, Donnie, S	Smith, Marvel, T
2010, 2011* Samuels Chris T WASH (6) 2002-03-2006	Shelley, Elbert, ST	Smith, Neil, DE
Samuels, Chris, TWASH (6) 2002-03, 2006, 2007*, 2008, 2009*	Sheppard, Lito, CBPHIL (2) 2005, 2007* Sherk, Jerry, DTCLE Browns (4) 1974-77	DEN 1998 Smith, Paul, DT
Sanders, Barry, RBDET (10) 1990-93, 1994*,	Sherman, Anthony, FBKC (1) 2019	Smith, Robert, RB
1995-98, 1999*	Sherman, Richard, CBSEA (4) 2014*, 2015*,	Smith, Rod, WR
1993-96, 1999	, , , , , , , , , , , , , , , , , , , ,	1 ' '
Sanders, Bob, SIND (2) 2006, 2008	2016-17	Smith, Ron, KR
	2016-17 Sherman, Saul, QBCHI Bears (1) Dec. 1940* Sherman, Will, SLA Rams (2) 1956, 1959	Smith, Ron, KR Smith, Steve, KR-W 2009, 2012

Shiolds Sam CB	GB (1) 2015
	KC (12) 1996-2007
	PITT (3) 1951-53
	CHI Cardinals (1) Dec. 1940
Shockey, Jeremy, TE	NYG (4) 2003, 2004*, 2006*,
2007*	
	Rams 1959-60; NYG 1962-64
	BOS Patriots (1) 1967
	CAR (2) 2016*, 2019
	ASH (2) Jan. 1942, Dec. 1942*
	NYJ (2) 1987, 1989
Dec. 1942	ears (3) Dec. 1940, Jan. 1942,
	MINN (4) 1974, 1976-78
Sikahema Vai KR	STL Cardinals (2) 1987-88
	STL Cardinals (1) 1966
	PITT (1) Dec. 1942*
Simmons, Clyde, DE	PHIL (2) 1992-93
Simmons, Jack, C	
	NYG (2) 1986, 1994*
	PHIL (1) 2004
	BUFF (6) 1970, 1973-77
	DET (3) 1981-83
	MIA (3) 1994-96 SEA (3) 1997-99
	CHI Bears (10) 1984-93
	CLE Browns (1) 1981
	PHIL (2) 1980, 1982
Sistrunk, Otis, DT	OAK (1) 1975
Sitton, Josh, G	(4) GB 2013, 2015, 2016;
CHI Bears 2017	
	BROOKLYN (1) Jan. 1942
	DET (1) 1982
	GB (1) 1967
	NE (1) 1998 LA Rams (7) 1984, 1986-91
	NE (7) 2012*, 2013-14,
2015*, 2016*, 2017*,	
	(2) CLE Browns 1990;
HOU Oilers 1994*	
	DET (2) 2018-19
	WASH (1) Dec. 1942
	DET (1) 2000 BUFF (5) 1981-84, 1989
	PITT (1) 2005
	HOU Oilers (2) 1992-93
Smith, Aldon, LB	SF (1) 2013*
Smith, Alex, QB	KC (3) 2014, 2017-18
	HOU Texans (1) 2012
	CHI Cardinals (1) Jan. 1940 DET (1) 1953
	BUFF (1) 1966
Smith Bruce DF BUE	FF (11) 1988-91, 1993*, 1994*,
1995-96, 1997*, 1998-	-99
	BALT Colts (2) 1971-72
	TB (1) 2009
	EN (6) 1986-87, 1990-92, 1994
	DEN (1) 2000
Smith, Doug, CLA F	Rams (6) 1985, 1986*, 1987-90
	DALL Cowboys (8) 1991-93,
1994*, 1995*, 1996, 1 Smith Frnie T (2) HO	999-2000 LLYWOOD 1939; GB Jan. 1940
	WASH (1) Dec. 1942
	MINN (4) 2016-19
	DET (1) Dec. 1940
	SF (2) 1960, 1963
Smith, J.D., T	PHIL (1) 1962*
	(2) KC 1981; PHX 1989
	STL Cardinals (5) 1967-71
	WASH (2) 1968, 1970
Smith, Jim Ray, G	CLE Browns (5) 1959, 1960*,
	JAX (5) 1998-2001, 2002*
Smith, John, K	NE (1) 1981
Smith, Justin, DE	SF (5) 2010-12, 2013*, 2014*
	PITT (1) 2005
	(6) KC 1992-94, 1995*, 1996;
DEN 1998	DEN (0) 4070 74
	DEN (2) 1973-74 MINN (2) 1999, 2001*
	DEN (3) 2001, 2002*, 2006
	CHI Bears (1) 1973
	CAR (5) 2002, 2006-07,
2009, 2012	

Smith, Steve, WR		
Smith, Telvin, LB		
Smith, Tyron, T	Smith, Stu, QB	PITT (1) 1939
2018*, 2019* Smith, Wade, G		
Smith, Wade, G		DALL Cowboys (6) 2014-17,
Smith, Will, DE		LIQUIT (1) 0010
Smith-Schuster, Juju, WR		
Snead, Norm, OB		
PHIL 1966; NYG 1973 Snee, Chris, G		
Snee, Chris, G		
Snell, Matt, FB		
Snow, Jack, SE. LA Rams (1) 1968: Snyder, Bob, QBCHI Bears (2) Dec. 1940, Jan. 1942 Snyder, Bob, QBCHI Bears (2) Dec. 1940, Jan. 1942 Sochia, Brian, NT		
Snyder, Bob, OB . CHI Bears (2) Dec. 1940, Jan. 1942 Snyder, Ken, T	Snow Jack SF	I Δ Rame (1) 1968*
Snyder, Ken, T. PHIL (2) 1954-55 Soar, Hank, HB. NYG (1) 1938 Sochia, Paul, DT. MIA (1) 1938 Soliai, Paul, DT. MIA (1) 1938 Soltau, Gordy, E. SF (3) 1952-54 Spadaccini, Vic, QB. CLE Rams (1) 1944 Speedie, Mac, E. CLE Browns (2) 1951, 1953; Spencer, Anthony, LB. DALL Cowboys (1) 2015 Spielman, Chris, LB. DET (4) 1990-92, 1999 Spikes, Takeo, LB. BUFF (2) 2004-05 Spiller, C.J., RB. BUFF (2) 2004-05 Spiller, C.J., RB. BUFF (2) 2004-05 Spiller, C.J., RB. BUFF (1) 2013 Spinney, Art, G. BALT Colts (2) 1960-61 Springs, Shawn, CB. SEA (1) 1999 Sprinkle, Ed, E. CHI Bears (4) 1951-53, 1955 Sproles, Darren, KR-RB. PHIL (3) 2015-17 Stabler, Ken, QB. OAK (4) 1974-75, 1977 1978 Stacy, Billy, DB. STL Cardinals (1) 1962 Stafford, Matthew, QB. DET (1) 2015 Stafford, Matthew, QB. DET (1) 2015 Stallworth, John, WR. PITT (4) 1980, 1983-85 Standlee, Norm, FB. (2) CHI Bears Jan. 1942 SF 1951 Stanfiel, Dick, G. (4) DET 1954; WASH 1957-55 Stanfill, Bill, DE. MIA (5) 1970, 1972, 1973* 1974*, 1975 Stark, Randy, DE-DT. MIA (5) 1970, 1972, 1973* 1974*, 1975 Stark, Bard, QB. DALL Cowboys (6) 1972 1976*, 1977, 1978*, 1979-80 Stauther, Ernie, T-DE. PITT (9) 1953-54, 1956-62 Steed, Joel, DT. PITT (1) 1998 Stephenson, Dwight, C. MIA (5) 1984-86, 1987* 1988* Stephenson, Dwight, C. MIA (5) 1984-88, 1987 Stewart, Darian, S. DEN (1) 2015 Stewart, Jonathan, RB. NE (1) 1998 Stephenson, Dwight, C. MIA (5) 1984-86, 1987* 1988* Stephenson, Dwight, C. MIA (6) KC 1969-72, 1976; MINN (2) 1998-95 Stewart, Kordell, QB. PITT (1) 2005 Strinke, Randy, LB. MINN (1) 2001 Strinke, Randy, LB. MINN (1) 2001 Strinke, Mack, FB. SEA (2) 2000	Snyder Rob OR CHI	Rears (2) Dec 1940 Jan 1942
Soar, Hank, HB		
Sochia, Brian, NT		
Soliai, Paul, DT		
Solt, Ron, G		
Soltau, Gordy, E. SF (3) 1952-54 Spadaccini, Vic, QB		
Spadaccini, Vic, QB		
Speedie, Mac, E		
Spencer, Anthony, LB		
Spielman, Chris, LB. DET (4) 1990-92, 1995 Spikes, Takeo, LB. BUFF (2) 2004-05 Spiller, C.J., RB. BUFF (1) 2013 Spinney, Art, G. BALT Cotts (2) 1960-61 Springs, Shawn, CB. SEA (1) 1995 Sproles, Darren, KR-RB. PHIL (3) 2015-17 Stabler, Ken, QB. OAK (4) 1974-75, 1977 1978 Stacy, Billy, DB. STL Cardinals (1) 1963 Stafford, Matthew, QB. DET (1) 2015 Stally, Joe, T. SF (6) 2012, 2013*, 2014* 2015-16, 2018 Stallings, Larry, LB. STL Cardinals (1) 1973 Staller, Norm, FB. (2) CHI Bears Jan. 1942 SF 1951 Stanfiel, Dick, G. (4) DET 1954; WASH 1957-55 Starfill, Bill, DE. MIA (5) 1970, 1972, 1973* 1974*, 1975 Stark, Rohn, P. IND (4) 1986-87, 1991, 1993 Starks, Randy, DE-DT. MIA (2) 2011, 2013 Startr, Bart, QB. GB (4) 1961-63, 1967 Staubach, Roger, QB. DALL Cowboys (6) 1972 1976*, 1977, 1978*, 1979-80 Stautner, Ernie, T-DE PITT (9) 1953-54, 1956-62 Steed, Joel, DT PITT (1) 1998 Stephenson, Dwight, C. MIA (5) 1984-86, 1987* 1988* Stepnoski, Mark, C. (5) DALL Cowboys 1993, 1994* 1995; HOU Oilers 1996-97 Stewart, Darian, S. DEN (1) 2015 Still, Art, DE KC (4) 1981-83, 1985 Stills, Gary, DE KC (4) 1981-83, 1985 Stills, Gary, DE KC (4) 1981-83, 1985 Stills, Gary, DE KC (4) 1981-83, 1985 Stringer, Korey, T. MIA (5) 1998-2000, 2002-04 2006 Stralka, Clem, G. WASH (1) Dec. 1942 Stringer, Korey, T. MINN (1) 2007 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G MYG (3) 1956, 1958, 1961 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G MYG (3) 1956, 1958, 1961	Spencer, Anthony, LB	DALL Cowboys (1) 2013
Spilkes, Takeo, LB	Spielman Chris I B	DFT (4) 1990-92 1995
Spiller, C.J., RB		
Spinney, Art, G		
Springs, Shawn, CB	Spinney, Art, G	BALT Colts (2) 1960-61
Sprinkle, Ed, E	Springs, Shawn, CB	SEA (1) 1999
Sproles, Darren, KR-RB	Sprinkle, Ed, E	CHI Bears (4) 1951-53, 1955
Stabler, Ken, QB	Sproles, Darren, KR-RB.	PHIL (3) 2015-17
1978 Stacy, Billy, DB		
Stafford, Matthew, QB	1978	• • • • • • • • • • • • • • • • • • • •
Staley, Joe, T		
2015-16, 2018 Stallings, Larry, LB	Stafford, Matthew, QB	DET (1) 2015
Stallings, Larry, LB	Staley, Joe, T	SF (6) 2012, 2013*, 2014*,
Stallworth, John, WR	2015-16, 2018	
Standlee, Norm, FB	Stallings, Larry, LB	STL Cardinals (1) 1971
SF 1951 Stanfel, Dick, G	Stallworth, John, WR	PITT (4) 1980, 1983-85
Stanfel, Dick, G	Standlee, Norm, FB	(2) CHI Bears Jan. 1942;
Stanfill, Bill, DE		
1974*, 1975 Stark, Rohn, P	Stanfel, Dick, G	(4) DET 1954; WASH 1957-59
Stark, Rohn, P.		MIA (5) 1970, 1972, 1973*,
Starks, Randy, DE-DT	1974*, 1975	
Starr, Bart, QB	Stark, Rohn, P	IND (4) 1986-87, 1991, 1993
Staubach, Roger, QBDALL Cowboys (6) 1972 1976*, 1977, 1978*, 1979-80 Stautner, Ernie, T-DEPITT (9) 1953-54, 1956-62 Steed, Joel, DT		
1976*, 1977, 1978*, 1979-80 Stautner, Ernie, T-DE	Starr, Bart, QB	GB (4) 1961-63, 1967
Stautner, Ernie, T-DE	Staubach, Hoger, QB	DALL Cowboys (6) 1972,
Steed, Joel, DT PITT (1) 1998 Stemrick, Greg, CB HOU Oilers (1) 1981 Stenerud, Jan, K (6) KC 1969-72, 1976; MINN 1988 Stephens, John, RB NE (1) 1988 Stephenson, Dwight, C MIA (5) 1984-86, 1987* 1988* Stepnoski, Mark, C Stepnoski, Mark, C (5) DALL Cowboys 1993, 1994* 1995; HOU Oilers 1996-97 MINN (2) 1998-96 Stewart, Darian, S DEN (1) 2015 Stewart, Darian, S DEN (1) 2015 Stewart, Kordell, QB PITT (1) 2006 Still, Art, DE KC (4) 1981-83, 1988 Stills, Gary, DE KC (4) 1981-83, 1988 Stills, Gary, DE KC (4) 1981-83, 1988 Stits, Bill, HB DET (1) 1955 Stone, Donnie, HB DEN (1) 1962 Stone, Ron, G (3) NYG 2001-02; SF 2003 Stovall, Jerry, DB STL Cardinals (3) 1967-68, 1976 Stover, Matt, K BALT Ravens (1) 2001 Strahan, Michael, DE NYG (7) 1998-2000, 2002-04 2006 Stralka, Clem, G WASH (1) Dec. 1942 Strickland, Larry, C C. C.H Bears (1) 1965 S	19/6^, 19//, 19/8*, 1	IB/19-8U
Stemrick, Greg, CB	Stand Issi DT	PITT (9) 1953-54, 1956-62
Stenerud, Jan, K(6) KC 1969-72, 1976; MINN 1985 Stephens, John, RB	Stemrick Cros CB	PILI (1) 1998
Stephens, John, RB	Stenarud In 16	HUU Ullers (1) 1981
Stephenson, Dwight, CMIA (5) 1984-86, 1987* 1988* Stepnoski, Mark, C(5) DALL Cowboys 1993, 1994* 1995; HOU Oilers 1996-97 Steussie, Todd, T		
1988* Stepnoski, Mark, C(5) DALL Cowboys 1993, 1994* 1995; HOU Oilers 1996-97 Steussie, Todd, T		
Stepnoski, Mark, C(5) DALL Cowboys 1993, 1994* 1995; HOU Oilers 1996-97 Steussie, Todd, T		IVIIA (5) 1984-86, 1987*,
1995; HOU Oilers 1996-97 Steussie, Todd, T	Stopposki Mark C (5	S) DALL Combour 1002 1004*
Steussie, Todd, T MINN (2) 1998-95 Stewart, Darian, S DEN (1) 2017 Stewart, Jonathan, RB CAR (1) 2016 Stewart, Kordell, QB PITT (1) 2002 Still, Art, DE KC (4) 1981-83, 1985 Stills, Gary, DE KC (1) 2004 Stitochcomb, Jon, T NO (1) 2010 Stits, Bill, HB DET (1) 1955 Stone, Donnie, HB DEN (1) 1962 Stone, Ron, G (3) NYG 2001-02; SF 2003 Stovall, Jerry, DB STL Cardinals (3) 1967-68, 1970 Stover, Matt, K BALT Ravens (1) 2001 Strahan, Michael, DE NYG (7) 1998-2000, 2002-04 2006 Stralka, Clem, G WASH (1) Dec. 1942 Stratton, Mike, LB BUFF (6) 1964-65 Strickland, Larry, C CHI Bears (1) 1957 String, Korey, T MINN (1) 2001 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G NYG (3) 1956, 1958, 1961 Stroud, Marcus, DT JAX (3) 2004-06 Stroud, Marcus, DT SF (1) 1951	1005: HOLLOWAY 100	o, DALL COWDOYS 1993, 1994*,
Stewart, Darian, S. DEN (1) 2017 Stewart, Jonathan, RB CAR (1) 2016 Stewart, Kordell, QB		
Stewart, Jonathan, RB	Stowart Darian S	IVIIININ (2) 1998-99
Stewart, Kordell, QB	Stewart Ionathan DD	DEN (1) 2017
Still, Art, DE		
Stills, Gary, DE		
Stinchcomb, Jon, T	Stills Gary DF	KC (1) 2004
Stits, Bill, HB	Stinchcomb Ion T	NO (1) 2004
Stone, Donnie, HB		
Stone, Ron, G		
Stovall, Jerry, DB .STL Cardinals (3) 1967-68, 1976 Stover, Matt, K		
Stover, Matt, K. BALT Ravens (1) 2001 Strahan, Michael, DE NYG (7) 1998-2000, 2002-04 2006 Stralka, Clem, G Stratkon, Mike, LB BUFF (6) 1964-65 Strickland, Larry, C CHI Bears (1) 1957 Stringer, Korey, T MINN (1) 2001 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G NYG (3) 1956, 1958, 1961 Stroud, Marcus, DT JAX (3) 2004-06 Stryzkalski, Johnny (Strike), HB SF (1) 1957	Stovall Jerry DR 9	TI Cardinals (3) 1967-68 1970
Strahan, Michael, DENYG (7) 1998-2000, 2002-04 2006 Stralka, Clem, G	Stover, Matt K	BALT Ravens (1) 2001
2006 Stralka, Clem, G		
Stralka, Clem, G		3 (1) 1000 2000, 2002-04,
Stratton, Mike, LB BUFF (6) 1964-69 Strickland, Larry, C CHI Bears (1) 1957 Stringer, Korey, T MINN (1) 2001 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G NYG (3) 1956, 1958, 1961 Stroud, Marcus, DT JAX (3) 2004-06 Stryzkalski, Johnny (Strike), HB SF (1) 1957		WASH (1) Dec. 1942
Strickland, Larry, C		
Stringer, Korey, T. MINN (1) 2001 Strong, Mack, FB SEA (2) 2006-07 Stroud, Jack, G NYG (3) 1956, 1958, 1961 Stroud, Marcus, DT JAX (3) 2004-06 Stryzkalski, Johnny (Strike), HB SF (1) 1957		
Strong, Mack, FB	Stringer, Korev. T	MINN (1) 2001
Stroud, Jack, GNYG (3) 1956, 1958, 1961 Stroud, Marcus, DTJAX (3) 2004-06 Stryzkalski, Johnny (Strike), HBSF (1) 1951		
Stroud, Marcus, DT	Stroud, Jack, G	NYG (3) 1956. 1958. 1961
Stryzkalski, Johnny (Strike), HBSF (1) 1951	Stroud, Marcus DT	JAX (3) 2004-06
Stubblefield Dana DT SE (2) 1005 06 1006		
Junnielelu, Dalla, D.I	Stubblefield. Dana. DT	SF (3) 1995-96. 1998
Stuckey, Darrell, STSD (1) 2015	Stuckey, Darrell. ST	SD (1) 2015
Studstill, Pat, FL-PDET (2) 1966-67		
Studwell, Scott, LBMINN (2) 1988-89	Studwell, Scott, LB	MINN (2) 1988-89
Sturm, Jerry, G-CDEN (2) 1965, 1967	Sturm, Jerry, G-C	DEN (2) 1965, 1967
• • • • • • • • • • • • • • • • • • • •	- -	

Stydahar, Joe, TCHI Bears (4) 1939, Jan. Dec. 1940, Jan. 1942	1940,
Sugar, Leo, DE(2) CHI Cardinals 1959; STL Suggs, Terrell, LBBALT Ravens (7) 2005,	
2009, 2011, 2012*, 2014, 2018 Suggs, Walt, THOU Oilers (2) 19 Suh, Ndamukong, DTDET (4) 2011*, 20	
2015* Sunde, Milt, GMINN (1)	1967
Surtain, Patrick, CBMIA (3) 2003*, 2004, 2 Svendsen, Bud, CGB (1) Jan.	1940
Svoboda, Bill, HBCHI Cardinals (1) Swann, Eric, ILARIZ (2) 19	
Swann, Lynn, WRPITT (3) 1976, 19	78-79
Sweeney, Walt, GSD Chargers (9) 19	
Swenson, Bob, LBDEN (1) Swilling, Pat, LB(5) NO 1990-93; DET	
Swisher, Bob, HBCHI Bears (2) Dec. 1940, Jan.	
Szymanski, Dick, CBALT Colts (3) 1956, 1965	1963,
<u>T</u>	
Talamini, Bob, GHOU Oilers (6) 19 Talbert, Diron, DTWASH (1)	
Taliaferro, George, HB(3) NY Yanks	
DALL Texans 1953; BALT 1954	
Taliaferro, Mike, QBBOS Patriots (1)	
Talib, Aqib, CB(5) NE 2014*; DEN 2016*, 2017-18	2015,
Talley, Darryl, LBBUFF (2) 19	91-92
Tarkenton, Fran, QB(9) MINN 1965-66, 1	975*,
1976*, 1977*; NYG 1968-71 Tasker, Steve, STBUFF (7) 1988, 19	91-96
Tate, Golden, WRDET (1)	
Tatum, Jack, SOAK (3) 1974-75, 1	
Tatupu, Lofa, LBSEA (3) 20 Tatupu, Mosi, STNE (1)	
Taylor, Bobby, CBPHIL (1)	
Taylor, Bruce, CBSF (1) 1	972*
Taylor, Charley, HB-WRWASH (8) 1965-68, 19	73-76
Toylor Frod DD IAV (1)	
Taylor, Fred, RBJAX (1) Taylor, Hugh (Bones), EWASH (2) 1953.	2008
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2	2008 1955
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008*	2008 1955 006*,
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19	2008 1955 006*,
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19	2008 1955 006*, 64-65 1990* 82-91
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, 1	2008 1955 006*, 64-65 1990* 82-91 1966*
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, 19 Taylor, Otis, WRKC (3) 1967, 19	2008 1955 006*, 64-65 1990* 82-91 1966* 72-73
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, 1	2008 1955 006*, 64-65 990* 82-91 966* 72-73 1969
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, Taylor, Otis, WRKC (3) 1967, 19 Taylor, Roosevelt, SCHI Bears (2) 1964, Taylor, Sean, SWASH (2) 2007, 2 Taylor, Tyrod, QB	2008 1955 006*, 64-65 1990* 82-91 1966* 72-73 1969 2008* 2016
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, Taylor, Otis, WRKC (3) 1967, 19 Taylor, Roosevelt, SCHI Bears (2) 1964, Taylor, Sean, SWASH (2) 2007, 2 Taylor, Tyrod, QBBUFF (1) Terrell, Marvin, GDALL Texans (1)	2008 1955 006*, 64-65 1990* 82-91 966* 72-73 1969 2008* 2016 1963
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, EDEN (3) 1962-63, Taylor, Otis, WRKC (3) 1967, 19 Taylor, Roosevelt, SCHI Bears (2) 1964, Taylor, Sean, SWASH (2) 2007, 2 Taylor, Tyrod, QB	2008 1955 006*, 64-65 1990* 82-91 966* 72-73 1969 2008* 2016 1963
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, ENYG (3) 1962-63, Taylor, Otis, WRKC (3) 1967, 19 Taylor, Roosevelt, SCHI Bears (2) 1964, Taylor, Sean, SWASH (2) 2007, 2 Taylor, Tyrod, QB	2008 1955 006*, 64-65 1990* 82-91 1966* 72-73 1969 2008* 2016 1963 1997;
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, 1 Taylor, Lionel, E	2008 1955 006*, 64-65 1990* 82-91 1966* 72-73 1969 2008* 2016 1963 1997; 1953 83-84
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FBGB (5) 1961-62, 1963*, 19 Taylor, John, KR-WRSF (2) 1989, Taylor, Lawrence, LBNYG (10) 19 Taylor, Lionel, ENYG (3) 1962-63, Taylor, Otis, WRKC (3) 1967, 19 Taylor, Roosevelt, SCHI Bears (2) 1964, Taylor, Sean, SWASH (2) 2007, 2 Taylor, Tyrod, QB	2008 1955 006*, 64-65 1990* 82-91 1966* 72-73 1969 2008* 2016 1963 1997; 1953 83-84 82-84
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 32-91 1966* 72-73 1969 2008* 1963 1997; 1953 33-84 48-19 1998
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 82-91 966* 72-73 1969 2008* 2016 1963 1997; 1953 33-84 82-84 1998 1998
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 82-91 1966* 72-73 1969 2008* 2016 1963 33-84 82-84 18-19 1998 2007 1964
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 82-91 1966* 72-73 1969 2008* 2016 1963 33-84 82-84 18-19 1998 2007 1964
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 0006*, 64-65 990* 82-91 966* 72-73 1969 2016 1963 1997; 1953 33-84 82-84 18-19 1998 1965 2007
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 1990* 82-91 1966* 2008* 2016 1963 1997; 1953 33-84 18-19 1998 2007 1964 2015*,
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 0006*, 64-65 990* 32-91 1969 2008* 72-73 1969 2016 1963 1997; 1953 33-84 18-19 1968 2015*, 90-98 2015*,
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 32-91 1969 2008* 2016 1953 33-84 482-94 1965 2007 1965 2007 1965 2007 1965 2007 75-76
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 0006*, 64-65 990** 72-73 1969* 20016 1963 1997; 1953 33-84 82-84 18-19 1998 1965 2007 1964 2015*, 75-76 1989
Taylor, Hugh (Bones), E	2008 1955 006*, 64-65 990* 82-91 1968 2016 1963 31997; 1953 33-84 18-19 1968 2015*, 75-76 1989 31977
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 006*, 64-65 990* 82-91 1953 1969 2008* 2016 483-84 48-19 1965 2015*, 75-76 1989 292-93 1977 -2017
Taylor, Hugh (Bones), EWASH (2) 1953, Taylor, Jason, DEMIA (6) 2001, 2003, 2005, 2 2007, 2008* Taylor, Jim, FB	2008 1955 0006*, 64-65 990** 72-73 1969* 2016 1963 1997; 1953 33-84 18-19 1965 2007 1964 2015*, 75-76 1989 92-93 1997
Taylor, Hugh (Bones), E	2008 1955 0006*, 64-65 990** 72-73 1969 2008* 2016 1963 1997; 1953 33-84 18-19 1998 2015*, 75-76 2015*, 75-76 2015* 2015* 2015* 2015*
Taylor, Hugh (Bones), E	2008 1955 006*, 64-65 990* 82-91 1963 1997; 1953 33-84 18-19 1965 2007 1964 2015*, 75-76 1989 29-93 1977 2017 1967 2019*
Taylor, Hugh (Bones), E	2008 1955 2006*, 64-65 990** 72-73 1969 2016 1963 1997; 1953 33-84 18-19 1965 2007 1964 2015*, 75-76 1989 32-93 1977 2015*
Taylor, Hugh (Bones), E	2008 1955 0006*, 64-65 990** 72-73 1969 2016 1963 33-84 1997; 1953 33-84 19-198 2015*, 75-76 1989 92-93 1977 2015* 2019 1977 2015* 2019 1977 2015* 2019 1977 2015* 2019 1977 1978 1978 1978 1978 1978 1978 19
Taylor, Hugh (Bones), E	2008 1955 006*, 64-65 990** 82-91 1968 2016 1968 2016 1968 2016 1968 2016 1968 2015*, 75-76 2015
Taylor, Hugh (Bones), E	2008 1955 006*, 64-65 990* 9966* 72-73 1969 2008* 2016 482-84 18-19 1965 2015*, 75-76 1989 2015*, 75-76 1989 2015*, 2017 1967 2015* 2019 1977 1981 190-94 2005* 96-97

The contract of December 0.	.PHIL (3) 1954, 1956-57
Inompson, Bennie, ST	(2) NO 1992;
BALT Ravens 1999	
Thompson, Billy, S	
Thompson, Reyna, ST	NYG (1) 1991
Thompson, Tommy, QB	PHIL (1) Dec. 1942
Tilley, Pat, WR	
Tillman, Charles, CB Timmerman, Adam, GS	OFII Deals (2) 2012-13
Timmons, Lawrence	PITT (1) 2015
Tingelhoff, Mick, C	
Tinsley, Gaynell, E	.CHI Cardinals (1) 1939
Tinsley, Pete, G	
Tippett, Andre, LB	NE (5) 1985-89
Titchenal, Bob, C	WASH (1) Dec. 1942*
Tittle, Y.A., QB(7) 5	SF 1954-55, 1958, 1960;
NYG 1962-63, 1964*	
Tobeck, Robbie, C	
Todd, Dick, HBWASH (2)	Dec. 1940, Dec. 1942*
Tolar, Charlie, FBCA	HOU Ollers (2) 1962-63
Tolbert, Tony, DE	
Tomlinson, LaDainian, RB	
2005-08	ob onargoro (o) 2000,
Toneff, Bob, DT(4) S	F 1956; WASH 1960-62
Tonnemaker, Clayton, LB	GB (1) 1954
Toon, Al, WR	NYJ (3) 1987-89
Torczon, Laverne, DE	BUFF (1) 1962
Torgeson, LaVern, C-LB(3) D	
Torrance, Jack, T	CHI Bears (1) Dec. 1940
Toth, Zollie, FB	
Towler, Dan, FB-HB	
Townsend, Greg, DE	
Tracey, John, LB Tracy, Tom (The Bomb), FB	
Trawick, Brynden, ST	
Treadwell, David, K	
Trippi, Charley, QB-HBCh	
Tripson, John, E	
Tripucka, Frank, QB	
Trotter, Jeremiah, LBPF	
Trubisky, Mitchell, QB	
Trufant, Desmond, CB	
Trufant, Marcus, CB	SEA (1) 2008
Trumpy, Bob, TECIN (4) 1	969, 1970*, 1971, 1974
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NO (1) 1999
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NO (1) 1999 NYG (2) 2009, 2011
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NO (1) 1999 NYG (2) 2009, 2011 F Ravens (2) 2014, 2017
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963NO (1) 1999NYG (2) 2009, 2011 F Ravens (2) 2014, 2017 1993, 1995-96, 1998-99
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963NO (1) 1999NYG (2) 2009, 2011 Favens (2) 2014, 2017 1993, 1995-96, 1998-99 L Cowboys (2) 1995-96
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963NO (1) 1999NYG (2) 2009, 2011 F Ravens (2) 2014, 2017 1993, 1995-96, 1998-99 L Cowboys (2) 1995-96 NYG 1951-58; GB 1960
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NYG (2) 2009, 2011 Ravens (2) 2014, 2017 1993, 1995-96, 1998-99 L Cowboys (2) 1995-96 NYG 1951-58; GB 1960
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NYG (2) 2009, 2011 Ravens (2) 2014, 2017 1993, 1995-96, 1998-99 L Cowboys (2) 1995-96 NYG 1951-58; GB 1960 WASH (3) 1997-99 NO (1) 1994 NYJ (1) 1964
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963 NYG (2) 2009, 2011 Ravens (2) 2014, 2017 1993, 1995-96, 1998-99 L Cowboys (2) 1995-96 NYG 1951-58; GB 1960 WASH (3) 1997-99 NO (1) 1994 NYJ (1) 1964
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963
Tubbs, Jerry, LB	969, 1970*, 1971, 1974 DALL Cowboys (1) 1963

V	Washington, Ted, DT(4) BUFF 1998-99, 2001;	Willard, Ken, FB
Van Brocklin, Norm, QB(9) LA Rams 1951-56;	CHI Bears 2002	Willey, Norm, E
PHIL 1959, 1960*, 1961	Washington, Vic, RBSF (1) 1972	Williams, Aeneas, CB
Van Dyke, Bruce, GPITT (1) 1974	Waterfield, Bob, QBLA Rams (2) 1951-52	STL Rams 2002, 2004
van Eeghen, Mark, RBOAK (1) 1978	Waters, Brian, G(6) KC 2005-07, 2009, 2011;	Williams, Alfred, DE
Van Note, Jeff, CATL (5) 1975-76, 1981-83 Van Pelt, Brad, LBNYG (5) 1977-81	NE 2012* Waters, Charlie, SDALL Cowboys (3) 1977-79	Williams, Ben, DE Williams, Brandon, DT
Van Raaphorst, Dick, KSD Chargers (1) 1967	Watson, Deshawn, QBHOU Texans (1) 2019	Williams, Darryl, S
Vanden Bosch, Kyle, DETENN (3) 2006, 2008, 2010	Watson, Steve, WRDEN (1) 1982	Williams, DeAngelo, RB
Vander Esch, Leighton, LBDALL Cowboys (1) 2019	Watt, J.J., DEHOU Texans (5) 2013-15, 2016*, 2019*	Williams, Delvin, RB
Vanderjagt, Mike, KIND (1) 2004	Watt, T.J. LBPITT (1) 2019	Williams, Erik, TDALL Cow
Vanzo, Fred, QB	Watters, Ricky, RB(5) SF 1993-95; PHIL 1996-97 Watts, George, TWASH (1) Dec. 1942*	2000
Varrichione, Frank, T(5) PITT 1956, 1958-59, 1961; LA Rams 1963	Waymer, Dave, CBNO (1) 1988	Williams, Fred, TCHI Bea
Vasher, Nathan, CBCHI Bears (1) 2006	Wayne, Reggie, WRIND (6) 2007-09, 2010*, 2011,	2008*
Vasquez, Louis, GDEN (1) 2014*	2013	Williams, James, T
Verdin, Clarence, KRIND (2) 1991, 1993	Weatherall, Jim, TPHIL (1) 1957	Williams, John L., RB
Verner, Alterraun, CBTENN (1) 2014	Weaver, Leonard, FBPHIL (1) 2010	Williams, Johnny, HB
Vernon, Olivier, LBNYG (1) 2019 Verrett, Jason, CBSD Chargers (1) 2016	Webb, Don, SBOS Patriots (1) 1970 Webb, Richmond, TMIA (7) 1991-97	Williams, Kevin, DT
Vick, Michael, QB(4) ATL 2003*, 2005-06;	Webster, Alex, FBNYG (2) 1959, 1962	Williams, Kyle, DTBUFF
PHIL 2011	Webster, David, SDALL Texans (1) 1962	2019
Villanueva, Alejandro, TPITT (2) 2018-19	Webster, George, LBHOU Oilers (3) 1968*, 1969,	Williams, Lee, DE
Villapiano, Phil, LBOAK (4) 1974-77	1970*	Williams, Leonard, DE
Vilma, Jonathan, LB(3) NYJ, 2006; NO, 2010*, 2011 Vinatieri, Adam, K(3) NE 2003, 2005; IND 2015	Webster, Mike, CPITT (9) 1979-86, 1988	Williams, Mario, DE
Vincent, Troy, CBPHIL (5) 2000-01, 2002*, 2003-04	Weddle, Eric, S(6) SD Chargers 2012, 2014-15; BALT Ravens 2017-19	BUFF 2014-15 Williams, Pat, DT
Vogel, Bob, TBALT Colts (5) 1965-66, 1968,	Weeks, Jon, LSHOU Texans (1) 2016	Williams, Ricky, RB
1969*, 1972	Weems, Eric, STATL (1) 2011	Williams, Roy, SDA
Volk, Rick, DBBALT Colts (3) 1968, 1970, 1972	Wehrli, Roger, CBSTL Cardinals (7) 1971-72,	Williams, Roy, WR
Vrabel, Mike, LBNE (1) 2008	1975-78, 1980	Williams, Tramon, CB
w	Weinmeister, Arnie, TNYG (4) 1951-54 Weisgerber, Dick, QBGB (1) Jan. 1940	Williams, Trent, T
Wade, Bill, QB(2) LA Rams 1959; CHI Bears 1964	Welker, Wes, WRNE (5) 2009, 2010*, 2011,	Williams, Willie, DB
Wagner, Bobby, LBSEA (6) 2013-15, 2017, 2018*,	2012*, 2013*	Williamson, Carlton, S
2019	Wells, Billy, HBWASH (1) 1955	Williamson, Fred, CB
Wagner, Mike, SPITT (2) 1976-77	Wells, Scott, CGB (1) 2012	Willis, Bill, G
Wahle, Mike, GCAR (1) 2006 Wake, Cameron, LBMIA (5) 2011, 2013-15, 2017	Wells, Warren, WROAK (2) 1969, 1971 Wentz, Carson, QBPHIL (1) 2018*	Willis, Patrick, LBSF (7) 2012, 2013*, 2014*
Walden, Bobby, PPITT (1) 1970	West, Stan, GLA Rams (2) 1952-53	Wilson, Adrian, SARI
Walker, Chuck, DTSTL Cardinals (1) 1967	West, Willie, S(2) BUFF 1964; MIA 1967	2011-12
Walker, Delanie, TETENN (3) 2016-18	Westbrook, Brian, RBPHIL (2) 2005, 2008	Wilson, Al, LBDEN (5) 2002,
Walker, Doak, HBDET (5) 1951-52, 1954-56	Westmoreland, Dick, CBMIA (1) 1968	Wilson, Billy, E
Walker, Gary, DT(2) JAX 2002; HOU Texans 2003	Wham, Tom, E	Wilson, George, E
Walker, Herschel, RBDALL Cowboys (2) 1988-89 Walker, Javon, WRGB (1) 2005	Whigham, Larry, ST(2) NE 1998; CHI Bears 2002 White, Arthur (Tarzan), GNYG (1) 1939	Jan. 1942, Dec. 1942 Wilson, Jerrel, P
Walker, Wayne, LB-KDET (3) 1964-66	White, Charles, RBLA Rams (1) 1988	Wilson, Larry, SSTL Cardin
Walker, Wesley, WRNYJ (2) 1979, 1983	White, Danny, QBDALL Cowboys (1) 1983	Wilson, Nemiah, CB
Wallace, Mike, WRPITT (1) 2012	White, Dwight, DEPITT (2) 1973-74	Wilson, Otis, LB
Wallace, Steve, T	White, Ed., G(4) MINN 1976-78; SD 1980	Wilson, Russell, QBSEA (
Waller, Ron, HBLA Rams (1) 1956 Wallner, Fred, GCHI Cardinals (1) 1956	White, Lorenzo, RBHOU Oilers (1) 1993 White, Randy, DT-NTDALL Cowboys (9) 1978,	2016, 2018-19 Wilson, Tom, HB
Walls, Everson, CBDALL Cowboys (4) 1982-84,	1979*, 1980-86	Wilson, Wade, QB
1986	White, Reggie, DE(13) PHIL 1987-93;	Wimberly, Abner, E
Walls, Wesley, TECAR (5) 1997-2000, 2002*	GB 1994, 1995*, 1996-97, 1998*, 1999	Winder, Sammy, RB
Walsh, Bill, C	White, Roddy, WR	Winfield, Antoine, CBMIN
Walsh, Blair, KMINN (1) 2013 Walston, Bobby, E-KPHIL (2) 1961-62	White, Sammy, WRMINN (2) 1977-78 Whited, Marv, QBWASH (1) Dec. 1942*	Winkler, Jim, T Winslow, Kellen, TESD Cha
Walters, Stan, TPHIL (2) 1979-80	Whitfield, Bob, TATL (1) 1999	Winslow, Kellen, TESD Chie
Ward, Denzel, CBCLE Browns (1) 2019	Whitehair, Cody, CCHI Bears (1) 2019	Winston, Jameis, QB
Ward, Hines, WRPITT (4) 2002-05	Whitner, Donte, S(2) SF 2013*; CLE 2015	Winters, Frank, C
Ward, T.J., S(3) CLE Browns 2014; DEN 2015,	Whitsell, Dave, DB	Wisniewski, Steve, GLA Raid
2016* Ware, DeMarcus, LB(9) DALL Cowboys 2007-2012,	Whittenton, Jesse, DB	1994, 1995*; OAK 1996, 199 Wistert, Al, T
2013*; DEN 2015, 2016*	LA Rams 2018	Witten, Jason, TEDALL
Warfield, Paul, WR(8) CLE Browns 1965, 1969-70;	Wiatrak, John, CCLE Rams (1) 1939	2013-15, 2018
MIA 1971-72, 1973*, 1974*, 1975	Widby, Ron, PDALL Cowboys (1) 1972	Wittum, Tom, P
Warford, Larry, G	Widseth, Ed, T	Wolfe, Hugh, FB
Warrior, Charley, DR. BUFF (4) 1963-66	Wiegmann, Casey, C	Wolfley, Ron, ST(4) ST
Warner, Charley, DBBUFF (1) 1966 Warner, Curt, RBSEA (3) 1984, 1987*, 1988	Wietecha, Ray, CNYG (4) 1958-59, 1961, 1963 Wiggin, Paul, DECLE Browns (2) 1966, 1968	Wolford, Will, T(3) BUF Wood, Duane, DB
Warner, Kurt, QB(4) STL Rams 2000, 2001*, 2002;	Wightkin, Bill, TCHI Bears (1) 1956	Wood, Eric, C
ARIZ 2009	Wilcox, Dave, LBSF (7) 1967, 1969-70, 1971*,	Wood, Willie, S
Warren, Chris, RBSEA (3) 1994-96	1972-74	Woodall, Lee, LB
Warren, Jimmy, DBMIA (1) 1967	Wilder, James, RBTB (1) 1985	Woodeshick, Tom, FB
Washington, Daryl, LBARIZ (1) 2013 Washington, Dave, LBSF (1) 1977	Wildung, Dick, TGB (1) 1952 Wiley, Marcellus, DESD Chargers (1) 2002	Woodley, LaMarr, LB Woods, Jerome, S
Washington, Gene, WRMINN (2) 1970-71	Wilfork, Vince, DTNE (5) 2008, 2010-11,	Woodson, Abe, DB
Washington, Gene, WRSF (4) 1970-73	2012*, 2013*	Woodson, Charles, CB-S
Washington, Joe, RBBALT Colts (1) 1980	Wilkerson, Doug, GSD Chargers (3) 1981-83	2002*, 2016; GB 2009*, 201
Washington, Leon, KR(2) NYJ 2009; SEA 2013	Wilkerson, Muhammad, DTNYJ (1) 2016*	Woodson, Darren, SDALL (
Washington, Marcus, LBWASH (1) 2005	Wilkin, Willie, TWASH (3) Dec. 1940, Jan. 1942,	Woodson, Marv, DB
Washington, Russ, TSD Chargers (5) 1975-76, 1978-80	Dec. 1942 Wilkins, Jeff, KSTL Rams (1) 2004	Woodson, Rod, KR-CB(BALT Ravens 2000-02; OAK
	1	1 200 02, 3740

Willard, Ken, FBSF (4) 1966-67, 1969-70
Willey, Norm, EPHIL (2) 1955-56
Williams, Aeneas, CB(8) ARIZ 1995-2000;
STL Rams 2002, 2004
Williams, Alfred, DEDEN (1) 1997
Williams, Ben, DEBUFF (1) 1983 Williams, Brandon, DTBALT Ravens (1) 2019
Williams, Darryl, SSEA (1) 1998
Williams, DeAngelo, RBCAR (1) 2010
Williams, Delvin, RB(2) SF 1977; MIA 1979
Williams, Erik, TDALL Cowboys (4) 1994, 1997-98,
2000
Williams, Fred, TCHI Bears (4) 1953-54; 1959-60
Williams, Jamal, DTSD Chargres (3) 2006-07,
2008*
Williams, James, TCHI Bears (1) 2002
Williams, John L., RBSEA (2) 1991-92
Williams, Johnny, HBWASH (1) 1953 Williams, Kevin, DTMINN (6) 2005, 2007-09,
2010*, 2011
Williams, Kyle, DTBUFF (6) 2011, 2013-15, 2017,
2019
Williams, Lee, DESD Chargers (2) 1989-90
Williams, Leonard, DENYJ (1) 2017
Williams, Mario, DE(4) HOU Texans 2009-10;
BUFF 2014-15
Williams, Pat, DTMINN (3) 2007-09
Williams, Ricky, RBMIA (1) 2003
Williams, Roy, SDALL Cowboys (5) 2004-08
Williams, Roy, WRDET (1) 2007
Williams, Tramon, CB
Williams, Trent, TWASH (7) 2013*, 2014-15,
2016*, 2017, 2018*, 2019*
Williams, Willie, DBNYG (1) 1970 Williamson, Carlton, SSF (2) 1985-86
Williamson, Fred, CBOAK (3) 1962-64 Willis, Bill, GCLE Browns (3) 1951-53
Willis, Patrick, LBSF (7) 2008-09, 2010*, 2011*,
2012, 2013*, 2014*
Wilson, Adrian, SARIZ (5) 2007, 2009, 2010*,
2011-12
Wilson, Al, LBDEN (5) 2002, 2003*, 2004, 2006, 2007*
Wilson, Billy, ESF (6) 1955-60
Wilson, George, ECHI Bears (3) Dec. 1940,
Jan. 1942, Dec. 1942
Wilson, Jerrel, PKC (3) 1971-73
Wilson, Larry, SSTL Cardinals (8) 1963-64, 1966-71
Wilson, Nemiah, CBOAK (1) 1968
Wilson, Otis, LB
Wilson, Russell, QBSEA (7) 2012-13, 2014*, 2015*,
2016, 2018-19 Wilson, Tom, HBLA Rams (1) 1958
Wilson, Wade, QBMINN (1) 1989
Wimberly, Abner, EGB (1) 1953
Winder, Sammy, RBDEN (2) 1985, 1987
Winfield, Antoine, CBMINN (3) 2009, 2010*, 2011
Winkler, Jim, TLA Rams (1) 1953
Winslow, Kellen, TESD Chargers (5) 1981-84, 1988
Winslow, Kellen, TECLE Browns (1) 2008
Winston, Jameis, QBTB (1) 2016
Winters, Frank, CGB (1) 1997
Wisniewski, Steve, GLA Raiders (8) 1991-92, 1993*,
1994, 1995*; OAK 1996, 1998, 2001*
Wistert, Al, TPHIL (1) 1951
Witten, Jason, TEDALL Cowboys (11) 2005-11,
2013-15, 2018 Wittum, Tom, PSF (2) 1974-75
Willum, 10m, P
Wolfley, Ron, ST(4) STL 1987-88; PHX 1989-90
Wolford, Will, T(3) BUFF 1991, 1993; IND 1996
Wood, Duane, DBKC (1) 1964
Wood, Eric, CBUFF (1) 2016
Wood, Willie, SGB (8) 1963, 1965-71
Woodall, Lee, LBSF (2) 1996, 1998
Woodeshick, Tom, FBPHIL (1) 1969
Woodley, LaMarr, LBPITT (1) 2010
Woods, Jerome, SKC (1) 2004
Woodson, Abe, DBSF (5) 1960-64
Woodson, Charles, CB-S(9) OAK 1999-2001,
2002*, 2016; GB 2009*, 2010*, 2011*, 2012
Woodson, Darren, SDALL (5) 1995-97, 1998*, 1999
Woodson, Marv, DBPITT (1) 1968
Woodson, Rod, KR-CB(11) PITT 1990-95, 1997;
BALT Ravens 2000-02; OAK 2003

Woody, Damien, C
Y Yanda, Marshal, G
Zarnas, Gust, G

Postseason Records

Compiled by Elias Sports Bureau

Throughout this all-time postseason record section, the following abbreviations are used to indicate various levels of postseason games:

Super Bowl (1966 to date) SB

AFC AFC Championship Game (1970 to date) or AFL Championship Game

NFC NFC Championship Game (1970 to date) or NFL Championship Game (1933-69)

AFC-D AFC Divisional Playoff Game (1970 to date), AFC Second-Round Playoff Game (1982), AFL Inter-Divisional Playoff Game (1969), or special playoff game to break tie for AFL Division Championship (1963, 1968)

NFC Divisional Playoff Game (1970 to date), NFC Second-Round Playoff NFC-D Game (1982), NFL Conference Championship Game (1967-69), or special playoff game to break tie for NFL Division or Conference Championship

(1941, 1943, 1947, 1950, 1952, 1957, 1958, 1965) AFC First-Round Playoff Game (1978 to date) AFC-FR NFC-FR NFC First-Round Playoff Game (1978 to date)

Year indicates season in which game took place and does not necessarily reflect

POSTSEASON GAME COMPOSITE STANDINGS

	W	L	PCT.	PTS.	OP
New England Patriots*	37	20	.649	1,403	1,182
Baltimore Ravens	15	9	.625	534	401
Green Bay Packers	34	22	.607	1,407	1,189
San Francisco 49ers	30	20	.600	1,264	1,047
Pittsburgh Steelers	36	25	.590	1,441	1,301
Oakland Raiders**	25	19	.568	1,042	824
Dallas Cowboys	35	28	.556	1,477	1,230
Denver Broncos	23	19	.548	906	1,044
Washington Redskins***	23	19	.548	851	766
Carolina Panthers	9	8	.529	389	367
Philadelphia Eagles	23	22	.511	905	831
Jacksonville Jaguars	7	7	.500	337	357
Seattle Seahawks	16	16	.500	747	695
New York Giants	24	25	.490	878	927
Indianapolis Colts****	23	24	.489	952	1,003
Miami Dolphins	20	21	.488	801	905
New York Jets	12	13	.480	510	508
Chicago Bears	17	19	.472	766	742
Buffalo Bills	14	16	.467	684	668
New Orleans Saints	9	11	.450	503	554
Los Angeles Rams†	21	26	.447	842	1,028
Arizona Cardinals††	7	9	.438	362	457
Tennessee Titans†††	15	20	.429	615	818
Atlanta Falcons	10	14	.417	543	592
Minnesota Vikings	20	29	.408	955	1,113
Los Angeles Chargers††††	12	18	.400	583	684
Tampa Bay Buccaneers	6	9	.400	230	279
Houston Texans	3	5	.375	141	183
Cleveland Browns	11	20	.355	629	728
Detroit Lions	7	13	.350	419	499
Kansas City Chiefs#	10	19	.345	540	637
Cincinnati Bengals	5	14	.263	336	433

- Two games played when franchise was in Boston (won 26-8, lost 51-10).
- 12 games played when franchise was in Los Angeles (won 6, lost 6, 268 points scored, 224 points allowed).
- One game played when franchise was in Boston (lost 21-6).
- 15 games played when franchise was in Baltimore (won 8, lost 7, 264 points scored, 262 points allowed).
- One game played when franchise was in Cleveland (won 15-14), 10 games played when franchise was in St. Louis (won 6, lost 4, 269 points scored, 247 points allowed).
- Two games played when franchise was in Chicago (won 28-21, lost 7-0), three games played when franchise was in St. Louis (lost 30-14, lost 35-23, lost
- ††† 22 games played when franchise was in Houston and known as the Oilers (won 9, lost 13, 371 points scored, 533 points allowed).
- 27 games played when franchise was in San Diego (won 11, lost 16, 516 points **††††** scored, 602 points allowed).
 - One game played when franchise was Dallas Texans (won 20-17).

INDIVIDUAL RECORDS

SERVICE

Most Games, Career

- 40 Tom Brady, New England (SB 9, AFC 13, AFC-D 15, AFC-FR 3)
- 32 Adam Vinatieri, New England-Indianapolis (SB 5, AFC 6, AFC-D 11, AFC-FR 10)
- Jerry Rice, San Francisco-Oakland-Seattle (SB 4, NFC 6, AFC 1, NFC-D 11, AFC-D 2, NFC-FR 4, AFC-FR 1)

Most Games, Head Coach

- 42 Bill Belichick, Cle. Browns-New England
- Tom Landry, Dall. Cowboys Don Shula, Balt. Colts-Miami
- 26 Andy Reid, Philadelphia-Kansas City

Most Championships Won, Head Coach

- 6 George Halas, Chi. Bears Curly Lambeau, Green Bay Bill Belichick. New England
- Vince Lombardi, Green Bay
- Guy Chamberlin, Canton Bulldogs-Cle. Bulldogs-Frankfort Yellow Jackets Chuck Noll, Pittsburgh

Most Games Won, Head Coach

- 31 Bill Belichick, New England
 20 Tom Landry, Dall. Cowboys
- 19 Don Shula, Balt. Colts-Miami

Most Games Lost, Head Coach

- 17 Don Shula, Balt. Colts-Miami
- 16 Tom Landry, Dall. Cowboys
- 14 Andy Reid, Philadelphia-Kansas City

SCORING

POINTS

Most Points, Career

- 238 Adam Vinatieri, New England-Indianapolis, 32 games (70-pat, 56-fg)
- Stephen Gostkowski, New England, 28 games (88-pat, 39-fg)
- 175 David Akers, Philadelphia-San Francisco, 24 games (58-pat, 39-fg)

- 30 Ricky Watters, NFC-D: San Francisco vs. N.Y. Giants, 1993 (5-td)
- 24 LeGarrette Blount, AFC-D: New England vs. Indianapolis, 2013 (4-td)
- 20 James White, SB: New England vs. Atlanta, 2016 (OT) (3-td,1-2pt)

Most Consecutive Games Scoring

- 32 Adam Vinatieri, New England-Indianapolis, 1996-98, 2001, 2003-08, 2010, 2012-14, 2018 (current)
- Stephen Gostkowski, New England, 2006-07, 2009, 2011-18 (current)
- 24 David Akers, Philadelphia-San Francisco, 2000-06, 2008-2012

TOUCHDOWNS

Most Touchdowns, Career

- 22 Jerry Rice, San Francisco-Oakland-Seattle, 29 games (22-p)
- Thurman Thomas, Buffalo, 21 games (16-r, 5-p)
- Emmitt Smith, Dall. Cowboys, 17 games (19-r, 2-p)
- 17 Franco Harris, Pittsburgh, 19 games (16-r, 1-p)

Most Touchdowns, Game

- 5 Ricky Watters, NFC-D: San Francisco vs. N.Y. Giants, 1993 (5-r)
- 4 LeGarrette Blount, AFC-D: New England vs. Indianapolis, 2013 (4-r)
- By many players. Most recent:
 - Damien Williams, AFC: Kansas City vs. New England, 2018 (1-r, 2-p)

Most Consecutive Games Scoring Touchdowns 9 Thurman Thomas, Buffalo, 1992-98

- John Stallworth, Pittsburgh, 1978-1983 Emmitt Smith, Dall. Cowboys, 1993-96
- John Riggins, Washington, 1982-84 Marcus Allen, L.A. Raiders, 1982-85 Terrell Davis, Denver, 1996-98 David Givens, New England, 2003-05

POINTS AFTER TOUCHDOWN

Most (One-Point) Points After Touchdown, Career

- 88 Stephen Gostkowski, New England, 28 games (92 att)
- Adam Vinatieri, New England-Indianapolis, 32 games (71 att)
- Mason Crosby, Green Bay, 18 games (59 att)

Most (One-Point) Points After Touchdown, Game

- Lou Groza, NFC: Cle. Browns vs. Detroit, 1954 (8 att) Jim Martin, NFC: Detroit vs. Cle. Browns, 1957 (8 att) George Blanda, AFC-D: Oakland vs. Hou. Oilers, 1969 (8 att) Mike Hollis, AFC-D: Jacksonville vs. Miami, 1999 (8 att)
- Danny Villanueva, NFC-D: Dall. Cowboys vs. Cle. Browns, 1967 (7 att) Raul Allegre, NFC-D: N.Y. Giants vs. San Francisco, 1986 (7 att) Mike Cofer, SB: San Francisco vs. Denver, 1989 (8 att) Lin Elliott, SB: Dall. Cowboys vs. Buffalo, 1992 (7 att) Doug Brien, SB: San Francisco vs. S.D. Chargers, 1994 (7 att) Gary Anderson, NFC-FR: Philadelphia vs. Detroit, 1995 (7 att) Jeff Wilkins, NFC-D: St.L. Rams vs. Minnesota, 1999 (7 att) Mike Vanderjagt, AFC-FR: Indianapolis vs. Denver, 2004 (7 att)
- By many playters. Most recent:
 - Chris Boswell, AFC-D: Pittsburgh vs. Jacksonville, 2017 (6 att) Josh Lambo, AFC-D: Jacksonville vs. Pittsburgh, 2017 (6 att)

Most (Kicking) Points After Touchdown, No Misses, Career

- Mason Crosby, Green Bay, 18 games Gary Anderson, Pittsburgh-Philadelphia-San Francisco-Minnesota-Tennessee, 22 games
- 49 George Blanda, Chi. Bears-Hou. Oilers-Oakland, 19 games

Most Two-Point Conversions, Career

Terrell Owens, San Francisco-Philadelphia-Dall. Cowboys, 12 games Kevin Faulk, New England, 19 games

Most Two-Point Conversions, Game

2 Terrell Owens, NFC-FR: San Francisco vs. N.Y. Giants, 2002

FIELD GOALS

- Most Field Goals Attempted, Career 69 Adam Vinatieri, New England-Indianapolis, 32 games
 - David Akers, Philadelphia-San Francisco, 24 games
 - 44 Stephen Gostkowski, New England, 28 games

Most Field Goals Attempted, Game

6 George Blanda, AFC: Oakland vs. Hou. Oilers, 1967 David Ray, NFC-D: L.A. Rams vs. Dall. Cowboys, 1973 Mark Moseley, AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) Matt Bahr, NFC: N.Y. Giants vs. San Francisco, 1990 Steve Christie, AFC: Buffalo vs. Miami, 1992 Jeff Wilkins, NFC-D: St.L. Rams vs. Carolina, 2003 (2 OT) Chris Boswell, AFC-D: Pittsburgh vs. Kansas City, 2016 Michael Badgley, AFC-FR: L.A. Chargers vs. Balt. Ravens, 2018

5 By many players

Most Field Goals, Career

- 56 Adam Vinatieri, New England-Indianapolis, 32 games
- David Akers, Philadelphia-San Francisco, 24 games Stephen Gostkowski, New England, 28 games
- Gary Anderson, Pittsburgh-Philadelphia-San Francisco-Minnesota-Tennessee, 22 games

Most Field Goals, Game

- Chris Boswell, AFC-D: Pittsburgh vs. Kansas City, 2016
- Chuck Nelson, NFC-D: Minnesota vs. San Francisco, 1987 Matt Bahr, NFC: N.Y. Giants vs. San Francisco, 1990 Steve Christie, AFC: Buffalo vs. Miami, 1992 Brad Daluiso, NFC-FR: N.Y. Giants vs. Minnesota, 1997 John Kasay, NFC-FR: Carolina vs. Dall. Cowboys, 2003 Jeff Wilkins, NFC-D: St.L. Rams vs. Carolina, 2003 (2 OT) Adam Vinatieri, AFC: New England vs. Indianapolis, 2003 Adam Vinatieri, AFC-D: Indianapolis vs. Balt. Ravens, 2006 Mason Crosby, NFC: Green Bay vs. Seattle, 2014 (OT) Brandon McManus, AFC-D: Denver vs. Pittsburgh, 2015
- 4 By many players

- Most Consecutive Games Scoring Field Goals
 13 Toni Fritsch, Dall. Cowboys-Hou. Oilers, 1972-79
 Adam Vinatieri, New England-Indianapolis, 2005-08, 2010, 2012-14

 - 12 Adam Vinatieri, New England, 1997-2004 11 Jason Elam, Denver-Atlanta, 1997-2000, 2003-05, 2008 Mason Crosby, Green Bay, 2010-16

Most Consecutive Field Goals

- 23 Mason Crosby, Green Bay, 2010-16
- Stephen Gostkowski, New England, 2011-16
- 19 David Akers, Philadelphia, 2000-04, 2006, 2008

Longest Field Goal

- 58 Pete Stoyanovich, AFC-FR: Miami vs. Kansas City, 1990 Graham Gano, NFC-FR: Carolina vs. New Orleans, 2017
- Mike Nugent, AFC-FR: Cincinnati vs. Indianapolis, 2014 Will Lutz, NFC-FR: New Orleans vs. Carolina, 2017
- Mason Crosby, NFC-D: Green Bay vs. Dall. Cowboys, 2016 Greg Zuerlein, NFC: L.A. Rams vs. New Orleans, 2018

Highest Field Goal Percentage, Career (10 field goals)

- 100.0 Chris Boswell, Pittsburgh, 6 games (15-15) Brandon McManus, Denver, 4 games (10-10)
- 95.2 Stephen Hauschka, Baltimore-Seattle-Buffalo, 15 games (20-21)
- 93.3 Matt Bryant, N.Y. Giants-Tampa Bay-Atlanta, 11 games (14-15)

Most Safeties, Game

1 Bill Willis, NFC-D: Cle. Browns vs. N.Y. Giants, 1950 Carl Eller, NFC-D: Minnesota vs. L.A. Rams, 1969 George Andrie, NFC-D: Dall. Cowboys vs. Detroit, 1970 Alan Page, NFC-D: Minnesota vs. Dall. Cowboys, 1971 Dwight White, SB: Pittsburgh vs. Minnesota, 1974 Reggie Harrison, SB: Pittsburgh vs. Dall. Cowboys, 1975 Jim Jensen, NFC-D: Dall. Cowboys vs. L.A. Rams, 1976 Ted Washington, AFC: Hou. Oilers vs. Pittsburgh, 1978 Randy White, NFC-D: Dall. Cowboys vs. L.A. Rams, 1979 Henry Waechter, SB: Chi. Bears vs. New England, 1985 Rulon Jones, AFC-FR: Denver vs. New England, 1986 George Martin, SB: N.Y. Giants vs. Denver, 1986 George Martin, SB: N.Y. Giants vs. Denver, 1980
D.D. Hoggard, AFC: Cle. Browns vs. Denver, 1987
Bruce Smith, SB: Buffalo vs. N.Y. Giants, 1990
Reggie White, NFC-FR: Philadelphia vs. New Orleans, 1992
Willie Clay, NFC-FR: Detroit vs. Green Bay, 1994
Carnell Lake, AFC-D: Pittsburgh vs. Cle. Browns, 1994
Parther Pour AFC D: S.D. Chargers vs. Miami, 1994 Reuben Davis, AFC-D: S.D. Chargers vs. Miami, 1994 Jevon Kearse, AFC-FR: Tennessee vs. Buffalo, 1999

Brady Smith, NFC-D: Atlanta vs. St.L. Rams, 2004 Antonio Smith, NFC-FR: Arizona vs. Atlanta, 2008 Mike DeVito, AFC: N.Y. Jets vs. Pittsburgh, 2010 Chris Culliver, SB: San Francisco vs. Balt. Ravens, 2012 Cliff Avril. SB: Seattle vs. Denver. 2013 Shamarko Thomas, AFC-FR: Pittsburgh vs. Balt. Ravens, 2014 Justin Bethel, NFC-FR: Arizona vs. Carolina, 2014 Preston Smith, NFC-FR: Washington vs. Green Bay, 2015 Ben Garland, NFC-D: Atlanta vs. Seattle, 2016

RUSHING

ATTEMPTS

Most Attempts, Career

- 400 Franco Harris, Pittsburgh, 19 games
- 349 Emmitt Smith, Dall. Cowboys, 17 games
- 339 Thurman Thomas, Buffalo, 21 games

Most Attempts, Game

- 40 Lamar Smith, AFC-FR: Miami vs. Indianapolis, 2000 (OT)
- Ricky Bell, NFC-D: Tampa Bay vs. Philadelphia, 1979 John Riggins, SB: Washington vs. Miami, 1982
- Lawrence McCutcheon, NFC-D: L.A. Rams vs. St.L. Cardinals, 1975 John Riggins, NFC-D: Washington vs. Minnesota, 1982

YARDS GAINED

Most Yards Gained, Career

- 1,586 Emmitt Smith, Dall. Cowboys, 17 games
- 1,556 Franco Harris, Pittsburgh, 19 games
- 1,442 Thurman Thomas, Buffalo, 21 games

Most Yards Gained, Game

- 248 Eric Dickerson, NFC-D: L.A. Rams vs. Dall. Cowboys, 1985
- 209 Lamar Smith, AFC-FR: Miami vs. Indianapolis, 2000 (OT)
- 206 Keith Lincoln, AFC: S.D. Chargers vs. Bos. Patriots, 1963

Most Games, 100 or More Yards Rushing, Career

- Emmitt Smith, Dall. Cowboys, 17 games Terrell Davis, Denver, 8 games
- John Riggins, Washington, 9 games Thurman Thomas, Buffalo, 21 games
- Marshawn Lynch, Seattle, 11 games
- Franco Harris, Pittsburgh, 19 games
 Marcus Allen, L.A. Raiders-Kansas City, 16 games

Most Consecutive Games, 100 or More Yards Rushing 7 Terrell Davis, Denver, 1997-98

- John Riggins, Washington, 1982-83
- 4 Thurman Thomas, Buffalo, 1990-91

Longest Run From Scrimmage

- 90 Fred Taylor, AFC-D: Jacksonville vs. Miami, 1999 (TD)
- 83 Ray Rice, AFC-FR: Baltimore vs. New England, 2009 (TD)
- Roger Craig, NFC-D: San Francisco vs. Minnesota, 1988 (TD) Charlie Garner, AFC-FR: Oakland vs. N.Y. Jets, 2001 (TD)

AVERAGE GAIN

Highest Average Gain, Career (100 attempts)

- 5.59 Terrell Davis, Denver, 8 games (204-1,140)
- 5.04 Marcus Allen, L.A. Raiders-Kansas City, 16 games (267-1,347)
- 4.90 Arian Foster, Hou. Texans, 4 games (105-515)

Highest Average Gain, Game (10 attempts)

- 15.90 Elmer Angsman, NFC: Chi. Cardinals vs. Philadelphia, 1947 (10-159)
- Keith Lincoln, AFC: S.D. Chargers vs. Bos. Patriots, 1963 (13-206)
- 11.82 Colin Kaepernick, NFC: San Francisco vs. Seattle, 2013 (11-130)

TOUCHDOWNS

Most Touchdowns, Career

- 19 Emmitt Smith, Dall. Cowboys, 17 games
- Franco Harris, Pittsburgh, 19 games Thurman Thomas, Buffalo, 21 games
- John Riggins, Washington, 9 games Terrell Davis, Denver, 8 games

Most Touchdowns, Game

- Ricky Watters, NFC-D: San Francisco vs. N.Y. Giants, 1993
- LeGarrette Blount, AFC-D: New England vs. Indianapolis, 2013 Andy Farkas, NFC-D: Washington vs. N.Y. Giants, 1943
- Andy Farkas, NFC-D: Washington vs. N.Y. Giants, 1945
 Otto Graham, NFC: Cle. Browns vs. Detroit, 1954
 Tom Matte, NFC: Baltimore vs. Cle. Browns, 1968
 Larry Schreiber, NFC-D: San Francisco vs. Dall. Cowboys, 1972
 Larry Csonka, AFC: Miami vs. Oakland, 1973
 Franco Harris, AFC-D: Pittsburgh vs. Buffalo, 1974 John Riggins, NFC-D: Pittsburgh vs. L.A. Rams, 1983
 Kenneth Davis, AFC: Buffalo vs. L.A. Raiders, 1990
 Napoleon McCallum, AFC-FR: L.A. Raiders vs. Denver, 1993
 Thurman Thomas, AFC: Buffalo vs. Kansas City, 1993
 William Eloud, NFC Di Cas Francisco (1993)

William Floyd, NFC-D: San Francisco vs. Chi. Bears, 1994 Emmitt Smith, NFC: Dall. Cowboys vs. Green Bay, 1995 Curtis Martin, AFC-D: New England vs. Pittsburgh, 1996

Terrell Davis, SB: Denver vs. Green Bay, 1997

Mario Bates, NFC-D: Arizona vs. Minnesota, 1998 Shaun Alexander, NFC-FR: Seattle vs. Green Bay, 2003 (OT) Ryan Grant, NFC-D: Green Bay vs. Seattle, 2007 Adrian Peterson, NFC: Minnesota vs. New Orleans, 2009 (OT) LeGarrette Blount, AFC: New England vs. Indianapois, 2014 Leonard Fournette, AFC-D: Jacksonville vs. Pittsburgh, 2017 Sony Michel, AFC-D: New England vs. L.A. Chargers, 2018

- Most Consecutive Games Rushing for Touchdowns
 8 Emmitt Smith, Dall. Cowboys, 1993-96 Thurman Thomas, Buffalo, 1992-98
 - John Riggins, Washington, 1982-84
 - Terrell Davis, Denver, 1996-98
 5 Franco Harris, Pittsburgh, 1974-75

Franco Harris, Pittsburgh, 1977-79

Curtis Martin, New England-N.Y. Jets, 1996-98 Jerome Bettis, Pittsburgh, 2004-05

Marshawn Lynch, Seattle, 2012-13

PASSING

PASSER RATING

Highest Passer Rating, Career (150 attempts)

- 104.8 Bart Starr, Green Bay, 10 games
- 102.8 Kurt Warner, St.L. Rams-Arizona, 13 games
- 100.8 Matt Ryan, Atlanta, 10 games

ATTEMPTS

Most Passes Attempted, Career

- 1,589 Tom Brady, New England, 40 games
- 1,027 Peyton Manning, Indianapolis-Denver, 27 games
- 791 Brett Favre, Green Bay-Minnesota, 24 games

Most Passes Attempted, Game

- 65 Steve Young, NFC-D: San Francisco vs. Green Bay, 1995
- Bernie Kosar, AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) Dan Marino, AFC-FR: Miami vs. Buffalo, 1995
- 63 Drew Brees, NFC-D: New Orleans vs. San Francisco, 2011

COMPLETIONS

Most Passes Completed, Career

- 1,005 Tom Brady, New England, 40 games 649 Peyton Manning, Indianapolis-Denver, 27 games
- 481 Brett Favre, Green Bay-Minnesota, 24 games

Most Passes Completed, Game

- 43 Tom Brady, SB: New England vs. Atlanta, 2016 (OT)
- 40 Drew Brees, NFC-D: New Orleans vs. San Francisco, 2011
- 39 Drew Brees, NFC-FR: New Orleans vs. Seattle, 2010

COMPLETION PERCENTAGE

Highest Completion Percentage, Career (150 attempts)

- 68.10 Nick Foles, Philadelphia, 6 games (210-143)
- 67.52 Matt Ryan, Atlanta, 10 games (351-237)
- 66.45 Kurt Warner, St.L. Rams-Arizona, 13 games (462-307)

Highest Completion Percentage, Game (15 completions)

- 92.9 Tom Brady, AFC-D: New England vs. Jacksonville, 2007 (28-26)
- 88.0 Phil Simms, SB: N.Y. Giants vs. Denver, 1986 (25-22)
- 87.9 Kurt Warner, NFC-FR: Arizona vs. Green Bay, 2009 (OT) (33-29)

YARDS GAINED

Most Yards Gained, Career

- 11,179 Tom Brady, New England, 40 games
- Peyton Manning, Indianapolis-Denver, 27 games
- 5,855 Brett Favre, Green Bay-Minnesota, 24 games

Most Yards Gained, Game

- 505 Tom Brady, SB: New England vs. Philadelphia, 2017
- Bernie Kosar, AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT)
- 469 Ben Roethlisberger, AFC-D: Pittsburgh vs. Jacksonville, 2017

Most Games, 300 or More Yards Passing, Career

- Tom Brady, New England, 40 games
- 9 Peyton Manning, Indianapolis-Denver, 27 games 8 Drew Brees, S.D. Chargers-New Orleans, 15 games Most Consecutive Games, 300 or More Yards Passing

- 4 Dan Fouts, S.D. Chargers, 1979-1981
- Jim Kelly, Buffalo, 1989-1990 Warren Moon, Hou. Oilers, 1991-93

Drew Brees, New Orleans, 2010-2011 Andrew Luck, Indianapolis, 2013-14

Tom Brady, New England, 2014-15

Matt Ryan, Atlanta, 2012, 2016

Tom Brady, New England, 2016-17

2 By many players

Longest Pass Completion

- 96 Trent Dilfer (to Sharpe), AFC: Balt. Ravens vs. Oakland, 2000 (TD)
- Troy Aikman (to Harper), NFC-D: Dall. Cowboys vs. Green Bay, 1994 (TD)
- Daryle Lamonica (to Dubenion), AFC-D: Buffalo vs. Bos. Patriots, 1963 (TD)

AVERAGE GAIN

Highest Average Gain, Career (150 attempts)

- 8.55 Kurt Warner, St.L. Rams-Arizona, 13 games (462-3,952)
- 8.48 Colin Kaepernick, San Francisco, 6 games (162-1,374)

- 8.45 Collin Raeperliick, Sair Francisco, o games (102-1,07-7)
 8.45 Joe Theismann, Washington, 10 games (211-1,782)

 Highest Average Gain, Game (20 attempts)
 15.05 Tim Tebow, AFC-FR: Denver vs. Pittsburgh, 2011 (OT) (21-316)
 14.71 Terry Bradshaw, SB: Pittsburgh vs. L.A. Rams, 1979 (21-309)

 - 14.50 Peyton Manning, AFC-FR: Indianapolis vs. Denver, 2003 (26-377)

TOUCHDOWNS

Most Touchdown Passes, Career

- 71 Tom Brady, New England, 40 games
- 45 Joe Montana, San Francisco-Kansas City, 23 games
- 44 Brett Favre, Green Bay-Minnesota, 24 games

Most Touchdown Passes, Game

- Daryle Lamonica, AFC-D: Oakland vs. Hou. Oilers, 1969 Steve Young, SB: San Francisco vs. S.D. Chargers, 1994 Tom Brady, AFC-D: New England vs. Denver, 2011
- Sid Luckman, NFC: Chi. Bears vs. Washington, 1943 Daryle Lamonica, AFC-D: Oakland vs. Kansas City, 1968 Joe Montana, SB: San Francisco vs. Denver, 1989 Kurt Warner, NFC-D: St.L. Rams vs. Minnesota, 1999 Kerry Collins, NFC: N.Y. Giants vs. Minnesota, 2000 Peyton Manning, AFC-FR: Indianapolis vs. Denver, 2003 Kurt Warner, NFC-FR: Arizona vs. Green Bay, 2009 (OT) Ben Roethlisberger, AFC-D: Pittsburgh vs. Jacksonville, 2017
- 4 By many players. Last time:

Matt Ryan, NFC: Atlanta vs. Green Bay, 2016

Most Consecutive Games, Touchdown Passes

- 20 Brett Favre, Green Bay-Minnesota, 1995-2009
- 18 Tom Brady, New England, 2001-2011
- 15 Drew Brees, S.D. Chargers-New Orleans, 2004, 2006, 2009-2011, 2013, 2017-18 (current)

HAD INTERCEPTED

Lowest Percentage, Passes Had Intercepted, Career (150 attempts)

- 0.79 Alex Smith, San Francisco-Kansas City, 7 games (253-2)
- Tony Romo, Dall. Cowboys, 6 games (185-2)
- 1.32 Jared Goff, L.A. Rams, 4 games (151-2)

Most Attempts Without Interception, Game

- 60 Drew Brees, NFC-FR: New Orleans vs. Seattle, 2010 58 Eli Manning, NFC: N.Y. Giants vs. San Francisco, 2011 (OT)

54 Neil O'Donnell, AFC: Pittsburgh vs. S.D. Chargers, 1994 Most Passes Had Intercepted, Career

- 34 Tom Brady, New England, 40 games
- 30 Brett Favre, Green Bay-Minnesota, 24 games
- 28 Jim Kelly, Buffalo, 17 games

Most Passes Had Intercepted, Game

- 6 Frank Filchock, NFC: N.Y. Giants vs. Chi. Bears, 1946 Bobby Layne, NFC: Detroit vs. Cle. Browns, 1954 Norm Van Brocklin, NFC: L.A. Rams vs. Cle. Browns, 1955 Brett Favre, NFC-D: Green Bay vs. St.L. Rams, 2001
- Frank Filchock, NFC: Washington vs. Chi. Bears, 1940 George Blanda, AFC: Hou. Oilers vs. S.D. Chargers, 1961 George Blanda, AFC: Hou. Oilers vs. Dall. Texans, 1962 (OT) Y.A. Tittle, NFC: N.Y. Giants vs. Chi. Bears, 1963 Mike Phipps, AFC-D: Cle. Browns vs. Miami, 1972 Dan Pastorini, AFC: Hou. Oilers vs. Pittsburgh, 1978 Dan Fouts, AFC-D: S.D. Chargers vs. Hou. Oilers, 1979 Tommy Kramer, NFC-D: Minnesota vs. Philadelphia, 1980 Dan Fouts, AFC-D: S.D. Chargers vs. Miami, 1982 Richard Todd, AFC: N.Y. Jets vs. Miami, 1982 Gary Danielson, NFC-D: Detroit vs. San Francisco, 1983 Jay Schroeder, AFC: L.A. Raiders vs. Buffalo, 1990 Rich Gannon, SB: Oakland vs. Tampa Bay, 2002 Jake Delhomme, NFC-D: Carolina vs. Arizona, 2008
- 4 By many players

PASS RECEIVING

RECEPTIONS Most Receptions, Career

- 151 Jerry Rice, San Francisco-Oakland-Seattle, 29 games
- 115 Julian Edelman, New England, 18 games
- 93 Reggie Wayne, Indianapolis, 21 games

Most Receptions, Game

- 15 Darren Sproles, NFC-D: New Orleans vs. San Francisco, 2011 James White, AFC-D: New England vs. L.A. Chargers, 2018
- James White, SB: New England vs. Atlanta, 2016 (OT)
- Kellen Winslow, AFC-D: S.D. Chargers vs. Miami, 1981 (OT) Thurman Thomas, AFC-D: Buffalo vs. Cle. Browns, 1989 Shannon Sharpe, AFC-FR: Denver vs. L.A. Raiders, 1993 Chad Morton, NFC-D: New Orleans vs. Minnesota, 2000

T.Y. Hilton, AFC-FR: Indianapolis vs. Kansas City, 2013 Demarvius Thomas, SB: Denver vs. Seattle, 2013

- Most Consecutive Games, Pass Receptions
 28 Jerry Rice, San Francisco-Oakland, 1985-2002
 - 22 Drew Pearson, Dall. Cowboys, 1973-1983
 - Reggie Wayne, Indianapolis, 2002-2010, 2012, 2014

YARDS GAINED

Most Yards Gained, Career

- 2,245 Jerry Rice, San Francisco-Oakland-Seattle, 29 games
- 1,412 Julian Edelman, New England, 18 games 1,315 Michael Irvin, Dall. Cowboys, 16 games

Most Yards Gained, Game

- 240 Eric Moulds, AFC-FR: Buffalo vs. Miami, 1998
- 227 Anthony Carter, NFC-D: Minnesota vs. San Francisco, 1987 224 T.Y. Hilton, AFC-FR: Indianapolis vs. Kansas City, 2013

Most Games, 100 or More Yards Receiving, Career

- 8 Jerry Rice, San Francisco-Oakland-Seattle, 29 games
- 6 Michael Irvin, Dall. Cowboys, 16 games Julian Edelman, New England, 18 games
- John Stallworth, Pittsburgh, 18 games Andre Reed, Buffalo, 21 games Hines Ward, Pittsburgh, 18 games Larry Fitzgerald, Arizona, 9 games Antonio Brown, Pittsburgh, 10 games

Most Consecutive Games, 100 or More Yards Receiving, Career

- 4 Larry Fitzgerald, Arizona, 2008
- Antonio Brown, Pittsburgh, 2014-16 3 Tom Fears, L.A. Rams, 1950-51
- Jerry Rice, San Francisco, 1988-89 Randy Moss, Minnesota, 1999-2000
- T.Y. Hilton, Indianapolis, 2013-14
- 2 By many players
 Longest Reception

- 96 Shannon Sharpe (from Dilfer), AFC: Balt, Ravens vs. Oakland, 2000 (TD)
- Alvin Harper (from Aikman), NFC-D: Dall. Cowboys vs. Green Bay, 1994 (TD)
- Elbert Dubenion (from Lamonica), AFC-D: Buffalo vs. Bos. Patriots, 1963 (TD)

AVERAGE GAIN

- AVERAGE GAIN
 Highest Average Gain, Career (20 receptions)
 27.3 Alvin Harper, Dall. Cowboys, 10 games (24-655)
 23.7 Willie Gault, Chi. Bears-L.A. Raiders, 12 games (21-497)
 22.8 Harold Jackson, L.A. Rams-New England-Minnesota-Seattle, 14 games (24-548)

- Highest Average Gain, Game (3 receptions)
 51.0 Demaryius Thomas, AFC-FR: Denver vs. Pittsburgh, 2011 (OT) (4-204)
 46.3 Harold Jackson, NFC: L.A. Rams vs. Minnesota, 1974 (3-139)
- 43.0 Jermaine Kearse, NFC-D: Seattle vs. Carolina, 2014 (3-129)

TOUCHDOWNS

Most Touchdowns, Career

- 22 Jerry Rice, San Francisco-Oakland-Seattle, 29 games
- 12 John Stallworth, Pittsburgh, 18 games
- Rob Gronkowski, New England, 16 games 10 Fred Biletnikoff, Oakland, 19 games
 - Antonio Freeman, Green Bay-Philadelphia-Green Bay, 16 games Randy Moss, Minnesota-New England, 12 games Hines Ward, Pittsburgh, 18 games
- Larry Fitzgerald, Arizona, 9 games

Most Touchdowns, Game

3 Tom Fears, NFC-D: L.A. Rams vs. Chi. Bears, 1950 Gary Collins, NFC: Cle. Browns vs. Balt. Colts, 1964 Fred Biletnikoff, AFC-D: Oakland vs. Kansas City, 1968 Preston Pearson, NFC: Dall. Cowboys vs. L.A. Rams, 1975 Dave Casper, AFC-D: Oakland vs. Balt. Colts, 1977 (OT) Alvin Garrett, NFC-FR: Washington vs. Detroit, 1982 Jerry Rice, NFC-D: San Francisco vs. Minnesota, 1988 Jerry Rice, SB: San Francisco vs. Denver, 1989 Andre Reed, AFC-FR: Buffalo vs. Hou. Oilers, 1992 (OT) Sterling Sharpe, NFC-FR: Green Bay vs. Detroit, 1993
Jerry Rice, SB: San Francisco vs. S.D. Chargers, 1994 Willie Jackson, NFC-FR: New Orleans vs. St.L. Rams, 2000 Amani Toomer, NFC-FR: N.Y. Giants vs. San Francisco, 2002 Arria Historia, N. C-I. Manus vs. Philadelphia, 2008 Sidney Rice, NFC-D: Minnesota vs. Dall. Cowboys, 2009 Rob Gronkowski, AFC-D: New England vs. Denver, 2011 Randall Cobb, NFC-FR: Green Bay vs. N.Y. Giants, 2016

Most Consecutive Games, Touchdown Passes Caught

- John Stallworth, Pittsburgh, 1978-1983 8
- David Givens, New England, 2003-05
- 6 Rob Gronkowski, New England, 2014-15, 2017

INTERCEPTIONS BY

Most Interceptions, Career

- Charlie Waters, Dall. Cowboys, 25 games
 Bill Simpson, L.A. Rams-Buffalo, 11 games Ronnie Lott, San Francisco-L.A. Raiders, 20 games Ed Reed, Balt. Ravens, 15 games 8 Lester Hayes, Oakland/L.A. Raiders, 13 games
- Willie Brown, Oakland, 17 games
 Dennis Thurman, Dall. Cowboys, 14 games Rodney Harrison, S.D. Chargers-New England, 13 games Asante Samuel, New England-Philadelphia-Atlanta, 21 games

Most Interceptions, Game

- Vernon Perry, AFC-D: Hou. Oilers vs. S.D. Chargers, 1979
- Joe Laws, NFC: Green Bay vs. N.Y. Giants, 1944 Charlie Waters, NFC-D: Dall. Cowboys vs. Chi. Bears, 1977 Rod Martin, SB: Oakland vs. Philadelphia, 1980 Dennis Thurman, NFC-D: Dall. Cowboys vs. Green Bay, 1982

A.J. Duhe, AFC: Miami vs. N.Y. Jets, 1982 Ty Law, AFC: New England vs. Indianapolis, 2003 Ricky Manning Jr., NFC: Carolina vs. Philadelphia, 2003

2 By many players

Most Consecutive Games, Interceptions

- 4 Aeneas Williams, Arizona-St.L. Rams, 1998-2001 Rodney Harrison, New England, 2004, 2007
- 3 By many players. Last time: Kam Chancellor, Seattle, 2013-14

YARDS GAINED

Most Yards Gained, Career

- 227 Asante Samuel, New England-Philadelphia-Atlanta, 21 games
- Willie Brown, Oakland, 17 games
- 187 Ronnie Lott, San Francisco-L.A.-Raiders, 20 games

Most Yards Gained, Game

- 108 Darrien Gordon, SB: Denver vs. Atlanta, 1998
- 101 George Teague, NFC-FR: Green Bay vs. Detroit, 1993
- Champ Bailey, AFC-D, Denver vs. New England, 2005 100 James Harrison, SB: Pittsburgh vs. Arizona, 2008

Longest Return

- George Teague, NFC-FR: Green Bay vs. Detroit, 1993 (TD) Champ Bailey, AFC-D, Denver vs. New England, 2005 (TD) James Harrison, SB: Pittsburgh vs. Arizona, 2008 (TD)
- Darrol Ray, AFC-FR: N.Y. Jets vs. Cincinnati, 1982 (TD)

TOUCHDOWNS

Most Touchdowns, Career

- 4 Asante Samuel, New England-Philadelphia-Atlanta, 21 games
- Willie Brown, Oakland, 17 games
- Lester Hayes, Oakland/L.A. Raiders, 13 games Ronnie Lott, San Francisco-L.A. Raiders, 20 games

Darrell Green, Washington, 18 games

Melvin Jenkins, Seattle-Detroit, 5 games George Teague, Green Bay-Dall. Cowboys-Miami, 12 games Aeneas Williams, Arizona-St.L. Rams, 6 games

Dwight Smith, Tampa Bay, 4 games Luke Kuechly, Carolina, 7 games

Most Touchdowns, Game

- 2 Aeneas Williams, NFC-D: St.L. Rams vs. Green Bay, 2001 Dwight Smith, SB: Tampa Bay vs. Oakland, 2002
- 1 By many players

PUNTING

Most Punts, Career

- 111 Ray Guy, Oakland/L.A. Raiders, 22 games
- 101 Craig Hentrich, Green Bay-Tennessee, 22 games
- 86 Sam Koch, Balt. Ravens, 17 games

Most Punts, Game

- 14 Dave Jennings, AFC-D: N.Y. Jets vs. Cle. Browns, 1986 (OT)
- 12 David Lee, AFC-D: Balt, Colts vs. Oakland, 1977 (OT) Steve Weatherford, NFC: N.Y. Giants vs. San Francisco, 2011 (OT)
- Ken Strong, NFC: N.Y. Giants vs. Chi. Bears, 1933 Jim Norton, AFC: Hou. Oilers vs. Oakland, 1967 Ode Burrell, AFC-D: Hou. Oilers vs. Oakland, 1969 Dale Hatcher, NFC: L.A. Rams vs. Chi. Bears, 1985 Brad Maynard, SB: N.Y. Giants vs. Balt. Ravens, 2000

Longest Punt

- Ed Danowski, NFC: N.Y. Giants vs. Detroit, 1935 76
- Mike Horan, AFC: Denver vs. Buffalo, 1991 Charlie Conerly, NFC-D: N.Y. Giants vs. Cle. Browns, 1950 Yale Lary, NFC: Detroit vs. Cle. Browns, 1953
- 71 Ray Guy, AFC: Oakland vs. S.D. Chargers, 1980

AVERAGE YARDAGE

Highest Average, Career (25 punts)

- 46.92 Pat McAfee, Indianapollis, 10 games (39-1,830)
- 46.35 Kevin Huber, Cincinnati, 5 games (26-1,205)
- 46.31 Andy Lee, San Francisco, 8 games (36-1,667)

- Highest Average, Game (4 punts)
 56.0 Ray Guy, AFC: Oakland vs. S.D. Chargers, 1980 (4-224)

 - 53.8 Sam Koch, AFC-D: Balt. Ravens vs. Pittsburgh, 2010 (4-215)
 53.3 Craig Hentrich, AFC-D: Tennessee vs. Balt. Ravens, 2008 (4-213)

PUNT RETURNS

Most Punt Returns, Career

- 39 Julian Edelman, New England, 18 games
- David Meggett, N.Y. Giants-New England-N.Y. Jets, 13 games Brian Mitchell, Washington-Philadelphia, 16 games
- 33 Troy Brown, New England, 20 games

Most Punt Returns, Game

- 8 Kyle Williams, NFC: San Francisco vs. N.Y. Giants, 2011 (OT)
- Ron Gardin, AFC-D: Balt. Colts vs. Cincinnati, 1970 Carl Roaches, AFC-FR: Hou. Oilers vs. Oakland, 1980 Gerald McNeil, AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) Phil McConkey, NFC-D: N.Y. Giants vs. San Francisco, 1986 David Meggett, AFC-D: New England vs. Pittsburgh, 1996 Reggie Barlow, AFC-FR: Jacksonville vs. New England, 1998
- 6 By many players

YARDS GAINED

Most Yards Gained, Career

- 443 Julian Edelman, New England, 18 games
- 339 Brian Mitchell, Washington-Philadelphia, 16 games
- 315 Troy Brown, New England, 20 games

Most Yards Gained, Game

- 152 Allen Rossum, NFC-D: Atlanta vs. St.L. Rams, 2004
- 143 Anthony Carter, NFC-FR: Minnesota vs. New Orleans, 1987
- 141 Bob Haves, NFC-D; Dall, Cowbovs vs. Cle. Browns, 1967

Longest Return

- 90 Trindon Holiday, AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT) (TD)
- Jermaine Lewis, AFC-D: Balt. Ravens vs. Pittsburgh, 2001 (TD)
- Anthony Carter, NFC-FR: Minnesota vs. New Orleans, 1987 (TD)

AVERAGE YARDAGE

Highest Average, Career (10 returns)

- 23.9 Allen Rossum, Green Bay-Atlanta, 6 games (10-239)
- 15.8 DeSean Jackson, Philadelphia, 6 games (11-174)
- 15.3 Robert Brooks, Green Bay, 11 games (14-214)

Highest Average Gain, Game (3 returns)

- 50.7 Allen Rossum, NFC-D: Atlanta vs. St.L. Rams, 2004 (3-152)
- 47.0 Bob Hayes, NFC-D: Dall. Cowboys vs. Cle. Browns, 1967 (3-141)
- 36.3 Reggie Bush, NFC-D: New Orleans vs. Arizona, 2009 (3-109)

TOUCHDOWNS

Most Touchdowns, Career

1 Hugh Gallarneau, NFC-D: Chi. Bears vs. Green Bay, 1941 Bosh Pritchard, NFC-D: Philadelphia vs. Pittsburgh, 1947 Charley Trippi, NFC: Chi. Cardinals vs. Philadelphia, 1947 Verda (Vitamin T) Smith, NFC-D: L.A. Rams vs. Detroit, 1952 George (Butch) Byrd, AFC: Buffalo vs. S.D. Chargers, 1965 Golden Richards, NFC: Dall. Cowboys vs. Minnesota, 1973 Wes Chandler, AFC-D: S.D. Chargers vs. Miami, 1981 (OT) Shaun Gayle, NFC-D: Chi. Bears vs. N.Y. Giants, 1985 Anthony Carter, NFC-FR: Minnesota vs. New Orleans, 1987 Darrell Green, NFC-D: Washington vs. Chi. Bears, 1987 Antonio Freeman, NFC-FR: Green Bay vs. Atlanta, 1995 Desmond Howard, NFC-D: Green Bay vs. San Francisco, 1996 Jermaine Lewis, AFC-D: Balt. Ravens vs. Pittsburgh, 2001 Troy Brown, AFC: New England vs. Pittsburgh, 2001 Antwaan Randle El, AFC-FR: Pittsburgh vs. Cle. Browns, 2002 Santana Moss, AFC-D: N.Y. Jets vs. Pittsburgh, 2004 (OT) Allen Rossum, NFC-D: Atlanta vs. St.L. Rams, 2004 Steve Smith, NFC: Carolina vs. Seattle, 2005 Santonio Holmes, AFC-D: Pittsburgh vs. S.D. Chargers, 2008 Reggie Bush, NFC-D: New Orleans vs. Arizona, 2009
Trindon Holiday, AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT)

KICKOFF RETURNS

Most Kickoff Returns, Career

- 36 Brian Mitchell, Washington-Philadelphia, 16 games
- Kevin Williams, Dall. Cowboys-Buffalo, 12 games Darren Sproles, S.D. Chargers-New Orleans, 10 games
- 29 Fulton Walker, Miami-L.A. Raiders, 10 games

Most Kickoff Returns, Game

- 8 Marc Logan, AFC-D: Miami vs. Buffalo, 1990 Andre Coleman, SB: S.D. Chargers vs. San Francisco, 1994 Marcus Knight, SB: Oakland vs. Tampa Bay, 2002
- Don Bingham, NFC: Chi. Bears vs. N.Y. Giants, 1956 Reggie Brown, NFC-FR: Atlanta vs. Minnesota, 1982 David Verser, AFC-FR: Cincinnati vs. N.Y. Jets, 1982 Del Rodgers, NFC-D: Green Bay vs. Dall. Cowboys, 1982 Henry Ellard, NFC-D: L.A. Rams vs. Washington, 1983 Stephen Starring, SB: New England vs. Chi. Bears, 1985 Darick Holmes, AFC-D: Buffalo vs. Pittsburgh, 1995 Antonio Freeman, NFC: Green Bay vs. Dall. Cowboys, 1995 Roell Preston, NFC-FR: Green Bay vs. San Francisco, 1998 Robert Tate, NFC-D: Minnesota vs. St.L. Rams, 1999 Fred McAfee, NFC-D: New Orleans vs. Minnesota, 2000 Michael Bates, NFC-FR: Dall. Cowboys vs. Carolina, 2003 Dante Hall, AFC-D: Kansas City vs. Indianapolis, 2003 Michael Lewis, NFC: New Orleans vs. Chi. Bears, 2006 Quintin Demps, AFC-FR: Kansas City vs. Indianapolis, 2013 6 By many players

YARDS GAINED

Most Yards Gained, Career

- Brian Mitchell, Washington-Philadelphia, 16 games
 Darren Sproles, S.D. Chargers-New Orleans, 10 games
- 677 Fulton Walker, Miami-L.A. Raiders, 10 games

Most Yards Gained, Game

- 244 Andre Coleman, SB: S.D. Chargers vs. San Francisco, 1994
- Ellis Hobbs, AFC: New England vs. Indianapolis, 2006
- 216 Danieal Manning, AFC-D: Hou. Texans vs. New England, 2012

Longest Return

- 108 Jacoby Jones, SB: Balt. Ravens vs. San Francisco, 2012 (TD)
- Knile Davis, AFC-FR: Kansas City vs. Hou. Texans, 2015 (TD)
- 104 Trindon Holiday, AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT) (TD)

AVERAGE YARDAGE

Highest Average, Career (10 returns)

- 35.8 Danieal Manning, Chi. Bears-Hou. Texans, 9 games (12-429) 30.1 Carl Garrett, Oakland, 5 games (16-481)
- 30.0 Reggie Barlow, Jacksonville, 8 games (12-360)

- Highest Average, Game (3 returns)
 56.7 Les (Speedy) Duncan, NFC-D: Washington vs. San Francisco, 1971 (3-170)
 - 54.0 Danieal Manning, AFC-D: Hou. Texas vs. New England, 2012 (4-216)
 52.7 Trindon Holiday, AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT) (3-158)

TOUCHDOWNS

Most Touchdowns, Career

- 2 Ron Dixon, N.Y. Giants, 4 games
- By many players

Most Touchdowns, Game

Vic Washington, NFC-D: San Francisco vs. Dall. Cowboys, 1972 Nat Moore, AFC-D: Miami vs. Oakland, 1974 Marshall Johnson, AFC-D: Balt. Colts vs. Oakland, 1977 (OT) Fulton Walker, SB: Miami vs. Washington, 1982 Stanford Jennings, SB: Cincinnati vs. San Francisco, 1988 Eric Metcalf, AFC-D: Cle. Browns vs. Buffalo, 1989 Andre Coleman, SB: S.D. Chargers vs. San Francisco, 1994 Desmond Howard, SB: Green Bay vs. New England, 1996 Chuck Levy, NFC: San Francisco vs. Green Bay, 1997 Tim Dwight, SB: Atlanta vs. Denver, 1998 Kevin Dyson, AFC-FR: Tennessee vs. Buffalo, 1999 Charlie Rogers, AFC-FR: Seattle vs. Miami, 1999 Brian Mitchell, NFC-D: Washington vs. Tampa Bay, 1999 Tony Horne, NFC-D: St.L. Rams vs. Minnesota, 1999 Derrick Mason, AFC: Tennessee vs. Jacksonville, 1999 Ron Dixon, NFC-D: N.Y. Giants vs. Philadelphia, 2000; SB: N.Y. Giants vs. Balt. Ravens, 2000

Jermaine Lewis, SB: Balt. Ravens vs. N.Y. Giants, 2000 Dante Hall, AFC-D: Kansas City vs. Indianapolis, 2003 Miles Austin, NFC-FR: Dall. Cowboys vs. Seattle, 2006 Devin Hester, SB: Chi. Bears vs. Indianapolis, 2006 Eric Weems, NFC-D: Atlanta vs. Green Bay, 2010 Trindon Holiday, AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT) Jacoby Jones, SB: Balt. Ravens vs. San Francisco, 2012 Percy Harvin, SB: Seattle vs. Denver, 2013 Knile Davis, AFC-FR: Kansas City vs. Hou. Texans, 2015 Dion Lewis, AFC-D: New England vs. Hou. Texans, 2016

FUMBLES

Most Fumbles, Career

- 16 Warren Moon, Hou. Oilers-Minnesota, 10 games
- John Elway, Denver, 22 games
- Donovan McNabb, Philadelphia, 16 games Tony Dorsett, Dall. Cowboys, 17 games

Most Fumbles, Game

- Warren Moon, AFC-D: Hou. Oilers vs. Kansas City, 1993
- Brian Sipe, AFC-D: Cle. Browns vs. Oakland, 1980 Randall Cunningham, NFC-FR: Minnesota vs. N.Y. Giants, 1997
- 3 By many players

RECOVERIES

- Most Own Fumbles Recovered, Career

 8 Warren Moon, Hou. Oilers-Minnesota, 10 games
 - John Elway, Denver, 22 games
 - 6 Jim Kelly, Buffalo, 17 games

Most Opponents' Fumbles Recovered, Career

Cliff Harris, Dall. Cowboys, 21 games

Harvey Martin, Dall. Cowboys, 22 games

Ted Hendricks, Balt. Colts-Oakland/L.A. Raiders, 21 games

Alvin Walton, Washington, 9 games

Monte Coleman, Washington, 21 games

Dave Thomas, Dall. Cowboys-Jacksonville-N.Y. Giants, 13 games

Clay Matthews, Green Bay, 15 games

Paul Krause, Minnesota, 19 games Jack Lambert, Pittsburgh, 18 games

Fred Dryer, L.A. Rams, 14 games

Charlie Waters, Dall. Cowboys, 25 games

Jack Ham, Pittsburgh, 16 games

Mike Hegman, Dall. Cowboys, 16 games

Tom Jackson, Denver, 10 games

Rich Milot, Washington, 13 games

Mike Singletary, Chi. Bears, 12 games

Darryl Grant, Washington, 16 games

Wes Hopkins, Philadelphia, 3 games

Wilber Marshall, Chi. Bears-Washington, 15 games

Tyrone Braxton, Denver-Miami-Denver, 19 games

Neil Smith, Kansas City-Denver, 16 games

Tony Brackens, Jacksonville, 7 games

Phil Hansen, Buffalo, 14 games

Carnell Lake, Pittsburgh-Jacksonville-Balt. Ravens, 17 games

Jason Gildon, Pittsburgh, 13 games Tedy Bruschi, New England, 22 games

Jim Leonhard, Balt. Ravens-N.Y. Jets-Denver, 7 games

2 By many players

MOST FUMBLES RECOVERED, GAME, OWN AND OPPONENTS'

Jack Lambert, AFC: Pittsburgh vs. Oakland, 1975 (3 opp) Ron Jaworski, NFC-FR: Philadelphia vs. N.Y. Giants, 1981 (3 own) Devin Hester, NFC-D: Chi. Bears vs. Seattle, 2006 (3-own)

2 By many players

YARDS GAINED

Longest Return

- 93 Andy Russell, AFC-D: Pittsburgh vs. Balt. Colts, 1975 (opp, TD)
- Neil Smith, AFC-D: Denver vs. Miami, 1998 (opp, TD)
- Leon Lett, SB: Dall. Cowboys vs. Buffalo, 1992 (opp)

TOUCHDOWNS

Most Touchdowns

1 By many players

COMBINED NET YARDS GAINED

Rushing, receiving, interception returns, punt returns, kickoff returns, and fumble returns. **ATTEMPTS**

Most Attempts, Career

- 454 Franco Harris, Pittsburgh, 19 games
- 417 Thurman Thomas, Buffalo, 21 games
- 397 Emmitt Smith, Dall. Cowboys, 17 games

Most Attempts, Game

- 43 Lamar Smith, AFC-FR: Miami vs. Indianapolis, 2000 (OT)
- 42 Curtis Martin, AFC-D: N.Y. Jets vs. Jacksonville, 1998
- Lawrence McCutcheon, NFC-D: L.A. Rams vs. St.L. Cardinals, 1975 Arian Foster, AFC-FR: Hou. Texans vs. Cincinnati, 2012

YARDS GAINED

Most Yards Gained, Career

- 2,289 Jerry Rice, San Francisco-Oakland-Seattle, 29 games
- Thurman Thomas, Buffalo, 21 games
- 2.060 Franco Harris, Pittsburgh, 19 games

Most Yards Gained, Game

- 350 Ed Podolak, AFC-D: Kansas City vs. Miami, 1971 (OT)
- Keith Lincoln, AFC: S.D. Chargers vs. Bos. Patriots, 1963 Darren Sproles, AFC-FR: S.D. Chargers vs. Indianapolis, 2008 (OT)

SACKS

Sacks have been compiled since 1982.

Most Sacks, Career

16.0 Willie McGinest, New England, 18 games

- 14.5 Bruce Smith, Buffalo, 20 games
- 12.5 Terrell Suggs, Balt. Ravens, 17 games

Most Sacks, Game

- 4.5 Willie McGinest, AFC-FR: New England vs. Jacksonville, 2005
- Rich Milot, NFC-D: Washington vs. Chi. Bears, 1984 Richard Dent, NFC-D: Chi. Bears vs. N.Y. Giants, 1985
- Richard Dent, NFC-D: Chi. Bears vs. Washington, 1984 Garin Veris, AFC-FR: New England vs. N.Y. Jets, 1985 Gary Jeter, NFC-D: L.A. Rams vs. Dall. Cowboys, 1985 Carl Hairston, AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) Charles Mann, NFC-D: Washington vs. Chi. Bears, 1987 Kevin Greene, NFC-FR: L.A. Rams vs. Minnesota, 1988 Greg Townsend, AFC-D: L.A. Raiders vs. Cincinnati, 1990 Wilber Marshall, NFC: Washington vs. Detroit, 1991 Fred Stokes, NFC-FR: Washington vs. Minnesota, 1992 Pierce Holt, NFC-D: San Francisco vs. Washington, 1992 Tony Casillas, NFC: Dall. Cowboys vs. San Francisco, 1992 Gerald Williams, AFC-FR: Pittsburgh vs. Kansas City, 1993

Chad Brown, AFC-FR: Pittsburgh vs. Indianapolis, 1996 Reggie White, SB: Green Bay vs. New England, 1996 Warren Sapp, NFC-D: Tampa Bay vs. Green Bay, 1997

Trace Armstrong, AFC-FR: Miami vs. Seattle, 1999 Michael McCrary, AFC-FR: Balt. Ravens vs. Denver, 2000 Willie McGinest, AFC-D: New England vs. Tennessee, 2003

Darnell Dockett, SB: Arizona vs. Pittsburgh, 2008 Ray Edwards, NFC-D: Minnesota vs. Dall. Cowboys, 2009

James Harrison, AFC-D: Pittsburgh vs. Balt. Ravens, 2010 Terrell Suggs, AFC-D: Balt. Ravens vs. Pittsburgh, 2010 Whitney Mercilius, AFC-FR: Hou. Texans vs. Kansas City, 2015

Kony Ealy, SB: Carolina vs. Denver, 2015

Grady Jarrett, SB: Atlanta vs. New England, 2016 (OT)

TEAM RECORDS

CHAMPIONSHIPS

Most Seasons League Champion

- 13 Green Bay, 1929-1931, 1936, 1939, 1944, 1961-62, 1965-67, 1996. 2010
- 9 Chi. Bears, 1921, 1932-33, 1940-41, 1943, 1946, 1963, 1985
- 8 N.Y. Giants, 1927, 1934, 1938, 1956, 1986, 1990, 2007, 2011

 Most Consecutive Seasons League Champion

- Green Bay, 1929-1931 Green Bay, 1965-67
- Canton, 1922-23
- Chi. Bears, 1932-33 Chi. Bears, 1940-41
- Philadelphia, 1948-49
- Detroit, 1952-53
- Cle. Browns, 1954-55
- Balt. Colts, 1958-59
- Hou. Oilers, 1960-61
- Green Bay, 1961-62
- Buffalo, 1964-65 Miami, 1972-73
- Pittsburgh, 1974-75 Pittsburgh, 1978-79
- San Francisco, 1988-89
- Dall. Cowboys, 1992-93
- Denver, 1997-98 New England, 2003-04

GAMES. VICTORIES. DEFEATS

Most Seasons Participating in Postseason Games

- 33 Dall. Cowboys, 1966-1973, 1975-1983, 1985, 1991-96, 1998-99, 2003. 2006-07, 2009, 2014, 2016, 2018
- 32 N.Y. Giants, 1933-35, 1938-39, 1941, 1943-44, 1946, 1950, 1956, 1958-59, 1961-63, 1981, 1984-86, 1989-1990, 1993, 1997, 2000, 2002, 2005-08, 2011, 2016
 - Green Bay, 1936, 1938-39, 1941, 1944, 1960-62, 1965-67, 1972, 1982, 1993-98, 2001-04, 2007, 2009-2016
- 31 Pittsburgh, 1947, 1972-79, 1982-84, 1989, 1992-97, 2001-02, 2004-05, 2007-08, 2010-11, 2014-17

 Most Consecutive Seasons Participating in Postseason Games

- 10 New England, 2009-18 (current)
- Dall. Cowboys, 1975-1983 Indianapolis, 2002-2010
- Dall. Cowboys, 1966-1973
- Pittsburgh, 1972-79
- L.A. Rams, 1973-1980
- San Francisco, 1983-1990 Green Bay, 2009-2016

Most Games

63 Dall. Cowboys, 1966-1973, 1975-1983, 1985, 1991-96, 1998-99, 2003, 2006-07, 2009, 2014, 2016, 2018

- 61 Pittsburgh, 1947, 1972-79, 1982-84, 1989, 1992-97, 2001-02, 2004-05, 2007-08. 2010-11. 2014-18
- New England, 1963, 1976, 1978, 1982, 1985-86, 1994, 1996-98, 2001, 2003-07, 2009-2018

Most Games Won

- New England, 1963, 1985, 1996-97, 2001, 2003-07, 2011-18
- 36 Pittsburgh, 1972, 1974-76, 1978-79, 1984, 1989, 1994-97, 2001-02, 2004-05, 2008, 2010, 2015
- 35 Dall. Cowboys, 1967, 1970-73, 1975, 1977-78, 1980-82, 1991-96, 2009, 2014, 2018

Most Consecutive Games Won

- 10 New England, 2001, 2003-05
- Green Bay, 1961-62, 1965-67
- Pittsburgh, 1974-76 San Francisco, 1988-1990 Dall. Cowboys, 1992-94
 - Denver. 1997-98

Most Games Lost

- 29 Minnesota, 1968-1971, 1973-78, 1980, 1982, 1987-89, 1992-94, 1996-2000, 2004, 2008-09, 2012, 2015, 2017
- 28 Dall. Cowboys, 1966-1970, 1972-73, 1975-76, 1978-1983, 1985, 1991, 1994, 1996, 1998-99, 2003, 2006-07, 2009, 2014, 2016, 2018
- 26 L.A./St.L. Rams, 1949-50, 1952, 1955, 1967, 1969, 1973-1980, 1983-86, 1988-89, 2000-01, 2003-04, 2017-18

Most Consecutive Games Lost

- Detroit, 1991, 1993-95, 1997, 1999, 2011, 2014, 2016 (current)
- Kansas City, 1993-95, 1997, 2003, 2006, 2010, 2013 Cincinnati, 1990, 2005, 2009, 2011-15 (current)
- N.Y. Giants, 1939, 1941, 1943-44, 1946, 1950 Cle. Browns, 1969, 1971-72, 1980, 1982, 1985 Minnesota, 1988-89, 1992-94, 1996 Seattle, 1984, 1987-88, 1999, 2003-04 Dall. Cowboys, 1996, 1998-99, 2003, 2006-07

SCORING

Most Points, Game

- 73 NFC: Chi. Bears vs. Washington, 1940
- AFC-D: Jacksonville vs. Miami, 1999
- 59 NFC: Detroit vs. Cle. Browns, 1957

- Most Points, Both Teams, Game 96 NFC-FR: Arizona (51) vs. Green Bay (45), 2009 (OT)
 - 95 NFC-FR: Philadelphia (58) vs. Detroit (37), 1995

89 AFC-FR: Indianapolis (45) vs. Kansas City (44), 2013

Fewest Points, Both Teams, Game

- 5 NFC-D: Detroit (0) vs. Dall. Cowboys (5), 1970
- NFC: Chi. Cardinals (0) vs. Philadelphia (7), 1948
- 9 NFC: Tampa Bay (0) vs. L.A. Rams (9), 1979

Largest Margin of Victory, Game

- 73 NFC: Chi. Bears vs. Washington, 1940 (73-0)
- 55 AFC-D: Jacksonville vs. Miami, 1999 (62-7)
- 49 AFC-D: Oakland vs. Hou. Oilers, 1969 (56-7)

Most Points, Shutout Victory, Game

- 73 NFC: Chi. Bears vs. Washington, 1940
- 41 NFC: N.Y. Giants vs. Minnesota, 2000
- AFC-FR: N.Y. Jets vs. Indianapolis, 2002
- 38 NFC-D: Dall. Cowboys vs. Tampa Bay, 1981

Most Points Overcome to Win Game

- 32 AFC-FR: Buffalo vs. Hou. Oilers, 1992 (trailed 3-35, won 41-38) (OT)
- AFC-FR: Indianapolis vs. Kansas City, 2013 (trailed 10-38, won 45-44)
- 25 SB: New England vs. Atlanta, 2016 (trailed 28-3, won 34-28) (OT)

Most Points, Each Half

- 1st: 41 AFC: Buffalo vs. L.A. Raiders, 1990
 - AFC-D: Jacksonville vs. Miami, 1999 38 NFC-D: Washington vs. L.A. Rams, 1983
 - NFC-FR: Philadelphia vs. Detroit, 1995
 - 35 NFC: Cle. Browns vs. Detroit, 1954
 - AFC-D: Oakland vs. Hou. Oilers, 1969
 - SB: Washington vs. Denver, 1987
 - AFC-FR: Indianapolis vs. Denver, 2004 NFC-D: New Orleans vs. Arizona, 2009
 - AFC-D: New England vs. Denver, 2011
 - AFC: New England vs. L.A. Chargers, 2018
- 2nd: 45 NFC: Chi. Bears vs. Washington, 1940 35 AFC-FR: Buffalo vs. Hou. Oilers, 1992
 - NFC-D: St.L. Rams vs. Minnesota, 1999
 - NFC-FR: Green Bay vs. Arizona, 2009 NFC-FR: New Orleans vs. Detroit, 2011
 - AFC-FR: Indianapolis vs. Kansas City, 2013
 - 32 AFC: Indianapolis vs. New England, 2006

Most Points. Each Quarter

- 1st: 28 AFC-D: Oakland vs. Hou. Oilers, 1969
 - 24 AFC-D: S.D. Chargers vs. Miami, 1981
 - AFC-D: Jacksonville vs. Miami, 1999
 - AFC-D: Balt. Ravens vs. New England, 2009
 - 21 NFC: Chi. Bears vs. Washington, 1940

- AFC: S.D. Chargers vs. Bos. Patriots, 1963 AFC-D: Oakland vs. Kansas City, 1968 AFC: Oakland vs. S.D. Chargers, 1980 AFC: Buffalo vs. L.A. Raiders, 1990 NFC: San Francisco vs. Dallas, 1994
- NFC-D: New Orleans vs. Arizona, 2009 SB: Washington vs. Denver, 1987 2nd: 35
 - NFC-FR: Philadelphia vs. Detroit, 1995 31
 - NFC-D: Green Bay vs. Atlanta, 2010 28
- 3rd: 28 AFC-FR: Buffalo vs. Hou. Oilers, 1992
 - NFC: Chi. Bears vs. Washington, 1940
 - NFC-D: Dall. Cowboys vs. Cle. Browns, 1967 NFC-D: Dall. Cowboys vs. Tampa Bay, 1981 AFC-D: L.A. Raiders vs. Pittsburgh, 1983 SB: Chi. Bears vs. New England, 1985
 - NFC-D: N.Y. Giants vs. San Francisco, 1986 AFC: Cle. Browns vs. Denver, 1987
 - AFC: Cle. Browns vs. Denver, 1989 NFC-D: St.L. Rams vs. Minnesota, 1999
 - AFC-FR: Indianapolis vs. Kansas City, 2013 AFC: New England vs. Indianapolis, 2014
- NFC: N.Y. Giants vs. Chi. Bears, 1934
 - NFC-FR: Philadelphia vs. New Orleans, 1992
 - NFC: Balt. Colts vs. N.Y. Giants, 1959
- AFC: Kansas City vs. New England, 2018 NFC: Balt. Colts vs. N.Y. Giants, 1958 AFC-D: Oakland vs. Balt. Colts, 1977
 - NFC-D: L.A. Rams vs. N.Y. Giants, 1989
 - AFC-FR: Miami vs. Indianapolis, 2000
 - NFC-FR: Green Bay vs. Seattle, 2003
 - NFC-D: Carolina vs. St.L. Rams, 2003 AFC-FR: S.D. Chargers vs. Indianapolis, 2008
 - NFC-FR: Arizona vs. Green Bay, 2009 AFC-FR: Denver vs. Pittsburgh, 2011
 - NFC: Seattle vs. Green Bay, 2014
 - NFC-D: Arizona vs. Green Bay, 2015
 - SB: New England vs. Atlanta, 2016
 - AFC: New England vs. Kansas City, 2018

TOUCHDOWNS

Most Touchdowns, Game

- 11 NFC: Chi. Bears vs. Washington, 1940
 - 8 NFC: Cle. Browns vs. Detroit, 1954 NFC: Detroit vs. Cle. Browns, 1957
 - AFC-D: Oakland vs. Hou. Oilers, 1969 SB: San Francisco vs. Denver, 1989
 - AFC-D: Jacksonville vs. Miami, 1999
 - AFC: S.D. Chargers vs. Bos. Patriots, 1963
 - NFC-D: Dall. Cowboys vs. Cle. Browns, 1967
 - NFC-D: N.Y. Giants vs. San Francisco, 1986 AFC: Buffalo vs. L.A. Raiders, 1990
 - SB: Dall. Cowboys vs. Buffalo, 1992
 - SB: San Francisco vs. S.D. Chargers, 1994
 - NFC-FR: Philadelphia vs. Detroit, 1995
 - NFC-D: St.L. Rams vs. Minnesota, 1999
 - AFC-FR: Indianapolis vs. Denver, 2004
 - NFC-FR: Arizona vs. Green Bay, 2009 (OT)

Most Touchdowns, Both Teams, Game

- 13 NFC-FR: Arizona (7) vs. Green Bay (6), 2009 (OT) 12 NFC-FR: Philadelphia (7) vs. Detroit (5), 1995
 - NFC-D: St.L. Rams (7) vs. Minnesota (5), 1999
- AFC-D: Pittsburgh (6) vs. Jacksonville (6), 2017 11 NFC: Chi. Bears (11) vs. Washington (0), 1940
- AFC-FR: Indianapolis (6) vs. Kansas City (5), 2013

Fewest Touchdowns, Both Teams, Game

- 0 NFC-D: N.Y. Giants vs. Cle. Browns, 1950 NFC-D: Dall. Cowboys vs. Detroit, 1970 NFC: L.A. Rams vs. Tampa Bay, 1979
- AFC-D: Balt. Ravens vs. Indianapolis, 2006
- NFC: Chi. Cardinals (0) vs. Philadelphia (1), 1948 NFC-D: Cle. Browns (0) vs. N.Y. Giants (1), 1958
- AFC: S.D. Chargers (0) vs. Hou. Oilers (1), 1961 AFC-D: N.Y. Jets (0) vs. Kansas City (1), 1969

- NFC-D: Green Bay (0) vs. Washington (1), 1972 NFC-FR: New Orleans (0) vs. Chi. Bears (1), 1990
- NFC: N.Y. Giants (0) vs. San Francisco (1), 1990 AFC-FR: L.A. Raiders (0) vs. Kansas City (1), 1991 AFC-D: New England (0) vs. Pittsburgh (1), 1997
- NFC: Tampa Bay (0) vs. St.L. Rams (1), 1999
- AFC: Oakland (0) vs. Balt. Ravens (1), 2000 NFC-FR: Minnesota (0) vs. Seattle (1), 2015 AFC-FR: Buffalo (0) vs. Jacksonville (1), 2017
- SB: L.A. Rams (0) vs. New England (1), 2018
- 2 In many games

POINTS AFTER TOUCHDOWN

Most (One-Point) Points After Touchdown, Game

- 8 NFC: Cle. Browns vs. Detroit, 1954 NFC: Detroit vs. Cle. Browns, 1957 AFC-D: Oakland vs. Hou. Oilers, 1969 AFC-D: Jacksonville vs. Miami, 1999
- 7 NFC: Chi. Bears vs. Washington, 1940 NFC-D: Dall. Cowboys vs. Cle. Browns, 1967 NFC-D: N.Y. Giants vs. San Francisco, 1986 SB: San Francisco vs. Denver. 1989 SB: Dall. Cowboys vs. Buffalo, 1992 SB: San Francisco vs. S.D. Chargers, 1994
- NFC-FR: Philadelphia vs. Detroit, 1995 NFC-D: St.L. Rams vs. Minnesota, 1999 AFC-FR: Indianapolis vs. Denver, 2004
- 6 Many times. Most recent: AFC-D: Jacksonville vs. Pittsburgh, 2017

AFC-D: Pittsburgh vs. Jacksonville, 2017

Most (One-Point) Points After Touchdown, Both Teams, Game

- 12 NFC-FR: Arizona (6) vs. Green Bay (6), 2009 AFC-D: Pittsburgh (6) vs. Jacksonville (6), 2017
- AFC-FR: Indianapolis (6) vs. Kansas City (5), 2013
- 10 NFC: Detroit (8) vs. Cle. Browns (2), 1957 AFC-D: Miami (5) vs. S.D. Chargers (5), 1981 (OT)
 - AFC: Miami (6) vs. Pittsburgh (4), 1984
 - AFC-FR: Buffalo (5) vs. Hou. Oilers (5), 1992 (OT) NFC-FR: Philadelphia (7) vs. Detroit (3), 1995
 - AFC-FR: Indianapolis (7) vs. Denver (3), 2004 NFC-FR: New Orleans (6) vs. Detroit (4), 2011
 - AFC-D: Balt. Ravens (5) vs. Denver (5), 2012 NFC-D: San Francisco (6) vs. Green Bay (4), 2012

Fewest (One-Point) Points After Touchdown, Both Teams, Game

NFC-D: N.Y. Giants vs. Cle. Browns, 1950 NFC-D: Dall. Cowboys vs. Detroit, 1970 NFC: L.A. Rams vs. Tampa Bav. 1979 NFC: St.L. Rams vs. Tampa Bay, 1999 AFC-D: Balt. Ravens vs. Indianapolis, 2006

Most Two-Point Conversions, Game

- SB: S.D. Chargers vs. San Francisco, 1994 NFC-FR: Detroit vs. Philadelphia, 1995 NFC-FR: San Francisco vs. N.Y. Giants, 2002 SB: New England vs. Atlanta, 2016 (OT) NFC-FR: Seattle vs. Dall. Cowboys, 2018
- 1 By many teams

FIELD GOALS

Most Field Goals, Game

- 6 AFC-D: Pittsburgh vs. Kansas City, 2016
- 5 NFC-D: Minnesota vs. San Francisco, 1987 NFC: N.Y. Giants vs. San Francisco, 1990
 - AFC: Buffalo vs. Miami, 1992
 - NFC-FR: N.Y. Giants vs. Minnesota, 1997 NFC-FR: Carolina vs. Dall. Cowboys, 2003
 - NFC-D: St.L. Rams vs. Carolina, 2003 (2 OT)
 - AFC: New England vs. Indianapolis, 2003
 - AFC-D: Indianapolis vs. Balt. Ravens, 2006
 - NFC: Green Bay vs. Seattle, 2014 (OT)
 - AFC-D: Denver vs. Pittsburgh, 2015
- AFC-FR: L.A. Chargers vs. Balt. Ravens, 2018
- 4 By many teams

Most Field Goals, Both Teams, Game

- NFC-FR: N.Y. Giants (5) vs. Minnesota (3), 1997 NFC-D: St.L. Rams (5) vs. Carolina (3), 2003 (2 OT) AFC-D: Denver (5) vs. Pittsburgh (3), 2015
- 7 AFC-FR: Pittsburgh (4) vs. Hou. Oilers (3), 1989 (OT) NFC: N.Y. Giants (5) vs. San Francisco (2), 1990
 - NFC-D: Carolina (4) vs. Dall. Cowboys (3), 1996 AFC-D: Tennessee (4) vs. Indianapolis (3), 1999
 - AFC-D: Indianapolis (5) vs. Balt. Ravens (2), 2006
 - AFC-D: Pittsburgh (6) vs. Kansas City (1), 2016
- NFC: L.A. Rams (4) vs. New Orleans (3), 2018 (OT) NFC-D: Minnesota (5) vs. San Francisco (1), 1987
- NFC-D: Ninnesota (5) vs. San Francisco (1), 1987 NFC-D: Philadelphia (4) vs. Chi. Bears (2), 1988 AFC: Buffalo (5) vs. Miami (1), 1992 NFC-FR: Carolina (5) vs. Dall. Cowboys (1), 2003 AFC-FR: New England (3) vs. N.Y. Jets (3), 2006 NFC-D: N.Y. Giants (3) vs. Philadelphia (3), 2008 AFC-FR: Denyer (3) vs. Pittsburgh (3), 2011 (CT)

- AFC-FR: Denver (3) vs. Pittsburgh (3), 2011 (OT)
- AFC-FR: Hou. Texans (4) vs. Cincinnati (2), 2012
- AFC-FR: Pittsburgh (3) vs. Balt. Ravens (3), 2014
- NFC-FR: Atlanta (4) vs. L.A. Rams (2), 2017
- AFC-FR: L.A. Chargers (5) vs. Balt. Ravens (1), 2018

Most Field Goals Attempted, Game

- 6 AFC: Oakland vs. Hou. Oilers, 1967 NFC-D: L.A. Rams vs. Dall. Cowboys, 1973
 - AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) NFC: N.Y. Giants vs. San Francisco, 1990
- AFC: Buffalo vs. Miami, 1992
- NFC-D: St.L. Rams vs. Carolina, 2003 (2 OT)
- AFC-D: Pittsburgh vs. Kansas City, 2016 AFC-FR: L.A. Chargers vs. Balt. Ravens, 2018
- 5 By many teams

Most Field Goals Attempted, Both Teams, Game

- NFC-D: St.L. Rams (6) vs. Carolina (5), 2003 (2 OT)
 NFC-D: Philadelphia (5) vs. Chi. Bears (4), 1988
 NFC-FR: N.Y. Giants (5) vs. Minnesota (4), 1997
 NFC-D: L.A. Rams (6) vs. Dall. Cowboys (2), 1973
 NFC-D: Detroit (5) vs. San Francisco (3), 1983
 AFC-D: Cle. Browns (6) vs. N.Y. Jets (2), 1986 (OT)
 NFC-D: Minnesota (5) vs. San Francisco (3), 1987

 - NFC-D: Minnesota (5) vs. San Francisco (3), 1987
 - AFC-FR: Hou. Oilers (4) vs. Pittsburgh (4), 1989 (OT)
 - NFC-FR: Chi. Bears (4) vs. New Orleans (4), 1990
 - NFC: N.Y. Giants (6) vs. San Francisco (2), 1990
 - NFC-D: N.Y. Giants (5) vs. Philadelphia (3), 2008 AFC-D: Denver (5) vs. Pittsburgh (3), 2015

 - AFC-FR: L.A. Chargers (6) vs. Balt. Ravens (2), 2018

SAFETIES

Most Safeties, Game

- 1 By many teams
- Most Safeties, Both Teams, Game
 - 1 In many games

FIRST DOWNS

Most First Downs, Game

- 37 SB: New England vs. Atlanta, 2016 (OT)
- 36 AFC: New England vs. Kansas City, 2018 (OT)
- AFC-D: S.D. Chargers vs. Miami, 1981 (OT)
- NFC-FR: New Orleans vs. Detroit, 2011

Fewest First Downs, Game

- 6 NFC: N.Y. Giants vs. Green Bay, 1961
- AFC-D: Balt. Ravens vs. Tennessee, 2000
- NFC: Green Bay vs. Bos. Redskins, 1936
- NFC-D: Pittsburgh vs. Philadelphia, 1947 NFC: Chi. Cardinals vs. Philadelphia, 1948
- NFC: L.A. Rams vs. Philadelphia, 1949
- NFC-D: Cle. Browns vs. N.Y. Giants, 1958
- AFC-D: Cincinnati vs. Balt. Colts, 1970
- NFC-D: Detroit vs. Dall. Cowboys, 1970
- NFC: Tampa Bay vs. L.A. Rams, 1979
- AFC-D: Balt. Ravens vs. Pittsburgh, 2001
- AFC-FR: Kansas City vs. Indianapolis, 2006
- 8 By many teams

Most First Downs, Both Teams, Game

- 62 NFC-FR: Green Bay (32) vs. Arizona (30) 2009 (OT)
- 59 AFC-D: S.D. Chargers (34) vs. Miami (25), 1981 (OT)
- 58 AFC-FR: Kansas City (30) vs. Indianapolis (28), 2013

Fewest First Downs, Both Teams, Game

- 15 NFC: Green Bay (7) vs. Bos. Redskins (8), 1936
- NFC: N.Y. Giants (9) vs. Green Bay (10), 1939 NFC: Washington (9) vs. Chi. Bears (10), 1942 20 NFC-D: Cle. Browns (9) vs. N.Y. Giants (11), 1950

Most First Downs, Rushing, Game

- 19 NFC-FR: Dall. Cowboys vs. L.A. Rams, 1980
- 18 AFC-D: Miami vs. Cincinnati, 1973 AFC: Miami vs. Oakland, 1973
 - AFC-D: Pittsburgh vs. Buffalo, 1974
 - AFC-FR: Buffalo vs. Miami, 1995
 - AFC-FR: Denver vs. Jacksonville, 1997
- 17 AFC-D: Cincinnati vs. Seattle, 1988 AFC: Buffalo vs. Kansas City, 1993

NFC-D: L.A. Rams vs. Dall. Cowboys, 2018 Fewest First Downs, Rushing, Game

- 0 NFC: L.A. Rams vs. Philadelphia, 1949
- AFC-D: Buffalo vs. Bos. Patriots, 1963
- AFC: Oakland vs. Pittsburgh, 1974
- NFC-FR: New Orleans vs. Minnesota, 1987
- NFC: L.A. Rams vs. San Francisco, 1989
- NFC-D: Chi. Bears vs. N.Y. Giants, 1990
- AFC-FR: Indianapolis vs. Pittsburgh, 1996 AFC-FR: Seattle vs. Miami, 1999
- AFC-D: Miami vs. Jacksonville, 1999
- AFC-D: Miami vs. Oakland, 2000 AFC-D: Balt. Ravens vs. Pittsburgh, 2001

AFC-D: Indianapolis vs. New England, 2004 NFC-FR: Philadelphia vs. Dall. Cowbovs. 2009 1 By many teams

Most First Downs, Rushing, Both Teams, Game

 Eirst Downs, Rushing, Both Teams, Game
 AFC: Buffalo (14) vs. L.A. Raiders (12), 1990
 NFC-FR: Dall. Cowboys (19) vs. L.A. Rams (6), 1980
 NFC: Cle. Browns (15) vs. Detroit (8), 1952
 AFC-D: Miami (18) vs. Cincinnati (5), 1973
 AFC-D: Pittsburgh (18) vs. Buffalo (5), 1974
 AFC-D: Buffalo (18) vs. Miami (5), 1905 AFC-FR: Buffalo (18) vs. Miami (5), 1995

Fewest First Downs, Rushing, Both Teams, Game

2 NFC-FR: New Orleans (1) vs. St.L. Rams (1), 2000 5 AFC-D: Buffalo (0) vs. Bos. Patriots (5), 1963 NFC-D: Washington (1) vs. Tampa Bay (4), 1999 AFC-FR: Cle. Browns (2) vs. Pittsburgh (3), 2002 AFC-D: Balt. Ravens (2) vs. Indianapolis (3), 2009 AFC: Denver (2) vs. New England (3), 2015 NFC-FR: Philadelphia (2) vs. Chi. Bears (3), 2018

NFC: Green Bay (2) vs. Bos. Redskins (4), 1936 NFC-D: Balt. Colts (2) vs. Minnesota (4), 1968 AFC-D: Hou. Oilers (1) vs. Oakland (5), 1969 AFC-FR: N.Y. Jets (1) vs. Hou. Oilers (5), 1991 AFC-FR: Denver (1) vs. Balt. Ravens (5), 2000 AFC: Pittsburgh (1) vs. Balt. Ravens (5), 2008 SB: Arizona (2) vs. Pittsburgh (4), 2008 NFC-FR: Seattle (2) vs. Minnesota (4), 2015

Most First Downs, Passing, Game

26 SB: New England vs. Atlanta, 2016 (OT)

24 AFC-FR: Pittsburgh vs. Cle. Browns, 2002

23 NFC-D: New Orleans vs. San Francisco, 2011 AFC-FR: Indianapolis vs. Kansas City, 2013 AFC-D: Pittsburgh vs. Jacksonville, 2017 SB: New England vs. Philadelphia, 2017

Fewest First Downs, Passing, Game

0 NFC: Philadelphia vs. Chi. Cardinals, 1948

NFC-D: N.Y. Giants vs. Washington, 1943 NFC: Cle. Browns vs. Detroit, 1953 SB: Denver vs. Dall. Cowboys, 1977

2 By many teams

Most First Downs, Passing, Both Teams, Game

42 AFC-D: Miami (21) vs. S.D. Chargers (21), 1981 (OT) AFC-FR: Pittsburgh (24) vs. Cle. Browns (18), 2002 SB: New England (23) vs. Philadelphia (19), 2017 40 NFC-FR: New Orleans (20) vs. Detroit (20), 2011

NFC: Atlanta (22) vs. Green Bay (18), 2016

AFC-FR: Indianapolis (23) vs. Kansas City (16), 2013 SB: New England (26) vs. Atlanta (13), 2016 (OT)

Fewest First Downs, Passing, Both Teams, Game

2 NFC: Philadelphia (0) vs. Chi. Cardinals (2), 1948

4 NFC-D: Cle. Browns (2) vs. N.Y. Giants (2), 1950

5 NFC: Detroit (2) vs. N.Y. Giants (3), 1935 NFC: Green Bay (2) vs. N.Y. Giants (3), 1939

PENALTY

Most First Downs, Penalty, Game

7 AFC-D: New England vs. Oakland, 1976 AFC: Tennessee vs. Oakland, 2002

AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) NFC-D: Chi. Bears vs. Carolina, 2005 NFC-FR: Green Bay vs. Arizona, 2009 (OT) AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT)

AFC-FR: Cle. Browns vs. L.A. Raiders, 1982 NFC-D: San Francisco vs. Minnesota, 1997 AFC-FR: Miami vs. Buffalo, 1998 NFC-D: Arizona vs. Minnesota, 1998 AFC: Pittsburgh vs. New England, 2001 AFC-D: Pittsburgh vs. Tennessee, 2002 (OT) AFC-FR: Cincinnati vs. N.Y. Jets, 2009 NFC-D: San Francisco vs. Carolina, 2013 AFC-FR: Pittsburgh vs. Cincinnati, 2015 NFC-D: Minnesota vs. New Orleans, 2017

Most First Downs, Penalty, Both Teams, Game

10 AFC: Tennessee (7) vs. Oakland (3), 2002 9 AFC-D: New England (7) vs. Oakland (2), 1976 AFC-D: Denver (6) vs. Balt. Ravens (3), 2012 (2 OT)

8 NFC-FR: Atlanta (4) vs. Minnesota (4), 1982 AFC-FR: Miami (5) vs. Buffalo (3), 1998 NFC-FR: Dall. Cowboys (4) vs. Philadelphia (4), 2009 NFC-FR: Green Bay (6) vs. Arizona (2), 2009 (OT) AFC-FR: Pittsburgh (5) vs. Cincinnati (3), 2015

NET YARDS GAINED RUSHING AND PASSING

Most Yards Gained, Game

626 NFC-FR: New Orleans vs. Detroit, 2011

SB: New England vs. Philadelphia, 2017

610 AFC: S.D. Chargers vs. Bos. Patriots, 1963

Fewest Yards Gained, Game

78 NFC-FR: Arizona vs. Carolina, 2014

86 NFC-D: Cle. Browns vs. N.Y. Giants, 1958

99 NFC: Chi. Cardinals vs. Philadelphia, 1948

Most Yards Gained, Both Teams, Game

1,151 SB: New England (613) vs. Philadelphia (538), 2017

1,049 AFC-FR: Indianapolis (536) vs. Kansas City (513), 2013

1,038 AFC-FR: Buffalo (536) vs. Miami (502), 1995 NFC-FR: New Orleans (626) vs. Detroit (412), 2011

Fewest Yards Gained, Both Teams, Game

331 NFC: Chi. Cardinals (99) vs. Philadelphia (232), 1948

332 NFC-D: N.Y. Giants (150) vs. Cle. Browns (182), 1950

336 NFC: Bos. Redskins (116) vs. Green Bay (220), 1936

RUSHING

ATTEMPTS

Most Attempts, Game

65 NFC: Detroit vs. N.Y. Giants, 1935

61 NFC: Philadelphia vs. L.A. Rams, 1949

59 AFC: New England vs. Miami, 1985

Fewest Attempts, Game

8 AFC-D: Miami vs. S.D. Chargers, 1994

SB: Miami vs. San Francisco, 1984

NFC: Minnesota vs. N.Y. Giants, 2000

NFC: L.A. Rams vs. San Francisco, 1989

NFC-FR: Atlanta vs. Green Bay, 1995 NFC-FR: Detroit vs. Washington, 1999

NFC-FR: Detroit vs. New Orleans, 2011

AFC-D: L.A. Chargers vs. New England, 2018

Most Attempts, Both Teams, Game

109 NFC: Detroit (65) vs. N.Y. Giants (44), 1935

AFC-D: Balt. Colts (50) vs. Oakland (47), 1977 (OT)

91 NFC: Philadelphia (57) vs. Chi. Cardinals (34), 1948

91 NPC: Filliadelphila (97) VS. Onli. Caldinals (07), 1940
Fewest Attempts, Both Teams, Game
32 AFC-D: Hou. Oilers (14) vs. Kansas City (18), 1993
36 SB: Green Bay (13) vs. Pittsburgh (23), 2010
NFC-D: New Orleans (14) vs. San Francisco (22), 2011
37 SB: Arizona (12) vs. Pittsburgh (25), 2008

SB: New Orleans (18) vs. Indianapolis (19), 2009

YARDS GAINED

Most Yards Gained, Game

382 NFC: Chi. Bears vs. Washington, 1940

341 AFC-FR: Buffalo vs. Miami, 1995

338 NFC-FR: Dall. Cowboys vs. L.A. Rams, 1980

Fewest Yards Gained, Game

- 4 NFC-FR: Detroit vs. Green Bay, 1994

7 AFC-D: Buffalo vs. Bos. Patriots, 1963 SB: New England vs. Chi. Bears, 1985

14 AFC-D: Miami vs. Denver, 1998 AFC: N.Y. Jets vs. Denver, 1998

AFC-D: New England vs. Balt. Ravens, 2014

Most Yards Gained, Both Teams, Game

430 NFC-FR: Dall. Cowboys (338) vs. L.A. Rams (92), 1980 NFC-D: San Francisco (313) vs. Green Bay (104), 2012

426 NFC: Cle. Browns (227) vs. Detroit (199), 1952

Fewest Yards Gained, Both Teams, Game

77 NFC-FR: Detroit (-4) vs. Green Bay (81), 1994

84 NFC-FR: St.L. Rams (34) vs. New Orleans (50), 2000 AFC-D: Buffalo (7) vs. Bos. Patriots (83), 1963

NFC-D: Tampa Bay (44) vs. Washington (46), 1999

AVERAGE GAIN

Highest Average Gain, Game

9.94 AFC: S.D. Chargers vs. Bos. Patriots, 1963 (32-318)

9.29 NFC-D: Green Bay vs. Dall. Cowboys, 1982 (17-158)

8.18 NFC-D: Atlanta vs. St.L. Rams, 2004 (40-327)

Lowest Average Gain, Game

- 0.27 NFC-FR: Detroit vs. Green Bay, 1994 (15-(-4)

0.58 AFC-D: Buffalo vs. Bos. Patriots, 1963 (12-7) 0.64 SB: New England vs. Chi. Bears, 1985 (11-7)

TOUCHDOWNS

Most Touchdowns, Game

7 NFC: Chi. Bears vs. Washington, 1940

6 NFC-D: San Francisco vs. N.Y. Giants, 1993 AFC-D: New England vs. Indianapolis, 2013

5 NFC: Cle. Browns vs. Detroit, 1954

NFC-D: San Francisco vs. Chi. Bears, 1994 AFC-FR: Pittsburgh vs. Indianapolis, 1996 AFC-FR: Denver vs. Jacksonville, 1997

Most Touchdowns, Both Teams, Game

7 NFC: Chi. Bears (7) vs. Washington (0), 1940

6 NFC: Cle. Browns (5) vs. Detroit (1), 1954 NFC-D: San Francisco (6) vs. N.Y. Giants (0), 1993 NFC-D: San Francisco (5) vs. Chi. Bears (1), 1994 AFC-FR: Denver (5) vs. Jacksonville (1), 1997 AFC-D: New England (6) vs. Indianapolis (0), 2013

5 NFC: Chi. Cardinals (3) vs. Philadelphia (2), 1947 AFC: S.D. Chargers (4) vs. Bos. Patriots (1), 1963 AFC-D: Cincinnati (3) vs. Buffalo (2), 1981

AFC-FR: Pittsburgh (5) vs. Indianapolis (0), 1996 NFC-D: Arizona (3) vs. Minnesota (2), 1998

NFC-FR: Seattle (3) vs. Green Bay (2), 2003 (OT) NFC-D: San Francisco (4) vs. Green Bay (1), 2012

AFC-D: Jacksonville (4) vs. Pittsburgh (1), 2017 AFC-D: New England (4) vs. L.A. Chargers (1), 2018

AFC-D: New England (4) vs. Kansas City (1), 2018 (OT)

PASSING

ATTEMPTS

Most Attempts, Game

66 AFC-FR: Miami vs. Buffalo, 1995

65 AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT) NFC-D: San Francisco vs. Green Bay, 1995

63 NFC-D: New Orleans vs. San Francisco, 2011 SB: New England vs. Atlanta, 2016 (OT)

Fewest Attempts, Game

5 NFC: Detroit vs. N.Y. Giants, 1935

AFC: Miami vs. Oakland, 1973

SB: Miami vs. Minnesota, 1973

Most Attempts, Both Teams, Game

105 NFC-D: New Orleans (63) vs. San Francisco (42), 2011

102 AFC-D: S.D. Chargers (54) vs. Miami (48), 1981 (OT) 96 AFC: N.Y. Jets (49) vs. Oakland (47), 1968

AFC-D: New England (51) vs. Balt. Ravens (45), 2014

Fewest Attempts, Both Teams, Game
18 NFC: Detroit (5) vs. N.Y. Giants (13), 1935

23 NFC: Chi. Cardinals (11) vs. Philadelphia (12), 1948

24 NFC-D: Cle. Browns (9) vs. N.Y. Giants (15), 1950

COMPLETIONS

Most Completions, Game

43 SB: New England vs. Atlanta, 2016 (OT)

40 NFC-D: New Orleans vs. San Francisco, 2011

39 NFC-FR: New Orleans vs. Seattle, 2010

Fewest Completions, Game

2 NFC: Detroit vs. N.Y. Giants, 1935

NFC: Philadelphia vs. Chi. Cardinals, 1948

3 NFC: N.Y. Giants vs. Chi. Bears, 1941

NFC: Green Bay vs. N.Y. Giants, 1944

NFC: Chi. Cardinals vs. Philadelphia, 1947

NFC: Chi. Cardinals vs. Philadelphia, 1948

NFC-D: Cle. Browns vs. N.Y. Giants, 1950

NFC-D: N.Y. Giants vs. Cle. Browns, 1950

NFC: Cle. Browns vs. Detroit, 1953

AFC: Miami vs. Oakland, 1973

NFC: N.Y. Giants vs. Detroit, 1935

NFC-D: N.Y. Giants vs. Washington, 1943

NFC-D: Pittsburgh vs. Philadelphia, 1947

NFC-D: Dall. Cowboys vs. Detroit, 1970

AFC: Miami vs. Balt. Colts, 1971 SB: Miami vs. Washington, 1982

AFC-FR: Seattle vs. L.A. Raiders, 1984

AFC-FR: Balt. Ravens vs. New England, 2009

Most Completions, Both Teams, Game

AFC-D: S.D. Chargers (33) vs. Miami (31), 1981 (OT)
 NFC-D: New Orleans (40) vs. San Francisco (24), 2011
 SB: New Orleans (32) vs. Indianapolis (31), 2009

AFC: New England (32) vs. Pittsburgh (31), 2016 62 AFC-D: New England (34) vs. Balt. Ravens (28), 2014

Fewest Completions, Both Teams, Game

5 NFC: Philadelphia (2) vs. Chi. Cardinals (3), 1948 6 NFC: Detroit (2) vs. N.Y. Giants (4), 1935

NFC-D: Cle. Browns (3) vs. N.Y. Giants (3), 1950

11 NFC: Green Bay (3) vs. N.Y. Giants (8), 1944 NFC-D: Dall. Cowboys (4) vs. Detroit (7), 1970

COMPLETION PERCENTAGE

Highest Completion Percentage, Game (20 attempts)

92.9 AFC-D: New England vs. Jacksonville, 2007 (28-26)

88.0 SB: N.Y. Giants vs. Denver, 1986 (25-22)

87.9 NFC-FR: Arizona vs. Green Bay, 2009 (33-29) (OT)

Lowest Completion Percentage, Game (20 attempts) 18.5 NFC: Tampa Bay vs. L.A. Rams, 1979 (27-5) 20.0 NFC-D: N.Y. Giants vs. Washington, 1943 (20-4)

25.8 NFC: Chi. Bears vs. Washington, 1937 (31-8)

YARDS GAINED

Most Yards Gained, Game

500 SB: New England vs. Philadelphia, 2017

483 AFC-D: Cle. Browns vs. N.Y. Jets, 1986 (OT)

462 AFC-D: Pittsburgh vs. Jacksonville, 2017

Fewest Yards Gained, Game

3 NFC: Chi. Cardinals vs. Philadelphia, 1948

NFC: Philadelphia vs. Chi. Cardinals, 1948

NFC-D: N.Y. Giants vs. Cle. Browns, 1950 NFC: Cle. Browns vs. Detroit. 1953

Most Yards Gained, Both Teams, Game

874 SB: New England (500) vs. Philadelphia (374), 2017

839 NFC-FR: New Orleans (459) vs. Detroit (380), 2011

809 AFC-D: S.D. Chargers (415) vs. Miami (394), 1981 (OT)

Fewest Yards Gained, Both Teams, Game

10 NFC: Chi. Cardinals (3) vs. Philadelphia (7), 1948

38 NFC-D: N.Y. Giants (9) vs. Cle. Browns (29), 1950

102 NFC-D: Dall. Cowboys (22) vs. Detroit (80), 1970

TIMES SACKED

Most Times Sacked, Game

9 AFC: Kansas City vs. Buffalo, 1966 NFC: Chi. Bears vs. San Francisco, 1984 AFC-D: N.Y. Jets vs. Cle. Browns, 1986 (OT)

AFC-D: Hou. Oilers vs. Kansas City, 1993

NFC: Green Bay vs. Dall. Cowboys, 1967 NFC: Minnesota vs. Washington, 1987

NFC-D: Philadelphia vs. Green Bay, 2003 (OT)

AFC-D: Tennessee vs. New England, 2017

NFC-D: Dall. Cowboys vs. L.A. Rams, 1973 SB: Dall. Cowboys vs. Pittsburgh, 1975 AFC-FR: Hou. Oilers vs. Oakland, 1980

NFC-D: Washington vs. Chi. Bears, 1984

SB: New England vs. Chi. Bears, 1985 AFC-FR: Kansas City vs. S.D. Chargers, 1992

AFC-D: Pittsburgh vs. Buffalo, 1992

SB: Carolina vs. Denver, 2015 AFC-FR: Balt. Ravens vs. L.A. Chargers, 2018

Most Times Sacked, Both Teams, Game

13 AFC: Kansas City (9) vs. Buffalo (4), 1966

AFC-D: N.Y. Jets (9) vs. Cle. Browns (4), 1986 (OT)

NFC-D: Dall. Cowboys (7) vs. L.A. Rams (5), 1973 NFC-D: Washington (7) vs. Chi. Bears (5), 1984 NFC: Chi. Bears (9) vs. San Francisco (3), 1984 AFC-FR: Kansas City (7) vs. S.D. Chargers (5), 1992

SB: Carolina (7) vs. Denver (5), 2015 11 AFC-D: Hou. Oilers (9) vs. Kansas City (2), 1993 AFC-D: Pittsburgh (6) vs. Balt. Ravens (5), 2010

Fewest Times Sacked, Both Teams, Game

0 AFC-D: Buffalo vs. Pittsburgh, 1974

AFC-FR: Pittsburgh vs. S.D. Chargers, 1982 AFC: Miami vs. Pittsburgh, 1984

AFC-D: Buffalo vs. Miami, 1990

AFC-D: Denver vs. Hou. Oilers, 1991

AFC-FR: Buffalo vs. Miami, 1995

AFC-D: Indianapolis vs. Tennessee, 1999 AFC-D: Indianapolis vs. S.D. Chargers, 2007

NFC-D: N.Y. Giants vs. Philadelphia, 2008

1 In many games

TOUCHDOWNS

Most Touchdowns, Game

6 AFC-D: Oakland vs. Hou. Oilers, 1969 SB: San Francisco vs. S.D. Chargers, 1994

AFC-D: New England vs. Denver, 2011 NFC: Chi. Bears vs. Washington, 1943 NFC: Detroit vs. Cle. Browns, 1957 AFC-D: Oakland vs. Kansas City, 1968

SB: San Francisco vs. Denver, 1989 NFC-D: St.L. Rams vs. Minnesota, 1999

NFC: N.Y. Giants vs. Minnesota, 2000

AFC-FR: Indianapolis vs. Denver, 2003 NFC-FR: Arizona vs. Green Bay, 2009 (OT) AFC-D: Pittsburgh vs. Jacksonville, 2017

4 By many teams Most Touchdowns, Both Teams, Game

9 NFC-D: St.L. Rams (5) vs. Minnesota (4), 1999 NFC-FR: Arizona (5) vs. Green Bay (4), 2009 (OT)

- 8 AFC-FR: Buffalo (4) vs. Hou. Oilers (4), 1992 (OT) AFC-FR: Indianapolis (4) vs. Kansas City (4), 2013 AFC-D: New England (4) vs. Balt. Ravens (4), 2014
- 7 NFC: Chi. Bears (5) vs. Washington (2), 1943 AFC-D: Oakland (6) vs. Hou. Oilers (1), 1969 SB: Pittsburgh (4) vs. Dall. Cowboys (3), 1978 AFC-D: Miami (4) vs. S.D. Chargers (3), 1981 (OT) AFC-D: Miami (4) vs. S.D. Chargers (3), 1981 (OT)
 AFC: Miami (4) vs. Pittsburgh (3), 1984
 AFC-D: Buffalo (4) vs. Cle. Browns (3), 1989
 SB: San Francisco (6) vs. S.D. Chargers (1), 1994
 NFC-FR: Detroit (4) vs. Philadelphia (3), 1995
 NFC-FR: N.Y. Giants (4) vs. St.L. Rams (3), 2000
 NFC-FR: N.Y. Giants (4) vs. San Francisco (3), 2002
 NFC-Arizona (4) vs. Philadelphia (3), 2009 NFC: Arizona (4) vs. Philadelphia (3), 2008 NFC-D: New Orleans (4) vs. San Francisco (3), 2011 NFC: Atlanta (4) vs. Green Bay (3), 2016 SB: Philadelphia (4) vs. New England (3), 2017

INTERCEPTIONS BY

Most Interceptions By, Game

- 8 NFC: Chi. Bears vs. Washington, 1940
- 7 NFC: Cle. Browns vs. L.A. Rams, 1955
- NFC: Green Bay vs. N.Y. Giants, 1939 NFC: Chi. Bears vs. N.Y. Giants, 1946 NFC: Cle. Browns vs. Detroit, 1954 AFC: S.D. Chargers vs. Hou. Oilers, 1961
 - AFC: Buffalo vs. L.A. Raiders, 1990 NFC-FR: Philadelphia vs. Detroit, 1995
- NFC-D: St.L. Rams vs. Green Bay, 2001

Most Interceptions By, Both Teams, Game

- 10 NFC: Cle. Browns (7) vs. L.A. Rams (3), 1955
- AFC: S.D. Chargers (6) vs. Hou. Oilers (4), 1961
- NFC: Green Bay (6) vs. N.Y. Giants (3), 1939 NFC: Chi. Bears (8) vs. Washington (0), 1940
- NFC: Chi. Bears (6) vs. N.Y. Giants (2), 1946 NFC: Cle. Browns (6) vs. Detroit (2), 1954 AFC-FR: Buffalo (4) vs. N.Y. Jets (4), 1981 AFC: Miami (5) vs. N.Y. Jets (3), 1982

YARDS GAINED

Most Yards Gained, Game

- 172 SB: Tampa Bay vs. Oakland, 2002
- 161 NFC-D: St.L. Rams vs. Green Bay, 2001 138 AFC-FR: N.Y. Jets vs. Cincinnati, 1982

Most Yards Gained, Both Teams, Game

- 184 SB: Tampa Bay (172) vs. Oakland (12), 2002
- 161 NFC-D: St.L. Rams (161) vs. Green Bay (0), 2001
- 149 NFC: Cle. Browns (103) vs. L.A. Rams (46), 1955

TOUCHDOWNS

Most Touchdowns, Game

- 3 NFC: Chi. Bears vs. Washington, 1940 NFC-D: St.L. Rams vs. Green Bay, 2001 SB: Tampa Bay vs. Oakland, 2002
- 2 NFC-D: L.A. Rams vs. St.L. Cardinals, 1975 NFC-FR: Philadelphia vs. Detroit, 1995 NFC-FR: Seattle vs. Washington, 2007
- 1 In many games

Most Touchdowns, Both Teams, Game

- NFC: Chi. Bears (3) vs. Washington (0), 1940 NFC-D: St.L. Rams (3) vs. Green Bay (0), 2001 SB: Tampa Bay (3) vs. Oakland (0), 2002
- 2 NFC-D: L.A. Rams (2) vs. St.L. Cardinals (0), 1975 NFC-D: Dall. Cowboys (1) vs. Green Bay (1), 1982 NFC-D: Minnesota (1) vs. San Francisco (1), 1987 NFC-FR: Detroit (1) vs. Green Bay (1), 1993 NFC-FR: Philadelphia (2) vs. Detroit (0), 1995 AFC-FR: Buffalo (1) vs. Jacksonville (1), 1996 NFC-FR: Seattle (2) vs. Washington (0), 2007
- 1 In many games

PUNTING

Most Punts, Game

- 14 AFC-D: N.Y. Jets vs. Cle. Browns, 1986 (OT)
- 13 NFC: N.Y. Giants vs. Chi. Bears, 1933
- AFC-D: Balt. Colts vs. Oakland, 1977 (OT)
- 12 NFC: N.Y. Giants vs. San Francisco, 2011 (OT)

Fewest Punts, Game

- 0 NFC-FR: St.L. Cardinals vs. Green Bay, 1982 AFC-FR: N.Y. Jets vs. Cincinnati, 1982
 - AFC-FR: Indianapolis vs. Denver, 2003
 - AFC-D: Kansas City vs. Indianapolis, 2003 AFC-D: Indianapolis vs. Kansas City, 2003
 - NFC-D: Green Bay vs. Atlanta, 2010

NFC-FR: New Orleans vs. Detroit, 2011 AFC-D: Denver vs. S.D. Chargers, 2013 SB: New England vs. Philadelphia, 2017

1 By many teams

Most Punts, Both Teams, Game

- 23 NFC: N.Y. Giants (13) vs. Chi. Bears (10), 1933 22 AFC-D: N.Y. Jets (14) vs. Cle. Browns (8), 1986 (OT)
- NFC: N.Y. Giants (12) vs. San Francisco (10), 2011 (OT) 21 AFC-D: Balt. Colts (13) vs. Oakland (8), 1977 (OT) NFC: L.A. Rams (11) vs. Chi. Bears (10), 1985

SB: N.Y. Giants (11) vs. Balt. Ravens (10), 2000 Fewest Punts, Both Teams, Game

- 0 AFC-D: Kansas City vs. Indianapolis, 2003
- NFC-FR: St.L. Cardinals (0) vs. Green Bay (1), 1982 SB: New England (0) vs. Philadelphia (1), 2017
- 2 AFC-FR: N.Y. Jets (0) vs. Cincinnati (2), 1982 SB: Atlanta (1) vs. Denver (1), 1998 AFC-FR: Indianapolis (0) vs. Denver (2), 2003 AFC-D: New England (1) vs. Jacksonville (1), 2007 NFC-FR: Arizona (1) vs. Green Bay (1), 2009 (OT)

AVERAGE YARDAGE

Highest Average, Punting, Game (4 punts)

- 56.0 AFC: Oakland vs. S.D. Chargers, 1980
- 53.8 AFC-D: Balt. Ravens vs. Pittsburgh, 2010
- 53.3 AFC-D: Tennessee vs. Balt. Ravens, 2008

Lowest Average, Punting, Game (4 punts)

- 24.9 NFC: Washington vs. Chi. Bears, 1937
- 25.3 AFC-FR: Pittsburgh vs. Hou. Oilers, 1989
- 25.5 NFC: Green Bay vs. N.Y. Giants, 1962

PUNT RETURNS

Most Punt Returns, Game

- 8 NFC: Green Bay vs. N.Y. Giants, 1944 NFC: San Francisco vs. N.Y. Giants, 2011 (OT)
- 7 By many teams

Most Punt Returns, Both Teams, Game

- 14 NFC: San Francisco (8) vs. N.Y. Giants (6), 2011 (OT)
- 13 AFC-FR: Hou. Oilers (7) vs. Oakland (6), 1980
- 12 AFC-D: New England (7) vs. Pittsburgh (5), 1996

Fewest Punt Returns, Both Teams, Game

0 NFC: Chi. Bears vs. N.Y. Giants, 1941 AFC: Bos. Patriots vs. S.D. Chargers, 1963

NFC-FR: Green Bay vs. St.L. Cardinals, 1982

AFC-FR: Hou. Oilers vs. N.Y. Jets, 1991 AFC-D: Denver vs. Hou. Oilers, 1991

NFC-D: San Francisco vs. Washington, 1992

SB: Denver vs. Green Bay, 1997

SB: Atlanta vs. Denver, 1998

AFC-FR: Oakland vs. N.Y. Jets, 2001

AFC-D: N.Y. Jets vs. Oakland, 2002 AFC-FR: Denver vs. Indianapolis, 2003

NFC-D: Carolina vs. St.L. Rams, 2003

AFC-D: Indianapolis vs. Kansas City, 2003

AFC-FR: Kansas City vs. Balt. Ravens, 2010

NFC-D: Atlanta vs. Green Bay, 2010

AFC: Denver vs. New England, 2013

AFC-FR: Pittsburgh vs. Balt. Ravens, 2014 AFC-D: Pittsburgh vs. Jacksonville, 2017

SB: New England vs. Philadelphia, 2017

1 In many games

YARDS GAINED

Most Yards Gained, Game

- 155 NFC-D: Dall. Cowboys vs. Cle. Browns, 1967
- 152 NFC-D: Atlanta vs. St.L. Rams, 2004
- 150 NFC: Chi. Cardinals vs. Philadelphia, 1947

Fewest Yards Gained, Game

- -11 Kansas City vs. New England, 2018 (OT) -10 NFC: Green Bay vs. Cle. Browns, 1965 -9 NFC: Dall. Cowboys vs. Green Bay, 1966 AFC-D: Kansas City vs. Oakland, 1968

 Most Yards Gained, Both Teams, Game

- 166 NFC-D: Dall. Cowboys (155) vs. Cle. Browns (11), 1967 AFC-D: Balt. Ravens (99) vs. Pittsburgh (67), 2001
- 160 NFC: Chi. Cardinals (150) vs. Philadelphia (10), 1947

152 NFC-D: Atlanta (152) vs. St.L. Rams (0), 2004

- Fewest Yards Gained, Both Teams, Game

 –9 NFC: Dall. Cowboys (–9) vs. Green Bay (0), 1966
 - -6 AFC-D: Miami (-5) vs. Oakland (-1), 1970
 - -3 NFC-D: San Francisco (-5) vs. Dall. Cowboys (2), 1972

TOUCHDOWNS

Most Touchdowns, Game

1 By 21 teams

KICKOFF RETURNS

- Most Kickoff Returns, Game
 10 NFC-D: L.A. Rams vs. Washington, 1983 NFC-FR: Detroit vs. Philadelphia, 1995

 - 9 NFC: Chi. Bears vs. N.Y. Giants, 1956 AFC: Bos. Patriots vs. S.D. Chargers, 1963 AFC: Hou. Oilers vs. Oakland, 1967

 - SB: Denver vs. San Francisco, 1989 AFC-D: Miami vs. Buffalo, 1990

 - AFC: L.A. Raiders vs. Buffalo, 1990
 - AFC-D: Miami vs. Jacksonville, 1999
 - SB: Oakland vs. Tampa Bay, 2002

8 By many teams

Most Kickoff Returns, Both Teams, Game

- 15 AFC-D: Miami (9) vs. Buffalo (6), 1990
- 14 NFC-FR: Detroit (10) vs. Philadelphia (4), 1995
- 13 NFC-D: Green Bay (7) vs. Dall. Cowboys (6), 1982 NFC-FR: Green Bay (7) vs. San Francisco (6), 1998
- AFC-FR: N.Y. Jets (8) vs. Oakland (5), 2001
- NFC-FR: San Francisco (7) vs. N.Y. Giants (6), 2002 AFC-D: Tennessee (7) vs. Pittsburgh (6), 2002
- SB: Oakland (9) vs. Tampa Bay (4), 2002
- NFC-FR: Seattle (7) vs. Green Bay (6), 2003 (OT)
- AFC-D: Kansas City (7) vs. Indianapolis (6), 2003
- AFC: Pittsburgh (8) vs. New England (5), 2004
- AFC: New England (8) vs. Indianapolis (5), 2006

Fewest Kickoff Returns, Both Teams, Game

- 0 AFC-D: Denver vs. Pittsburgh, 2015
 - NFC-FR: New Orleans vs. Carolina, 2017 NFC: Philadelphia vs. Minnesota, 2017
- 1 NFC: Green Bay (0) vs. Bos. Redskins (1), 1936
- AFC-FR: S.D. Chargers (0) vs. Kansas City (1), 1992 AFC-FR: Hou. Texans (0) vs. Cincinnati (1), 2011

- AFC-FR: Pittsburgh (0) vs. Denver (1), 2011 (OT) AFC: New England (0) vs. Denver (1), 2013 AFC-FR: Hou. Texans (0) vs. Kansas City (1), 2015
- AFC-FR: Jacksonville (0) vs. Buffalo (1), 2017 AFC-FR: Indianapolis (0) vs. Hou. Texans (1), 2018 NFC-D: L.A. Rams (0) vs. Chi. Bears (2), 1950
- AFC: Hou. Oilers (0) vs. S.D. Chargers (2), 1961 AFC-D: Oakland (1) vs. Pittsburgh (1), 1972
- AFC-D: N.Y. Jets (0) vs. L.A. Raiders (2), 1982
- AFC: Miami (1) vs. N.Y. Jets (1), 1982
- NFC: N.Y. Giants (0) vs. Washington (2), 1986 AFC-FR: Indianapolis (0) vs. Balt. Ravens (2), 2012
- AFC-D: Denver (0) vs. Indianapolis (2), 2014
- AFC: Denver (1) vs. New England (1), 2015
- NFC-D: Dall. Cowboys (0) vs. Green Bay (2), 2016 NFC-D: Minnesota (0) vs. New Orleans (2), 2017
- NFC-FR: Dall. Cowboys (1) vs. Seattle (1), 2018
- SB: L.A. Rams (1) vs. New England (1), 2018

YARDS GAINED Most Yards Gained, Game

244 SB: S.D. Chargers vs. San Francisco, 1994

- 232 NFC-D: Atlanta vs. Green Bay, 2010
- 231 AFC: New England vs. Indianapolis, 2006

Most Yards Gained, Both Teams, Game

- 379 AFC-D: Balt. Colts (193) vs. Oakland (186), 1977 (OT)
- 348 NFC-D: Minnesota (174) vs. St.L. Rams (174), 1999
- 323 AFC-D: New England (231) vs. Indianapolis (92), 2006

Fewest Yards Gained, Both Teams, Game

- 0 AFC-D: Denver vs. Pittsburgh, 2015
 - NFC-FR: New Orleans vs. Carolina, 2017
- NFC: Philadelphia vs. Minnesota, 2017
- 4 AFC: New England (0) vs. Denver (4), 2013
- 5 AFC-FR: S.D. Chargers (0) vs. Kansas City (5), 1992

TOUCHDOWNS

Most Touchdowns. Game

- NFC-D: San Francisco vs. Dall. Cowboys, 1972
 - AFC-D: Miami vs. Oakland, 1974
 - AFC-D: Balt. Colts vs. Oakland, 1977 (OT)
 - SB: Miami vs. Washington, 1982
 - SB: Cincinnati vs. San Francisco, 1988 AFC-D: Cle. Browns vs. Buffalo, 1989
 - SB: S.D. Chargers vs. San Francisco, 1994
 - SB: Green Bay vs. New England, 1996
 - NFC: San Francisco vs. Green Bay, 1997

- SB: Atlanta vs. Denver, 1998 AFC-FR: Tennessee vs. Buffalo. 1999
- AFC-FR: Seattle vs. Miami, 1999
- NFC-D: Washington vs. Tampa Bay, 1999
- NFC-D: St.L. Rams vs. Minnesota, 1999
- AFC: Tennessee vs. Jacksonville, 1999
- NFC-D: N.Y. Giants vs. Philadelphia, 2000
- SB: Balt. Ravens vs. N.Y. Giants, 2000
- SB: N.Y. Giants vs. Balt. Ravens, 2000
- AFC-D: Kansas City vs. Indianapolis, 2003 NFC-FR: Dall. Cowboys vs. Seattle, 2006
- SB: Chi. Bears vs. Indianapolis, 2006
- NFC-D: Atlanta vs. Green Bay, 2010
- AFC-D: Denver vs. Balt. Ravens, 2012 (2 OT)
- SB: Balt. Ravens vs. San Francisco, 2012
- SB: Seattle vs. Denver, 2013
- AFC-FR: Kansas City vs. Hou. Texans, 2015
- AFC-D: New England vs. Hou. Texans, 2016

Most Touchdowns, Both Teams, Game

2 SB: Balt. Ravens (1) vs. N.Y. Giants (1), 2000

PENALTIES

Most Penalties, Game

- 17 AFC-FR: L.A. Raiders vs. Denver, 1993
- 14 AFC-FR: Oakland vs. Hou. Oilers, 1980
- NFC-D: San Francisco vs. N.Y. Giants, 1981
 - AFC: Oakland vs. Tennessee, 2002
- NFC-FR: Dall. Cowboys vs. Philadelphia, 2009
- 13 AFC-FR: Hou. Oilers vs. Cle. Browns, 1988 AFC-D: Hou. Oilers vs. Denver, 1991
 - NFC-D: Arizona vs. Minnesota, 1998
- NFC-D: Carolina vs. St.L. Rams, 2003 (2 OT)

Fewest Penalties, Game

- 0 NFC: Philadelphia vs. Green Bay, 1960
 - NFC-D: Detroit vs. Dall. Cowbovs. 1970
 - AFC-D: Miami vs. Oakland, 1970 SB: Miami vs. Dall. Cowboys, 1971
 - NFC-D: Washington vs. Minnesota, 1973

 - SB: Pittsburgh vs. Dall. Cowboys, 1975 NFC: San Francisco vs. Chi. Bears, 1988
 - SB: Denver vs. San Francisco, 1989
 - AFC-D: L.A. Raiders vs. Cincinnati, 1990 AFC-D: Miami vs. S.D. Chargers, 1992
 - SB: Atlanta vs. Denver, 1998
 - AFC-FR: N.Y. Jets vs. Oakland, 2001
 - NFC-FR: Carolina vs. Dall. Cowboys, 2003 NFC-D: New Orleans vs. San Francisco, 2011
 - AFC-D: Balt. Ravens vs. Hou. Oilers, 2011

By many teams

- Most Penalties, Both Teams, Game
 - 27 AFC-FR: L.A. Raiders (17) vs. Denver (10), 1993 23 NFC-FR: Dall. Cowboys (14) vs. Philadelphia (9), 2009
 - 22 AFC-FR: Oakland (14) vs. Hou. Oilers (8), 1980 NFC-D: San Francisco (14) vs. N.Y. Giants (8), 1981 AFC-FR: Hou. Oilers (13) vs. Cle. Browns (9), 1988

NFC-D: Arizona (13) vs. Minnesota (9), 1998

- Fewest Penalties, Both Teams, Game
 - AFC-D: L.A. Raiders (0) vs. Cincinnati (1), 1990 NFC: Washington (1) vs. Chi. Bears (1), 1937 NFC-D: Washington (0) vs. Minnesota (2), 1973
 - SB: Pittsburgh (0) vs. Dall. Cowboys (2), 1975 NFC-FR: Carolina (0) vs. Dall. Cowboys (2), 2003
 - 3 AFC: Miami (1) vs. Balt. Colts (2), 1971 NFC: San Francisco (1) vs. Dall. Cowboys (2), 1971
 - SB: Miami (0) vs. Dall. Cowboys (3), 1971
 - AFC-D: Pittsburgh (1) vs. Oakland (2), 1972 AFC-D: Miami (1) vs. Cincinnati (2), 1973
 - SB: Miami (1) vs. San Francisco (2), 1984

 - SB. Wildfill (1) vs. Safi Francisco (2), 1964
 NFC: San Francisco (0) vs. Chi. Bears (3), 1988
 AFC: New England (1) vs. Pittsburgh (2), 2004
 AFC: S.D. Chargers (1) vs. New England (2), 2007
 NFC-D: New Orleans (0) vs. San Francisco (3), 2011
 AFC-D: Balt. Ravens (0) vs. Hou. Texans (3), 2011

YARDS PENALIZED Most Yards Penalized, Game

- 145 NFC-D: San Francisco vs. N.Y. Giants, 1981
- 142 AFC-FR: Pittsburgh vs. Cincinnati, 2015
- 133 SB: Dall. Cowboys vs. Balt. Colts, 1970

Fewest Yards Penalized, Game

- 0 By many teams Most Yards Penalized, Both Teams, Game
 - 228 NFC-FR: Philadelphia (116) vs. Dall. Cowboys (112), 2009 227 AFC-FR: L.A. Raiders (130) vs. Denver (97), 1993

221 AFC-FR: Pittsburgh (142) vs. Cincinnati (79), 2015

Fewest Yards Penalized, Both Teams, Game

- 5 AFC-D: L.A. Raiders (0) vs. Cincinnati (5), 1990
- 9 NFC-D: Washington (0) vs. Minnesota (9), 1973
- 11 NFC-FR: Carolina (0) vs. Dall. Cowboys (11), 2003

FUMBLES

Most Fumbles, Game

- 8 SB: Buffalo vs. Dall. Cowboys, 1992
- 7 AFC-D: Hou. Oilers vs. Kansas City, 1993
- 6 By 13 teams

Most Fumbles, Both Teams, Game

- 12 AFC: Hou. Oilers (6) vs. Pittsburgh (6), 1978
 SB: Buffalo (8) vs. Dall. Cowboys (4), 1992
- NFC: Chi. Bears (5) vs. N.Y. Giants (5), 1934
 SB: Dall. Cowboys (6) vs. Denver (4), 1977
 AFC: Jacksonville (5) vs. Tennessee (5), 1999
- 9 NFC-D: San Francisco (6) vs. Detroit (3), 1957 NFC-D: San Francisco (6) vs. Dall. Cowboys (4), 1972 NFC: Dall. Cowboys (5) vs. Philadelphia (4), 1980 NFC: Minnesota (6) vs. New Orleans (3), 2009 (OT)

Most Fumbles Lost, Game

- 5 SB: Buffalo vs. Dall. Cowboys, 1992 AFC-D: Miami vs. Jacksonville, 1999
- AFC: N.Y. Giants vs. Balt. Colts, 1958 (OT)
 AFC: N.Y. Giants vs. Balt. Colts, 1958 (OT)
 AFC: Kansas City vs. Oakland, 1969
 SB: Balt. Colts vs. Dall. Cowboys, 1970
 AFC: Pittsburgh vs. Oakland, 1975
 SB: Denver vs. Dall. Cowboys, 1977
 AFC: Hou. Oilers vs. Pittsburgh, 1978
 AFC: Miami vs. New England, 1985
 SB: New England vs. Chi. Bears, 1985
 - NFC-FR: L.A. Rams vs. Washington, 1986 NFC-FR: Minnesota vs. Dall. Cowboys, 1996
 - NFC-FR: Minnesota vs. Dall. Cowboys, 1996 AFC-FR: Buffalo vs. Miami, 1998 AFC: N.Y. Jets vs. Denver, 1998
- AFC: Jacksonville vs. Tennessee, 1999 3 By many teams

Fewest Fumbles, Both Teams, Game

- 0 NFC: Green Bay vs. Cle. Browns, 1965 AFC-D: Hou. Oilers vs. S.D. Chargers, 1979 NFC-D: Dall. Cowboys vs. L.A. Rams, 1979 SB: L.A. Rams vs. Pittsburgh, 1979 AFC-D: Buffalo vs. Cincinnati, 1981 NFC: Minnesota vs. Washington, 1987 NFC-D: San Francisco vs. Washington, 1990 NFC: Dall. Cowboys vs. Green Bay, 1995 AFC-D: New England vs. Pittsburgh, 1996 SB: Green Bay vs. New England, 1996 AFC-FR: Miami vs. Seattle, 1999 AFC-FR: Miami vs. Indianapolis, 2000 (OT) AFC-D: Balt. Ravens vs. Tennessee, 2000 SB: Pittsburgh vs. Seattle, XL, 2005 SB: Indianapolis vs. New Orleans, 2009 NFC-FR: N.Y. Giants vs. Atlanta, 2011 NFC-FR: Philadelphia vs. New Orleans, 2013 AFC: Denver vs. New England, 2013 SB: Seattle vs. New England, 2014 NFC-D: Dall. Cowboys vs. Green Bay, 2016 AFC-D: New England vs. Tennessee, 2017
- 1 In many games

RECOVERIES Most Total Fumbles Recovered, Game

8 SB: Dall. Cowboys vs. Denver, 1977 (4 own, 4 opp)

NFC-FR: Chi. Bears vs. Philadelphia, 2018

- 7 NFC: Chi. Bears vs. N.Y. Giants, 1934 (5 own, 2 opp) NFC-D: San Francisco vs. Detroit, 1957 (4 own, 3 opp)
 - NFC-D: San Francisco vs. Dall. Cowboys, 1972 (4 own, 3 opp)
 - AFC: Pittsburgh vs. Hou. Oilers, 1978 (3 own, 4 opp)
- 6 AFC: Hou. Oilers vs. S.D. Chargers, 1961 (4 own, 2 opp)
 - AFC-D: Cle. Browns vs. Balt. Colts, 1971 (4 own, 2 opp) AFC-D: Cle. Browns vs. Oakland, 1980 (5 own, 1 opp)
 - AFC-D: Cle. Browns vs. Oakland, 1980 (5 own, 1 opp)
 NFC: Philadelphia vs. Dall. Cowboys, 1980 (3 own, 3 opp)
 - SB: Dall. Cowboys vs. Buffalo, 1992 (1 own, 5 opp)
 - NFC-D: Green Bay vs. San Francisco, 1996 (4 own, 2 opp)
- AFC: Denver vs. N.Y. Jets, 1998 (2 own, 4 opp)
- AFC: Tennessee vs. Jacksonville, 1999 (2 own, 4 opp)

Most Own Fumbles Recovered, Game

- 5 NFC: Chi. Bears vs. N.Y. Giants, 1934 AFC-D: Cle. Browns vs. Oakland, 1980
- 4 By many teams

TOUCHDOWNS

Most Touchdowns, Game

2 SB: Dall. Cowboys vs. Buffalo, 1992

TURNOVERS

Numbers of times losing the ball on interceptions and fumbles.

Most Turnovers, Game

- 9 NFC: Washington vs. Chi. Bears, 1940 NFC: Detroit vs. Cle. Browns, 1954 AFC: Hou. Oilers vs. Pittsburgh, 1978 SB: Buffalo vs. Dall. Cowboys, 1992
- 8 NFC: N.Y. Giants vs. Chi. Bears, 1946 NFC: L.A. Rams vs. Cle. Browns, 1955 NFC: Cle. Browns vs. Detroit, 1957 SB: Denver vs. Dall. Cowboys, 1977
 - NFC-D: Minnesota vs. Philadelphia, 1980 NFC-D: Green Bay vs. St.L. Rams, 2001

7 In many games Fewest Turnovers, Game

0 By many teams

Most Turnovers, Both Teams, Game

- 14 AFC: Hou. Oilers (9) vs. Pittsburgh (5), 1978
- 13 NFC: Detroit (9) vs. Cle. Browns (4), 1954
 - AFC: Hou. Oilers (7) vs. S.D. Chargers (6), 1961
- 12 AFC: Pittsburgh (7) vs. Oakland (5), 1975

Fewest Turnovers, Both Teams, Game

- SB: Buffalo vs. N.Y. Giants, 1990
 AFC-FR: Kansas City vs. Pittsburgh, 1993 (OT)
 - NFC-FR: Detroit vs. Green Bay, 1994
 - AFC-FR: Denver vs. Jacksonville, 1996
- SB: St.L. Rams vs. Tennessee, 1999
- NFC-FR: N.Y. Giants vs. Atlanta, 2011
- AFC: Denver vs. New England, 2013
- NFC-FR: Seattle vs. Detroit, 2016
- AFC-D: New England vs. Tennessee, 2017
- NFC-D: L.A. Rams vs. Dall. Cowboys, 2018
- 1 In many games. Most recent:

NFC-FR: Seattle (0) vs. Dall. Cowboys (1), 2018

NFL POSTSEASON OVERTIME GAMES

(By Leng	gth of Gan	ne)	
Dec. 25,	1971	Miami 27, KANSAS CITY 24	82:40
Dec. 23,	1962	Dallas Texans 20, HOUSTON OILERS 17	77:54
Jan. 3 19	987	CLEVELAND BROWNS 23, N.Y. Jets 20	77:02
Jan. 12,	2013	Baltimore Ravens 38, DENVER 35	76:42
Dec. 24,	1977	Oakland 37, BALTIMORE COLTS 31	75:43
Jan. 10,	2004	Carolina 29, ST. LOUIS RAMS 23	75:10
Jan. 8, 2	005	New York Jets 20, SAN DIEGO CHARGERS 17	74:55
Jan 2, 19	982	San Diego Chargers 41, MIAMI 38	73:52
Dec. 26,	1965	GREEN BAY 13, Baltimore Colts 10	73:39
Jan 17, 1	1999	Atlanta 30, MINNESOTA 27	71:52
Dec. 30,	2000	MIAMI 23, Indianapolis 17	71:16
Jan. 15,	2005	PITTSBURGH 20, New York Jets 17	71:04
Jan 8, 19	994	KANSAS CITY 27, Pittsburgh 24	71:03
Jan. 19,	2002	NEW ENGLAND 16, Oakland 13	68:29
Dec. 28,	1958	Baltimore Colts 23, N.Y. GIANTS 17	68:15
Jan. 3, 1	988	HOUSTON OILERS 23, Seattle 20	68:05
Jan. 22,	2012	New York Giants 20, SAN FRANCISCO 17	67:54
Jan. 3, 2	009	SAN DIEGO CHARGERS 23, Indianapolis 17	66:12
Jan. 11,	1987	Denver 23, CLEVELAND BROWNS 20	65:38
Jan. 14,	2007	CHICAGO BEARS 27, Seattle 24	64:53
Jan. 20,	2019	New England 37, KANSAS CITY 31	64:52
Jan. 11,	2004	PHILADELPHIA 20, Green Bay 17	64:48
Jan. 24,	2010	NEW ORLEANS 31, Minnesota 28	64:45
Jan. 4, 2	004	GREEN BAY 33, Seattle 27	64:25
Feb. 5, 2	.017	New England 34, ATLANTA 28	*63:58
Dec. 31,		Pittsburgh 26, HOUSTON OILERS 23	63:26
Jan. 18,		SEATTLE 28, Green Bay 22	63:19
Jan. 20,		Los Angeles Rams 26, New Orleans 23	63:17
Jan. 3, 1		BUFFALO 41, Houston Oilers 38	63:06
Jan. 20,		New York Giants 23, GREEN BAY 20	62:26
Jan. 11,		TENNESSEE 34, Pittsburgh 31	62:15
Jan. 10,		ARIZONA 51, Green Bay 45	61:18
Jan. 7, 1		Los Angeles Rams 19, NEW YORK GIANTS 13	61:06
Jan. 16,		ARIZONA 26, Green Bay 20	61:05
Jan. 8, 2		DENVER 29, Pittsburgh 23	60:11
Home te	eam in CAI	PS	

There have been 31 overtime postseason games dating back to 1958. In 24 cases, both teams have had at least one possession. Last time: 1/22/12, New York Giants 20. SAN FRANCISCO 17.

POSTSEASON

*Super Bowl LI

Dec. 28, 1958—Baltimore Colts 23, New York Giants 17, at New York in NFL Championship Game; Giants win toss. Maynard returns kickoff to Giants' 20. Chandler punts and Taseff returns one yard to Colts' 20. Ameche scores on 1-yard run at 8:15

Dec. 23, 1962—Dallas Texans 20, Houston Oilers 17, at Houston in AFL Championship Game; Texans win toss and kick off. Jancik returns kickoff to Oilers' 33. Norton punts and Jackson makes fair catch on Texans' 22. Wilson punts and Jancik makes fair catch on Oilers' 45. Robinson intercepts Blanda's pass and returns 13 yards to Oilers' 47. Wilson's punt rolls dead at Oilers' 12. Hull intercepts Blanda's pass and returns 23 yards to midfield. Brooker kicks 25-yard field goal at 17:54. Dec. 26, 1965—Green Bay 13, Baltimore Colts 10, at Green Bay in NFL Divisional Playoff Game; Packers win toss. Moore returns kickoff to Packers' 22. Chandler punts and Haymond returns nine yards to Colts' 41. Gilburg punts and Wood makes fair catch at Packers' 21. Chandler punts and Haymond returns one yard to Colts' 41. Michaels misses 47-yard field goal. Chandler kicks 25-yard field goal at 13:39. Dec. 25, 1971-Miami 27, Kansas City 24, at Kansas City in AFC Divisional Playoff Game; Chiefs win toss. Podolak, after a lateral from Buchanan, returns kickoff to Chiefs' 46. Stenerud's 42-yard field goal is blocked. Seiple punts and Podolak makes fair catch at Chiefs' 17. Wilson punts and Scott returns 18 yards to Dolphins' 39. Yepremian misses 62-yard field goal. Scott intercepts Dawson's pass and returns 13 yards to Dolphins' 46. Seiple punts and Podolak loses one yard to Chiefs' 15. Wilson punts and Scott makes fair catch on Dolphins' 30. Yepremian kicks 37-yard field

Dec. 24, 1977—Oakland 37, Baltimore 31, at Baltimore in AFC Divisional Playoff Game; Colts win toss. Raiders start on own 42 following a punt late in the first overtime. Oakland works way into field-goal range on Stabler's 19-yard pass to Branch at Colts' 26. Four plays later, on the second play of the second overtime, Stabler hits Casper with a 10-yard touchdown pass at 15:43.

Jan. 2, 1982—San Diego Chargers 41, Miami 38, at Miami in AFC Divisional Playoff Game; Chargers win toss. San Diego drives from its 13 to Miami 8. On secondand-goal, Benirschke misses 27-yard field goal attempt wide left at 9:15. Miami has the ball twice and San Diego twice more before the Dolphins get their third possession. Miami drives from the San Diego 46 to Chargers' 17 and on fourth-and-two, von Schamann's 34-yard field goal attempt is blocked by San Diego's Winslow after 11:27. Fouts then completes four of five passes, including a 39-yarder to Joiner that puts the ball on Dolphins' 10. On first down, Benirschke kicks a 29-yard field goal at 13:52.

Jan. 3, 1987—Cleveland Browns 23, New York Jets 20, at Cleveland in AFC Divisional Playoff Game; Jets win toss. Jets' punt downed at Browns' 26. Moseley's 23-yard field goal attempt is wide right. Teams trade punts. Jets' second punt

downed at Browns' 31. First overtime period expires eight plays later with Browns in possession at Jets' 42. Moseley kicks 27-yard field goal four plays into second overtime at 17:02.

Jan. 11, 1987—Denver 23, Cleveland Browns 20, at Cleveland in AFC Championship Game; Browns win toss. Broncos hold Browns on four downs. Browns' punt returned four yards to Denver's 25. Elway completes 22- and 28-yard passes to set up Karlis's 33-yard field goal nine plays into drive at 5:38.

Jan. 3, 1988—Houston Oilers 23, Seattle 20, at Houston in AFC Wild Card Game; Seahawks win toss. Rodriguez punts to K. Johnson who returns one yard to Houston 15. Zendejas kicks 32-yard field goal 12 plays later at 8:05.

Dec. 31, 1989—Pittsburgh 26, Houston Oilers 23, at Houston in AFC Wild Card Playoff Game; Steelers win toss. Steelers punt to Oilers. Oilers' fumble recovered by Woodson and returned three yards. Four plays and 13 yards later, Anderson kicks a 50-yard field goal at 3:26.

Jan. 7, 1990—Los Angeles Rams 19, New York Giants 13, at New York in NFC Divisional Game; Rams win toss. Everett completes two passes to move ball to Giants' 48. White called for pass interference; ball spotted on Giants' 25. Everett hits Anderson with a 30-yard touchdown pass at 1:06.

Jan. 3, 1993—Buffalo 41, Houston Oilers 38, at Buffalo in AFC Wild Card Game; Oilers win toss. Oilers begin at 20. After 2 plays, Moon's pass is intercepted by Odomes who returns ball 2 yards to Houston 35. After 2 plays, Christie kicks 32-yard field goal at 3:06.

Jan. 8, 1994—Kansas City 27, Pittsburgh 24, at Kansas City in AFC Wild Card Game; Chiefs win toss. Hughes returns kickoff 20 yards to Kansas City 25. After 3 plays, Barker punts 48 yards to Pittsburgh 18 where Woodson returns 8 yards to the 26. After 6 plays, Royals punts 30 yards to Kansas City 20. Kansas City drives to Pittsburgh 14 where Lowery kicks 32-yard field goal at 11:03.

Jan. 17, 1999—Atlanta 30, Minnesota 27, at Minnesota in NFC Championship Game; Vikings win toss. Palmer returns kickoff 30 yards to Minnesota 29. After four plays, Berger punts 51 yards to Atlanta 7 where Dwight returns 8 yards to Atlanta 15. Falcons drive to Atlanta 36. Stryzinski punts 37 yards to Vikings' 27. Palmer calls fair catch. Vikings drive to Minnesota 39. Berger punts 52 yards to Atlanta 9. Downed by Vikings. Atlanta drives to Minnesota 21 where Andersen kicks 38-yard field goal at 11:52

Dec. 30, 2000—Miami 23, Indianapolis 17, at Miami in AFC Wild Card Game; Dolphins win toss. Williams returns kickoff 18 yards to Miami 20. Offensive holding penalty on Freeman, 10 yards, ball spotted on Miami 10. Dolphins drive to Miami 29 where Turk punts 53 yards to Indianapolis 18. Colts drive to Miami 31 where Vanderjagt misses 49-yard field-goal attempt wide right. Dolphins drive to Indianapolis 17 where Smith rushes for a 17-yard touchdown at 11:16.

Jan. 19, 2002—New England 16, Oakland 13, at New England in AFC Divisional Playoff Game; Patriots win toss. Pass returns kickoff 24 yards to New England 34. Patriots drive to Oakland 5. Vinatieri kicks 23-yard field goal at 8:29.

Jan. 11, 2003—Tennessee 34, Pittsburgh 31, at Tennessee in AFC Divisional Playoff Game; Tennessee wins toss. Reed kicks 60 yards. Returned by Simon 21 yards to Tennessee 31. Titans drive to Pittsburgh 8. Nedney's 26-yard field goal is good at 2:15.

Jan. 4, 2004—Green Bay 33, Seattle 27, at Green Bay in NFC Wild Card Game; Seahawks win toss. Morris returns kick to Seattle 33. Seahawks drive to Seattle 42. Rouen's 44-yard punt returned by Chatman to Green Bay 26. Packers drive to Green Bay 31. Bidwell punts 35 yards to Seattle 34. Seahawks drive to Seattle 45. Hasselbeck's pass to Bannister intercepted by Packers' Harris and returned 52 yards for touchdown at 4:25.

Jan. 10, 2004—Carolina 29, St. Louis Rams 23, at St. Louis in NFC Divisional Game; Panthers win toss. Smart returns kick to Carolina 32. Panthers drive to St. Louis 27. Kasay's 45-yard field-goal attempt no good. Rams take over at own 35 and drive to Carolina 35. Wilkins' 53-yard field-goal attempt no good. Panthers take over at Carolina 43, drive to Carolina 47. Sauerbrun punts 40 yards to St. Louis 13. Rams drive to Carolina 38. Bulger's pass intercepted by Manning at Carolina 35. Panthers drive to Carolina 31. First overtime ends. On first play of second overtime, Delhomme passes to Smith for 69-yard touchdown at 15:10.

Jan. 11, 2004—Philadelphia 20, Green Bay 17, at Philadelphia in NFC Divisional Game; Eagles win toss. Thrash returns kick to Philadelphia 28. Eagles drive to Philadelphia 24. Johnson punts 49 yards and Packers start at own 32 after holding penalty. Favre's pass intercepted by Dawkins at Philadelphia 31 and returned to Green Bay 34. Eagles drive to Green Bay 13. Akers kicks 31-yard field goal at 4:48. Jan. 8, 2005—New York Jets 20, San Diego Chargers 17, at San Diego in AFC Wild Card Game; Chargers win toss. Dwight returns kick to San Diego 26. Chargers drive to San Diego 35. Scifres punts 39 yards and ball is downed at the New York 26. Jets gain no yards. Gowin punts 41 yards. Parker loses 3 yards on return. San Diego starts on own 30. Chargers drive to New York 22. Kaeding's 40-yard field-goal attempt no good. Jets drive to San Diego 10. Brien kicks 28-yard field goal at 14:55. Jan. 15, 2005—Pittsburgh 20, New York Jets 17, at Pittsburgh in AFC Divisional Game; Jets win toss. Cotchery returns kick to New York 31. Jets drive to New York 41. Gowin punts 54 yards. Randle EI returns 8 yards to Pittsburgh 13. Steelers drive to New York 15. Reed kicks 33-yard field goal at 11:04.

Jan. 14, 2007—Chicago Bears 27, Seattle 24, at Chicago in NFC Divisional Playoff Game; Seahawks win toss. Burleson returns kickoff 25 yards. Drive begins at Seahawks' 30. Plackemeier punts 18 yards. Drive begins at Bears' 34. Gould kicks 49-yard field goal at 4:53.

Jan. 20, 2008—New York Giants 23, Green Bay 20, at Green Bay in NFC Championship Game; Packers win toss. K. Robinson returns kick 19 yards to own 26. Favre pass intercepted by Webster and returned 9 yards to Green Bay 34. Tynes kicks 47-yard field goal at 12:34.

Jan. 3, 2009—San Diego Chargers 23, Indianapolis 17, at San Diego in AFC Wild Card Game; Chargers win toss. Sproles returns kick 31 yards to San Diego 25. Sproles scores on 22-yard touchdown run at 6:12.

Jan. 10, 2010—Arizona 51, Green Bay 45, at Arizona in Wild Card Playoffs; Packers win toss. Touchback. Rodgers is sacked and fumbles, recovered by Dansby for 17-yard touchdown at 1:18.

Jan. 24, 2010—New Orleans 31, Minnesota 28, at New Orleans in NFC Championship; Saints win toss. Thomas returns kick 40 yards. Drive begins at Saints' 39. Hartley kicks 40-yard field goal at 4:45.

Jan. 8, 2012—Denver 29, Pittsburgh 23, at Denver in AFC Wild Card Game; Broncos win toss. Touchback. Drive begins on Denver 20. Tebow completes 80-yard touchdown pass to D. Thomas at 0:11.

Jan. 22, 2012—New York Giants 20, San Francisco 17, at San Francisco in NFC Championship Game; Giants win toss. Touchback. Drive begins on New York 20. Drive ends on New York 34. Weatherford punts 48 yards and K. Williams returns 4 yards to San Francisco 22. Drive ends at San Francisco 31. Lee punts 47 yards and Ross returns 14 yards to New York 36. Drive ends on New York 44. Weatherford punts 37 yards and K. Williams returns 5 yards to San Francisco 24. Fumble recovered by Giants' D. Thomas at San Francisco 24. Tynes kicks 31-yard field goal at 7:50

Jan. 12, 2013—Baltimore 38, Denver 35, at Denver in AFC Divisional Playoff Game; Ravens win toss. Touchback. Drive begins on Baltimore 20. Drive ends on Baltimore 49. Koch punts 35 yards. Fair catch by Leonhard. Drive begins on Denver 16. Drive ends on Denver 39. Colquitt punts 55 yards and Reed returns for no gain. Drive begins on Baltimore 6. Drive ends on Baltimore 34. Koch punts 52 yards and Holliday returns for -7 yards. Drive begins on Denver 7. Manning's pass intended for Stokley intercepted by Graham, who returns for no gain, at Denver 45. Drive begins at Denver 45. Tucker kicks 47-yard field goal at 16:42.

Jan. 18, 2015—Seattle 28, Green Bay 22, at Seattle; Seahawks win toss. Baldwin returns kickoff 14 yards. Drive begins on Seattle 13. Wilson pass complete to Baldwin for 35 yards. Wilson pass complete to Kearse for 35-yard touchdown. January 16, 2016—Arizona 26, Green Bay 20, at Arizona. Arizona wins the toss. Touchback. Drive starts at Arizona 20. Palmer passes to Fitzgerald for 75 yards. Palmer passes to Fitzgerald for a 5-yard touchdown at 13:55.

February 5, 2017—New England Patriots 34, Atlanta Falcons 28, Super Bowl LI at NRG Stadium in Houston; New England wins the toss. Touchback. Brady passes to White for 6 yards. Brady passes to Amendola for 14 yards. Brady passes to Hogan for 18 yards. Brady passes to Edelman for 15 yards. White rushes for 10 yards. Brady passes incomplete. Penalty—Defensive Pass Interference on Campbell, 13 yards. White rushes for a 2-yard touchdown at 11:02.

January 20, 2019—Los Angeles Rams 26, New Orleans 23, at New Orleans in NFC Championship Game; New Orleans wins toss. Kamara returns kickoff 28 yards. Drive begins on New Orleans 26. J. Johnson intercepts pass. Drive begins at Los Angeles 46. Goff passes to Higbee for 12 yards. Zuerlein kicks 57-yard field goal at 11.47

January 20, 2019—New England 37, Kansas City 31, at Kansas City in AFC Championship Game; New England wins toss. Touchback. Brady passes to Edelman for 20 yards. Brady passes to Edelman for 15 yards and to Gronkowski for 15 yards. Burkhead rushes for 2-yard touchdown at 10:10.