FLASHUPDATE WEEK 13 TEAM NOTES/Wednesday, 26 Nov. 2008
Compiled By FlashUpdate Editor Bob Harris

=========================
ARIZONA CARDINALS
As Arizona Republic staffer Bob McManaman suggested Tuesday, the quickest way for an NFL team to forget about a loss like the Cardinals' 37-29 defeat Sunday to the visiting New York Giants is to bury it, turn around, and get ready for the next game on the schedule. 

The Cardinals (7-4) play at the Eagles (5-5-1) Thursday night in their first Thanksgiving Day game since 1985, and that, in itself, offers plenty to contemplate. 

The Cardinals' to-do list is long on such a short week. There are a handful of things head coach Ken Whisenhunt and his staff have to mete out in order to have a chance against the Eagles and, with a win, wrap up the team's first division title since 1975. Among them: 

  Decide what to do about the running game. It's been fairly nonexistent since the Rams game four weeks ago. But everybody runs wild against the Rams. Tim Hightower gained just 21 yards on 11 carries against the Giants and rarely had room to run. 

"We came out early and tried to run the ball a little bit," Whisenhunt said, "and had we made the blocks, had we not tripped a couple times, it could have been a different course for our running game the entire game. . . . We may have to be a little more patient with it." 

"I don't think we're far away from rushing (well) right now," said Hightower, a rookie. "We're going with our strengths right now. I don't want to say we're struggling to run the ball, by no means. We're doing what works and we're going with it and trying to win." 

Things won't get easier against the Eagles. ... 

  Squeeze in the right amount of helpful practice with just three days between games. The team practiced Monday night, but it was toned down to let players recover from Sunday's physical game. 

"I've had better days, but I'm all right," said quarterback Kurt Warner, who was moving gingerly before practice. "We'll get the kinks out and get back at it. It's a tough schedule, but you've got to do what you've got to do." 

It includes flying to the East Coast, where West Coast teams are 0-15 this season in the Eastern time zone. ... 

Other notes of interest. ... Neil Rackers' streak of 15 consecutive made field goals came to an end Sunday under strange circumstances. 

The Cardinals tried a rare fair-catch kick to end the first half, and Rackers missed the 68-yard attempt. 

The Cardinals took advantage of a rule that allows a team a free kick after a fair catch. The two sides line up as they would for a kickoff, only no tee is allowed. Dirk Johnson held the ball for Rackers, who tried to hit the ball too hard. It skittered low and to the left as the first half ended. 

It would have counted for three points. 

"How about that?" Whisenhunt said. "It looked like we were prepared for it other than the kick." 

The Cardinals have practiced the play before, and Whisenhunt set it up by using his timeouts to force the punt, then having Steve Breaston call a fair catch. Whisenhunt figured it was a better option that having Kurt Warner throw into the end zone from 58 yards away. 

"The only thing that was difficult was that obviously it was a little far," Whisenhunt said. "I thought this was a good shot. Plus, this is something that you don't see often. ..." 

According to the Sports Xchange, the Cardinals are a passing team mainly because of the talents of Warner, Anquan Boldin, Larry Fitzgerald and Breaston. But the lack of production at tight end has played a part too. 

The Cardinals haven't been good enough blocking at the edge of their formations, and that's especially hurt them in short-yardage situations. 

Stephen Spach has been a pleasant surprise, especially for a guy who was on the street in late October. The offensive production has been steady all season, but the Cardinals need consistency at tight end. Improved blocking from that spot could help them close out games in the fourth quarter, as well as convert on short-yardage and goal-line situations. 

Neither tight end -- Spach or Ben Patrick (Leonard Pope and Jerame Tuman were inactive) caught a pass against the Giants and they didn't play a ton as the Cardinals used a lot of their four-receiver formation. ... 

The Cardinals will face an Eagles defense known for its blitzing. Can Arizona handle it? 

According to STATS Inc., Warner has been blitzed 135 times this season and has completed 96 passes, with 10 TDs, one interception and four sacks. ... 

Hightower scored his ninth rushing touchdown of the season, tying Ronald Moore's franchise rookie record, set in 1993. ... Fitzgerald caught his 400th career pass Sunday, becoming the youngest receiver in NFL history to reach that mark. Fitzgerald is 25. 

According to Pro Football Weekly, Cardinals insiders remain "perplexed" over the team's decision to give the starting kickoff-return duties back to Breaston when J.J. Arrington seemed to be doing such a good job filling that role during the time Breaston was busy concentrating on replacing an injured Boldin in the starting lineup. 

"It doesn't make much sense," said one team insider. "Arrington looked a lot more explosive." 

And finally. ... Also according to PFW, disgruntled veteran Edgerrin James' decision to skip the only scheduled practice during the team's bye week no doubt contributed to his recent demotion in favor of Hightower. 

DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image1]
QB: Kurt Warner, Matt Leinart, Brian St. Pierre 
RB: Tim Hightower, J.J. Arrington, Edgerrin James 
FB: Tim Castille, Terrelle Smith 
WR: Larry Fitzgerald, Anquan Boldin, Steve Breaston, Jerheme Urban, Early Doucet 
TE: Ben Patrick, Stephen Spach, Leonard Pope, Jerame Tuman 
PK: Neil Rackers 
=========================

=========================
ATLANTA FALCONS
Michael Turner has 1,088 yards to his name on the season -- he blew past 1,000 yards in his third carry Sunday against Carolina -- and as Atlanta Journal-Constitution staffer Carroll Rogers, the end zone familiar territory once again in the Falcons' 45-28 win over the Panthers. 

But there was a little difference. ... Turner scored a career-high four times -- on runs of 1, 4, 1 and 16 yards. The last time he had four touchdowns in a game, he was a junior at Northern Illinois and roughing up Miami of Ohio for five touchdowns. 

Now he's heading back to San Diego this Sunday to play the team where he backed up LaDainian Tomlinson for four years. The Chargers will be seeing videotape of one of Turner's finest days as a pro in a season full of them with the Falcons. 

"You always want to look good on tape no matter who you're playing, but those guys know my capabilities already," Turner said. "It's going to be a fun game. I'm sure there will be a lot of trash talking." 

Turner rushed for 117 yards against a Carolina defense that held him to 56 yards on Sept. 28. He had 56 yards in the first half Sunday. 

Turner reached 13 touchdowns on the season to tie Gerald Riggs for second most touchdowns in a season by a Falcon. Two more in the last five games and he'll pass Jamal Anderson's record of 14 in 1998 for the NFC conference championship team. 

To rush for four touchdowns against a top-10 NFL defense is a great accomplishment, and it's even better when you do it against the division leader. 

"It's good to see a consistent back come in here," said Riggs, now a TV analyst for WXIA. "He's done it in a very short amount of time. ..." 

Other notes of interest. ... Matt Ryan had his seventh interception-free game of the year Sunday, and his eighth 60-percent-plus completion game. And as Yahoo! Sports columnist Charles Robinson notes, with Sunday's performance, Ryan has now had a yards-per-attempt average of 9.6 or better in six of his 11 games. 

No other quarterback in the NFL comes close – including guys like Kurt Warner and Drew Brees. ... 

On Atlanta's first two offensive possessions of the game, Ryan completed nine of 11 passes for 116 yards and led the Falcons to a 17-0 lead. He finished the game having completed 17 of 27 passes for 259 yards. 

Roddy White caught Ryan's first pass of the game for a 30-yard gain, marking the 11th reception of 20-plus yards. White finished the game with four receptions for 70 yards and is 27 yards shy of a 1,000-yard season. … 

As SI.com insider Don Banks noted Sunday night, lest anyone think all Atlanta has on offense is Turner, White and Ryan, now opponents must contend with rookie receiver/return man Harry Douglas. 

Douglas scored the first touchdown of his career on a 7-yard reverse against the Panthers and scored another one on a 61-yard punt return. 

Douglas touched the ball a career-high six times on offense -- two runs and four catches -- and turned those into 95 yards. In his fourth game since taking over for Adam Jennings at punt return, Douglas burned up 93 yards. ... 

The Falcons jumped out to a 17-0 start, including 10-0 at the end of the first quarter against Carolina. Overall, the Falcons have outscored the opposition, 88-24, in the opening 15 minutes. 

The Falcons have led at the end of the first quarter in all of their victories against Detroit (21-0), Kansas City (14-0), Green Bay (10-0), Chicago (6-0), Oakland (14-0), New Orleans (6-0) and now Carolina. 

The Falcons were 5-of-6 in the red zone against the Panthers, scoring one field goal and four touchdowns. ... 

Michael Jenkins, a first-round pick in 2004, was awarded a four-year extension on Tuesday. Financial terms of the deals were not disclosed. "I'm really excited to continue my career here in Atlanta," Jenkins said. "The team-oriented program is something I want to continue to be a part of." 

Jenkins has 33 receptions for 498 yards and three touchdown this year. He has 168 career receptions for 17 touchdowns. ... 

Wide receiver Eric Weems, activated from the practice squad last week with the hamstring injury to Laurent Robinson, was on the kickoff coverage unit and played from scrimmage. He caught a pass in the first quarter for a 4-yard gain. ... 

And finally. ... The Falcons on Wednesday placed tight end Ben Hartsock on season-ending injured reserve. A free-agent acquisition this past offseason, Hartsock injured his toe during Sunday's win. 

Hartsock had three receptions for 26 yards in 11 games this season and helped block for an Atlanta rushing attack that has logged 1,667 yards. 

In a corresponding move, the Falcons signed tight end Jason Rader, who had two previous stints with the Falcons this season. 
[image: image2]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image3]
QB: Matt Ryan, Chris Redman, D.J. Shockley 
RB: Michael Turner, Jerious Norwood, Jason Snelling 
FB: Ovie Mughelli 
WR: Roddy White, Michael Jenkins, Harry Douglas, Brian Finneran, Laurent Robinson, Eric Weems 
TE: Justin Peelle, Jason Rader 
PK: Jason Elam 
=========================

=========================
BALTIMORE RAVENS
As Carroll County Times staffer Bob Blubaugh noted, LeRon McClain accumulated 170 rushing yards during his entire collegiate career at Alabama. He ran for all of 18 yards on eight carries as a rookie with the Ravens last season. 

Yet when Baltimore hired Cam Cameron as offensive coordinator last winter, McClain got an immediate inkling that he might start seeing the ball more. 

"[He] just told me to not put myself inside a box -- 'you can be a running back, too, inside this offense,'" McClain recalled Cameron telling him. 

But McClain figured maybe at most he'd get the ball five or six times. The way things have gone, he sometimes gets the ball that much in the fourth quarter. 

The 260-pound fullback had 18 carries for a career-high 88 yards and a touchdown in Sunday's 36-7 win over Philadelphia. 

The smallish Eagles defense had no problem defending finesse backs, limiting Willis McGahee and Ray Rice to a combined 15 yards on 15 carries. But McClain's power, that was a different story. 

As has been the custom often this season when the Ravens have the lead in the second half, McClain was the workhorse late on Sunday. It was the fifth time McClain has had at least 14 carries and the Ravens have won four of those games. 

He battered an already tired Eagles defense with his powerful, straight-ahead running to put the game away. 

"That's what he does. He runs the ball north and south, and he's physical," head coach John Harbaugh said. "You can hear him running the ball on the sideline. ... He's an athlete, too. He makes people miss." 

McClain showed that athleticism with a late 28-yard burst, the longest run of his career, to set up the final touchdown. 

McClain ranks second on the team behind McGahee with 459 rushing yards, averaging 3.9 yards per carry. He also has 18 receptions, and his seven touchdowns lead the team. And he said his role has yet to be defined to him. 

"Whenever coach tells me to get in as a blocking fullback [or] get in as a halfback I just go out there," he said. "That's on coach and them." 

In fact, as Blubaugh summed up, it might be said that McClain's entire breakout season is on Cameron, who saw something in McClain that was not apparent to coaches at Alabama or to the Baltimore staff a year ago. ... 

Other notes of interest. ... As Baltimore Sun staffer Edward Lee noted, it seems like all Daniel Wilcox does is catch touchdown passes. 

The tight end has just five receptions for 19 yards this season, but two of them have been in the end zone. His latest score occurred Sunday when he came down with a 1-yard scoring pass late in the second quarter against the Eagles. 

"That's what they keep telling me, that all I do is catch touchdowns," said Wilcox, who had been deactivated the previous three games because of a thigh injury and illness. "I only had one catch today, but it was for a touchdown and I'll take it. I'll take it either way it goes. If they're going to keep throwing me one ball a game, I pray it's all touchdowns. ..." 

Wide receiver Mark Clayton caught just two passes Sunday, but one was a 53-yard touchdown on a slant route called by quarterbacks coach Hue Jackson early in the fourth quarter. 

"The defense pretty much all jumped [a route by tight end Todd] Heap, and it was just a sprint to the goal line," said Clayton, who had 76 receiving yards. "The acrobatic flip was probably the worst celebration ever. It probably won't happen again. ..." 

According to Sun beat writer Mike Preston, on paper, it looks as though Flacco had a good day, but it's misleading. One or two of his passes were almost picked off, and he was very methodical in the first half. The game moved fast, but Joe Flacco appeared a step behind. 
[image: image4]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image5]
QB: Joe Flacco, Troy Smith, Todd Bouman 
RB: Willis McGahee, Ray Rice, LeRon McClain 
FB: LeRon McClain, Lorenzo Neal 
WR: Derrick Mason, Mark Clayton, Yamon Figurs, Marcus Smith, Marcus Maxwell, Terrance Copper 
TE: Todd Heap, Daniel Wilcox 
PK: Matt Stover 
=========================

=========================
BUFFALO BILLS
As Rochester Democrat & Chronicle beat writer Sal Maiorana framed it Monday: "Like Pepto-Bismol for an upset stomach, Advil for a headache and Robitussin for a scratchy cough, the Kansas City Chiefs are profusely proficient when it comes to the business of healing. 

"If you have an ailing National Football League team and the Detroit Lions aren't available, come to America's heartland and play the Chiefs because relief is sure to follow. ..." 

Maiorana went on to remind readers the Bills were certainly sick when they arrived in Kansas City, riding a four-game losing streak. 

But after dismantling the Chiefs 54-31 at half-empty Arrowhead Stadium on Sunday afternoon, the Bills have the color back in their collective face and have checked out of the intensive care unit. 

At least for now. ... 

Remember, Kansas City suffered four offensive turnovers that led directly to 20 Buffalo points. And the Chiefs' 32nd-ranked defense allowed 444 yards and 27 first downs as the Bills possessed the ball for more than 35 minutes. 

Still, the resulting totals were copious and Fantasy friendly. 

  The 54 points are the most scored by the Bills in a road game, and the second-most in team history, topped only by the 58 Buffalo rang up in 1966 against the expansion Miami Dolphins at old War Memorial Stadium. 

  The 30 points at halftime were the most Buffalo has scored in one half since Dec. 9 of last year against the Dolphins, but were the most on the road since 1988 against the Jets. 

  The 85 combined points is third-most in team annals behind the 88 scored by Buffalo and Houston in 1989, and a pair of 86-point games with Dallas (1971) and Pittsburgh (1991). 

  Quarterback Trent Edwards scored two rushing TDs, the first Bills' QB to do that since Jack Kemp against the Jets in 1966, and he also set a personal best for passer rating in a game with a 121.0 mark. 

Edwards' performance was the highlight of the day. Mired in a brutal month-long slump, Edwards looked much better in throwing for 273 yards and two TDs in addition to his two rushing scores against a defense that might struggle to slow down some of the nearby Big 12 college teams. 

"Obviously he performed well," said head coach Dick Jauron. "This is the guy that we believe in. There he is. He handled everything very well today." 

Edwards rediscovered Lee Evans, completing five passes for 110 yards to his top gun, and Josh Reed returned to the lineup and caught five balls for 50 yards and a touchdown. Edwards even completed seven passes to his tight ends. 

"We did a good job of play-calling and the game plan was very suitable for the position I was in," said Edwards. "It was nice to get in a rhythm early in the game and get some points on the board." 

"We were clicking on all cylinders," said Fred Jackson, who rushed for 56 yards while his backfield mate, Marshawn Lynch, had 79. "Trent was able to complete some balls downfield and we were able to move the ball on the ground." 

As Buffalo News staffer Allen Wilson noted, there is no official statistic for running backs gaining yards after contact, but if there were, Lynch and Jackson would be among the leaders. 

San Francisco, another weakling, is up next for the Bills and then Buffalo faces a December that includes three rematches in the division and a road game at Denver. 

The confidence gained in Kansas City will certainly work in their favor -- as long as they take advantage of the momentum with continued production. ... 
[image: image6]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image7]
QB: Trent Edwards, J.P. Losman, Gibran Hamdan 
RB: Marshawn Lynch, Fred Jackson, Xavier Omon 
FB: Corey McIntyre 
WR: Lee Evans, Josh Reed, Roscoe Parrish, Steve Johnson, James Hardy, Justin Jenkins 
TE: Robert Royal, Derek Schouman, Derek Fine 
PK: Rian Lindell 
=========================

=========================
CAROLINA PANTHERS
According to Rock Hill Herald staffer Darin Gantt, the Panthers are going to keep talking about starting faster offensively, because it seems like they always talk about it. 

They're going to have to figure out how to do it now. 

After their latest stumble out of the gate, they know people are going to watching more closely on their early possessions, and that frustrates them. 

The Panthers were down 17-0 before they logged a first down or even a yard. 

As Gantt noted, that continues a trend. 

On the first three possessions in each of their 11 games, the Panthers have managed just 37 points. That's 14.8 percent of their 250 total points in 23.9 percent of their 138 possessions. 

Head coach John Fox downplayed the issue, especially when asked if the problem was more emotional or technical. 

"We're ready to play," Fox said. "Have we been more ready to play in the eight wins and less ready to play in the three losses? I don't know. I can't answer that. I'm just glad it isn't the other way around. 

"I'm sure glad we were more emotional and technically right in eight of them than the other three. The other team practices too, and it's hard to win all of them. In fact, there (isn't) anybody in the league now that has." 

Jake Delhomme said the problems were more execution than anything. Of those 33 early possessions, only three ended on fumbles or interceptions. 

"It's very simple; do you execute better than the defense at the time?" Delhomme said. "I don't think it's any magic formula. Just go out, call the play and run it, very simple. 

"On the flip side, do you want to start fast, fizzle out and get your tail beat. Which is worse? We haven't started fast some games but we finished strong, and eight times out of 11 it's worked." 

Fox was mostly encouraged by the fact his starting five offensive linemen made it through a game together for the first time during the regular season. 

"I congratulated everybody," left tackle Jordan Gross said. "It just usually doesn't happen Week 11." 

Prior to Sunday, the starting five had played 45 of the team's 597 snaps as a unit. They got all 64 in at Atlanta. ... 

Delhomme needed stitches to close a wound on his right elbow, then clarified to say it was actually "one big one." 

Delhomme finished the game, and joked afterward that he threw better after the late second-quarter hit. He suspected he suffered the cut on a facemask while being tackled. 

Delhomme, who had Tommy John elbow surgery last season, said the elbow was hit during the game but was fine. 

His statistics against the Falcons bear that out: Delhomme completed 21-of-35 passes for 295 yards and a touchdown. He bounced back from consecutive sub-par performances against Oakland and Detroit the past two games. 

Running back Jonathan Stewart, who has had toe and heel problems this season, wore a protective boot on his left foot after the game. But that was precautionary, too, according to team spokesman Steven Drummond. 

When Stewart was asked what was wrong with his foot, he smiled and said, "Nothing." 

As Charlotte Observer staffer Charles Chandler noted, Panthers players are discouraged from talking about their injuries to reporters. 

DeAngelo Williams had his fourth consecutive 100-yard rushing performance, gaining 101 on 19 carries to run his season total to 883 with five games remaining. However, he also dropped a pass. Stewart played sparingly and wasn't able to score from the 1-yard line. 

Williams set a team record for the most career 100-yard rushing games with eight. 

Steve Smith caught a team-high eight passes for 168 yards for his 26th career 100-yard receiving performance and fourth this season. Smith had a huge day statistically, but he and Muhsin Muhammad dropped passes. 

And finally. ... John Kasay scored eight points to move into 12th place all time in NFL history for points scored with 1,590. 
[image: image8]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image9]
QB: Jake Delhomme, Josh McCown, Matt Moore 
RB: DeAngelo Williams, Jonathan Stewart, Nick Goings 
FB: Brad Hoover 
WR: Steve Smith, Muhsin Muhammad, Dwayne Jarrett, D.J. Hackett, Mark Jones, Kenneth Moore 
TE: Jeff King, Dante Rosario, Gary Barnidge 
PK: John Kasay 
=========================

=========================
CHICAGO BEARS
As Chicago Tribune staffer Fred Mitchell suggested Monday, the Bears could not have picked a better time to face one of the worst teams on turf. And Kyle Orton knew just what to do when the St. Louis Rams provided countless opportunities for the Bears to succeed Sunday. 

"We go into every game saying, 'Start fast and finish strong,'" said Orton, who completed 18 of 29 passes for 139 yards and one touchdown. "We got a couple of big drives to start off the game and went from there." 

The Bears used a "Wildcat" formation late in the first quarter for the first time this season. Devin Hester lined up in the shotgun and took a direct snap from Olin Kreutz as Orton was flanked wide to the left. Hester ran to the right and gained 12 yards. 

With the lopsided game, the Bears felt free to experiment with formations such as the "Wildcat." 

"It has not been a huge part [of the scheme], but we've been working on it," Orton said. "We wanted to open the playbook and not be afraid to call anything." 

While his numbers were unspectacular, Orton was efficient without turning the ball over. He appeared more mobile in the pocket than he did in last week's loss at Green Bay. 

Without elaborating, Orton said his tender right ankle "felt good. ..." 

Meanwhile, Chicago Sun-Times staffer Brad Biggs reports that head coach Lovie Smith carefully avoided the word "surprised" when analyzing running back Matt Forte a day after the rookie's top performance of the season -- 132 yards and two touchdowns at St. Louis -- vaulted him to fifth in the league in rushing with 909 yards. 

But Smith has confirmed that the Bears are getting further from the two-back approach they hoped to make work with Thomas Jones and Cedric Benson, then with Benson and Forte. The second-round pick from Tulane is on pace for 327 carries, which would be the most by a Bear since Walter Payton's 381 in 1984. 

He doesn't appear to be losing steam, and when you break it down, it's only 20 carries a game. 

Third in the league with 1,245 yards from scrimmage and with nine touchdowns (six rushing, three receiving), Forte appears locked in a three-man race for offensive rookie of the year with Atlanta Falcons quarterback Matt Ryan and Tennessee Titans running back Chris Johnson. He's 91 yards shy of becoming the Bears' first rookie rusher with 1,000 since Anthony Thomas captured rookie of the year honors in 2001. 

It's not like Forte isn't accustomed to the workload. He carried 361 times in 12 games at Tulane last season. "That's why I condition in the offseason," he said, "to prepare for a lot of carries. ..." 

In a related note. ... Adrian Peterson looked to be the odd man out in the backfield during the Thomas Jones-Cedric Benson pairing, then again this summer after the team acquired veteran Kevin Jones to pair with Forte. 

But after biding his time, Peterson was back as the backup with Jones inactive for the last two games as the Bears devote as much help as possible to a special-teams unit that has been thinned out by injuries. 

Peterson, who entered Sunday's game with one carry on the season, got five for 35 yards at St. Louis and was happy to spell Forte for a drive in the second quarter. 

Offensive coordinator Ron Turner was quick to point out the work for Peterson should not reflect negatively on Jones, who is second on the team with 34 carries -- 191 behind Forte. 

"Every game we go into it saying we want to spell Matt a little bit, give him a break," Turner said. "It's been Kevin. And now it's Adrian. That's not a knock on Kevin at all. It's more of numbers that we can dress on special teams. We all love A.P. We all believe Kevin Jones can play, too. We have to go with who's up." 

If you think the Bears are planning to reduce Forte's workload, think again. He leads the league with 270 offensive touches, and the love for Peterson doesn't extend to the point that Forte will be minimized. ... 

Smith described tight end Desmond Clark's right knee sprain as "minor," and he wasn't in a brace, as he was after injuring the same knee in the preseason at Seattle. Clark was back at practice two weeks after that injury. He was held out Wednesday as was Marty Booker (knee), who didn't play last week. 

And finally. ... Hester was replaced on kickoff returns and had just 26 yards on four punt returns, but he led the Bears with 57 receiving yards and tied for the team lead with five catches. 
[image: image10]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image11]
QB: Kyle Orton, Rex Grossman, Caleb Hanie 
RB: Matt Forte, Adrian Peterson, Garrett Wolfe, Kevin Jones 
FB: Jason McKie 
WR: Rashied Davis, Brandon Lloyd, Devin Hester, Marty Booker, Earl Bennett 
TE: Greg Olsen, Desmond Clark, Kellen Davis 
PK: Robbie Gould 
=========================

=========================
CINCINNATI BENGALS
According to Columbus Dispatch staffer Scott Priestle, Carson Palmer continues to rest his injured right elbow in the hopes of avoiding major surgery. He should find out in two weeks whether he has successfully rehabilitated it or merely delayed the operation. 

Palmer said the plan is to resume throwing Dec. 7, which would be nine weeks to the day since his last pass. If the pain persists, he likely will need ligament-replacement surgery in the elbow, a common operation for baseball pitchers. 

If the elbow holds up well when he resumes throwing, it is possible Palmer could play again this season. 

"When it comes down to it, it's not my decision; it's this organization's decision," he said. "But I'm a football player. I want to play football. I don't want to watch. Whether we haven't won a game or we've won all our games, I just get bored watching. I'm not used to it, and I don't want to get used to it and I don't want to be OK with it, because that's not the player I am." 

Palmer and head coach Marvin Lewis said the various doctors who have examined the elbow think that the ligament might heal itself without surgery, so they opted for rest and rehabilitation rather than immediately having the operation. If the ligament remains partially torn, Palmer almost certainly will need surgery. 

Pitchers normally need nine to 12 months to return to action after the surgery, and often another six months before the elbow returns to pre-injury form. The timetable should be shorter for a quarterback, but it still could affect Palmer next season. At the least, he would miss offseason practices and mini-camp. 

"I'm trying to avoid surgery," Palmer said. "If it comes to it and I have to do it, then I have to do it. But the best-case scenario would be to not have to do it, rehab and be able to play. ..." 

Also of interest. ... Despite a sore knee sustained in practice last week wide receiver Chad Ocho Cinco was back on the field Monday when the Bengals had a walk through on the Paul Brown Stadium field in a light rain. 

It is the team's first practice since he was deactivated for insubordination during a meeting of the offense the night before last week's game in Pittsburgh. 

According to Bengals.com staffer Geoff Hobson, "The Ocho" declined to comment on the deactivation, but said his knee was so sore that he didn't participate in the walk through and he's not sure he can go Sunday against the Ravens. ... 

For what it's worth. ... SI.com insider Peter King suggested on Monday, it's idiocy for the Bengals to consider bringing Ocho Cinco back for the 2009 season. 

As King put it: "What's the point? That the Bengals will be able to puff their chests out and say, 'Chad Johnson's not going to shoot his way off this team. No one is.' Great. So you've proven a point. You can hold onto an ineffective player, and if he goes somewhere else, he could have a Randy Moss-like season in another uniform next year. Big deal. ..." 

King went on to explain that Ocho Cinco has been repentant since the incident in Pittsburgh, but so what? There will be another one soon, either before the end of this year or during the offseason. 

King summed up: "Just move on and cut ties. It'll be better for both parties. ..." 

T.J. Houshmandzadeh has 77 catches this season and is on pace to tie his club record of 112 set a year ago. With just four catches in the last Thursday night game against Pittsburgh, Houshmandzadeh's streak of five games with at least seven receptions was halted. 

Rookie receiver Andre Caldwell had his first three NFL receptions Thursday against the Steelers. 

And finally. ... Lewis, who is signed through 2010, addressed a recent NFL.com story that quoted him as saying, "It's not a shock to say that we have to make some changes for the future for me to remain here." Said Lewis after the Week 12 game vs. Pittsburgh: "Yes, we need to change. We need to change how we're getting things done, and I'm talking about playing. 

"I'm not talking about anything other than that." 
[image: image12]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image13]
QB: Ryan Fitzpatrick, Jordan Palmer, Carson Palmer 
RB: Cedric Benson, Chris Perry, Kenny Watson 
FB: Daniel Coats 
WR: T.J. Houshmandzadeh, Chad Ocho Cinco, Chris Henry, Glenn Holt, Jerome Simpson, Andre Caldwell 
TE: Reginald Kelly, Ben Utecht 
PK: Shayne Graham 
=========================

=========================
CLEVELAND BROWNS
The quarterback controversy in Cleveland is over -- for now. 

Brady Quinn will miss the remainder of Cleveland's season with a broken right index finger he made worse by playing on Sunday, head coach Romeo Crennel confirmed Wednesday. 

Quinn initially broke the tip of the finger and damaged a tendon in his second career start on Nov. 17 at Buffalo. 

Quinn flew to Birmingham, Ala., on Tuesday to have the injury examined by noted orthopedist Dr. James Andrews. The second-year QB was then advised by Andrews as well as specialists brought in by the Browns to end his season with five games left before the tendon tore from the bone. 

According to the Cleveland Plain Dealer Quinn was presented with three options last week: Play through pain, immobilize the break for 4-to-6 weeks or have surgery. 

"Brady wanted to play," a source told the paper. "If it was going to be fixed a week ago, it would have been virtually the same thing. Nobody had any idea what would happen if he'd just gone out and played with it. Doctors viewed it before then and thought he was OK to play." 

Quinn is now debating whether to have surgery. 

Browns spokesman Bill Bonsiewicz told Associated Press sports writer Tom Withers that Quinn will meet with medical personnel and the coaching staff on Wednesday morning. 

With Quinn out, Derek Anderson, who lost his starting job three weeks ago, will start Sunday when the Browns host the Colts. 

Quinn was benched in the fourth quarter on Sunday by Crennel after throwing two interceptions in Cleveland's 16-6 loss to the Texans. Crennel said he put in Anderson, his former starter and a Pro Bowler last season, to spark the team and because of misreads by Quinn as well as his injury. 

Quinn refused to blame the injury after the game for his poor performance -- 8 of 18 for 94 yards -- and was puzzled by Crennel's decision to pull him with the game still in doubt. 

Despite the sudden benching, Crennel said Quinn had not lost his job and that he would start against the Colts. 

Quinn's injury is the latest drama to befall the 4-7 Browns, who have been a major disappointment this season after winning 10 games in 2007. 

In addition to an assortment of injuries, wide receiver Braylon Edwards has dropped crucial passes; tight end Kellen Winslow criticized the team for its handling of his hospitalization for a staph infection and was briefly suspended; Quinn took over for Anderson; and GM Phil Savage sent a fan a profane e-mail. ... 

Looking for positives? According to Plain Dealer reporter Dennis Manoloff, Edwards is at least willing to acknowledge his issues. 

"All I know is, last year I was one guy and this year I'm a different guy," he said after Sunday's loss. "I've got to get back to where I was last year. 

"I've been very inconsistent. I haven't been what I was last year for this team. There are plays out there that definitely can be made, and should be made, by me. I hold myself to a high standard and I'm just not making those plays." 

You don't say. ... Last season, Edwards caught 80 passes for 1,289 yards and 16 touchdowns in 16 games en route to the Pro Bowl. This season, Edwards has 40 receptions for 661 yards and three touchdowns in 11 games -- and the baseline stat falloff barely tells half the story. 

Drops, more than catches, have defined him. 

"I don't know what it is," he said. "But I've got to go somewhere to get my head together." 

Edwards insists he is fine physically, though he traced the beginning of his struggles to an ankle injury suffered Aug. 10 when teammate Donte' Stallworth stepped on his bare foot after practice. The injury required stitches and forced him to miss the remainder of the preseason. 

"I was having the training camp of my life," Edwards said. "You can ask anybody on the team: I was head-and-shoulders above where I was last year. I was totally prepared for the season. 

"Whatever happened after the ankle surgery, I've gone the opposite way. I've gone the opposite way and played the game of catch-up. I have a good game and come back with a bad game. I have a good quarter, then a bad quarter." 

Bonsiewicz said as far as the organization knows, the "surgery" on his ankle constituted stitches. ... 

Other notes of interest. ... Jamal Lewis, who ran only 10 times but averaged 5.8 yards, questioned offensive coordinator Rob Chudzinski's play-calling again. 

He tried to be diplomatic but made it perfectly clear he's at philosophical odds with Chudzinski. 

"You see it for yourself," Lewis said. "The worst thing about it is how you prepare. You prepare to come out here and do your job and be the best you can be. Then, the most disturbing thing is when you're not really able to get out there and put that stuff to work on the field. You do all you can do, and then it's just put to rest come game time." 

Lewis said the play-calling leaves him "confused, but I just try to make the best of a bad situation and not blow up. It's something that I can't control and no players out here can control it. The only thing we can do is come in here and do our job." 

Lewis, who fumbled the ball away on the Browns' first drive after a blindside hit and then had a botched exchange with Anderson in the fourth quarter, carried the ball only twice in the first half, but gained 13 yards. The Browns ran only six times the first half, including four by Jerome Harrison. The Browns are 11-1 when Lewis carries 20 or more times. 

Will he try to talk to Chudzinski about it? 

"Been there, done that," he said. "It's his show. It's not mine. My job is just to do what I'm asked to do. I've gotten in a lot of trouble in past years, with my other team [the Ravens] doing stuff like that. My thing is, 'Jamal, go to work and do what you're asked to do.'" 

Asked if he's getting used to the light workload, he said: "I don't have a choice but to get used to it. I thought we ran the ball well when I was in there and when Jerome was in there. I don't know. I guess I'll have to go watch the film and see what the coaches saw upstairs." 

As the Sports Xchange suggested, late November and December is usually Lewis' time of year. 

Last season on his way to 1,304 yards, the most by a Browns back since 1965, Lewis rushed for 100 yards or more five times. He rushed for more than 100 yards four times in the final six games. He has yet to reach 100 yards this year. 

Lewis has not had the breakaway runs he had last season. 

For what it's worth, entering Week 12, Harrison had a run or catch of 16 yards or longer in five of Cleveland's 10 games -- but he had only rushed 20 times and caught seven passes. Maybe that's Lewis' answer. ... 

Meanwhile, Lewis said he knows fingers will be pointed at Crennel, but he doesn't believe Crennel deserves the blame for the team's dismal season. 

"He got us prepared well and he got us ready to go," Lewis said. "He can't go out and play. He's not calling the plays. It's on the coaches on down, the position coaches, the coordinator on down. That's where everything needs to be on point. ..." 

Cleveland Browns owner Randy Lerner will wait until after the season before deciding on the future of Crennel and Savage, whom he hired in 2005. The Browns are just 24-35 in that span and have yet to make the postseason. 

During a rare interview Tuesday, Lerner addressed a wide-range of topics, but steered clear of specific questions about Crennel or Savage. 

"I will take issues and concerns and criticisms very seriously and think through them and evaluate them in January," he said. 

Meanwhile, a league source told the Plain Dealer the Browns have not made overtures to former Steelers coach Bill Cowher about the coaching job here. Profootballtalk.com continues to report otherwise. ... Fans started chanting "Cowher, Cowher" during Sunday's game. 

The bottom line? As SI.com's Peter King suggested Monday: "The Browns are as far away from offensive competency as they were two years ago, and that's really saying something." 

And it might cost somebody there job. ... 

One last note here. ... Darnell Dinkins suffered a left ankle injury and exited the locker room in a walking boot. 
[image: image14]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image15]
QB: Derek Anderson, Ken Dorsey, Brady Quinn 
RB: Jamal Lewis, Jerome Harrison, Jason Wright 
FB: Lawrence Vickers, Charles Ali 
WR: Braylon Edwards, Donte' Stallworth, Joshua Cribbs, Syndric Steptoe, Joe Jurevicius 
TE: Kellen Winslow, Steve Heiden, Darnell Dinkins, Martin Rucker 
PK: Phil Dawson 
=========================

=========================
DALLAS COWBOYS
As the Sports Xchange noted on Monday, head coach Wade Phillips said it best: Rumors of Terrell Owens' demise have been greatly exaggerated. 

No kidding. 

Owens caught seven passes for 213 yards, including a 75-yard touchdown, in the 35-22 victory against the 49ers. 

The 213 yards were second most of his career, behind only the 283 yards he had in the 2000 game in which he caught an NFL-record 20 passes when he was with 49ers. It was the fourth best in Cowboys history, tying Tony Hill's 213-yard effort against Philadelphia in 1979. 

The performance came after a week of controversy from Owens, who was on pace for his worst season since 1999. 

He complained during a sitdown interview with Deion Sanders on the NFL Network that coordinator Jason Garrett's offense was the problem not an aging Owens, who will turn 35 in December. 

"Every time I say something it's controversial," said Owens. "I wanted to back it up. I wanted to come in and show I can still play. They unleashed me." 

As the Xchange explained, what actually happened was that the 49ers play soft zone coverages in the secondary, allowing Owens to run freely off the line. He has struggled this season because defenses have double covered him with press on the line and a safety over top. 

He was free against the 49ers, who ran mixed coverages in an effort to stop the Cowboys ground game and keep tabs on receiver Roy Williams and tight end Jason Witten on the other side. 

"We really didn't change (the game plan)," Tony Romo said. "It was the looks he got. This morning. ... There was some newspapers out with an article that someone said TO wasn't doing very good anymore. ... But you could see he's still got it. He's a fantastic player. They didn't want to do anything special to take him out of the game. They ran a lot of coverages, but nothing that said 'we're going to take him out'. They (were) one of the first teams in a while that decided to do that and we tried to take advantage of it." 

The Cowboys took complete advantage and now, in addition to Owens' demise being greatly exaggerated, the same can be said about the Cowboys. ... 

Especially if Romo continues his solid play. 

In his first game at Texas Stadium since Oct. 5, Romo completed 23 of 39 passes for 341 yards and three touchdowns to three receivers. 

"There's not many in the NFL today that can make those kinds of plays," owner and general manager Jerry Jones said of Romo's first touchdown pass. 

Romo has thrown for three touchdowns in each of his four home games this season. With another home game Thursday against Seattle and two more in December, the Cowboys need Romo to continue his strong play at Texas Stadium. 

With five games to play, the Cowboys are in third place in the NFC East. They have the same record as Washington, but the Redskins have the tiebreaker based on their superior record against common opponents. Dallas is fighting for the final wild-card spot with the Redskins and Atlanta behind Tampa Bay. 

"We put ourselves in position to make a run," Romo said. "The time is now. We've kind of gotten ourselves in a spot where we're in a hunt for a playoff spot. It'll be exciting. You never know what's going to happen." 

Add to that an offense that came within six points of equaling its scoring output from the previous three games, and things are looking up. ... 

A few milestones to report. ... Sunday's game was the 15th 300-yard effort of his career. Dallas is now 12-3 when Romo passes for 300-or-more yards in a game. He now has five 300-yard outings this season, the second most by a quarterback in club history behind his seven games of 300-or-more yards from 2007. ... 

Marion Barber became the ninth running back in franchise history to reach 3,000 rushing yards with his 59 against the 49ers. He now has 3,005 career yards. ... 

Other notes of interest. ... The Cowboys have injury issues with three starters going into Thursday's game against Seattle. Left guard Kyle Kosier will not play against the Seahawks after re-injuring his foot Sunday and could miss the rest of the season (not good news for Barber fans). 

Tight end Martellus Bennett was limited because of an ankle injury, but Witten, bothered by shoulder and rib injuries, had a full practice. 

"Every week it's who's banged up and who can play and how you adjust from special teams to offense to defense," Phillips said. "And a shorter week, it's even more hectic, I think. You have to go through who's going to play here, what sub packages can you use offensively and defensively. And special teams is a big factor. ..." 

And finally. ... According to Pro Football Weekly, the Cowboys were disappointed by receiver Miles Austin's recent knee injury, which will keep him out at least through Week 13, because Austin appeared on the verge of supplanting Patrick Crayton as the team's slot receiver. 
[image: image16]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image17]
QB: Tony Romo, Brooks Bollinger, Brad Johnson 
RB: Marion Barber, Tashard Choice 
FB: Deon Anderson 
WR: Terrell Owens, Roy Williams, Patrick Crayton, Isaiah Stanback, Miles Austin 
TE: Jason Witten, Martellus Bennett, Tony Curtis 
PK: Nick Folk 
=========================

=========================
DENVER BRONCOS
Jay Cutler's numbers against the Raiders sparkled in September: 16-for-24, 300 yards and two touchdowns. 

On Sunday, not so much. 

As Rocky Mountain News correspondent Brad Byler noted, Cutler repeatedly tried to go long, challenging Raiders cornerback Chris Johnson and the right side of Oakland's defensive backfield, and he repeatedly came up short. 

The 31-10 loss Sunday was the first time this season Cutler failed to throw a touchdown pass. 

"We just couldn't hook up," Cutler said. "We took our shots. We just didn't make the plays when we needed to. They rolled the safety over the top. They were smart." 

Although he surpassed the 3,000-yard passing mark for the season (3,036), his statistics were his poorest of the year: 16-for-37, 204 yards and a lowly 49.8 quarterback rating. 

Cutler and the Broncos offense never seemed to find a rhythm after the first drive came up empty. 

The Broncos had moved to the Raiders 7-yard line on their opening drive, with Cutler completing 4-of-5 passes for 52 yards to get into scoring position. But his handoff to Peyton Hillis on first-and-goal never was received by the Broncos fullback. It bounced off Hillis' chest and Raiders safety Gibril Wilson recovered. 

"It was my fault," Cutler said of the fumble. "My fault." 

"That just kills the offense," tight end Daniel Graham said. "We moved the ball pretty well, and to give up the ball like that just kills the momentum." 

Byler went on to explain with the Broncos avoiding Raiders cornerback Nnamdi Asomugha, Cutler's field of vision was limited. Rookie Eddie Royal, who torched the Raiders for nine receptions for 146 yards in the Broncos' Week 1 victory, hardly was a factor Sunday, with two receptions for 14 yards. 

Royal said the Broncos did not take their AFC West rival lightly after their easy victory against the Raiders to start the season. 

"We didn't look past them," he said. "We came out and fought hard, and so did they. We have to give them credit. They played well. But we have to find a way to win." 

The game was the first time Cutler did not throw a touchdown pass since a 23-3 loss at San Diego on Dec. 24. 

"They played good defensively," Cutler said. "They have the best cornerback in the game. He took away half the field. They have a good defensive line and linebackers and they came out to play. ..." 

For what it's worth. ... Brandon Marshall led Denver's receivers with four catches for 84 yards, but 47 of those yards came when the Broncos were trailing by 21 points. 

Brandon Stokley was Cutler's favorite target early and caught four passes for 42 yards in the first half. Each of those catches came on third down. 

Other notes of interest. ... As expected, running back Selvin Young was held out because of groin injuries. He expects to return this week but head coach Mike Shanahan was less certain about Young, who has been limited to one carry the past six games, playing this week. ... 

But as Pro Football Weekly notes, the Broncos appear to be weathering an injury storm that ravaged their backfield, leaving them on their fifth different featured back of the season, Hillis, who had been playing fullback. 

Sources in Denver told PFW the ability to transition so far down the depth chart without a huge decline is a testament to RB coach Bobby Turner. He has been with the team for the entirety of Shanahan's tenure. 

Worth noting: Hillis didn't start at tailback against Oakland but got most of the carries. Tatum Bell started at tailback and Hillis at fullback in a two-back set, but most of the game Hillis ran out of a one-back set. He finished with 74 yards on 17 carries 

The Broncos signed former San Diego fullback Andrew Pinnock, who has not played since undergoing microfracture knee surgery a year ago. Pinnock could be practicing Wednesday and possibly be ready to play in a game in two or three weeks. 

According to the Denver Post, one reason why the Broncos wanted to add Pinnock is they don't want fullback-middle linebacker Spencer Larsen to play both ways and they like Hillis at tailback. ... 

And finally. ... Nobody in Denver was missing Jason Elam when the Broncos' new kicker made 13 of his first 14 field goal attempts, including a couple of astonishing kicks that would have been good from 70 yards. 

Now that he's fallen into a funk with five misses in his last four games, Matt Prater's life is a little tougher. Prater's two mid-range misses Sunday prompted Shanahan to suggest his new kicker has lost his confidence. 

Prater is 5-for-5 from 50-plus yards, tied for the league lead -- and tying the franchise record -- for most long-range field goals, and he's 10-of-12 from close range -- up to 39 yards. 

It's what's in between -- 40 to 49 yards -- where Prater is finding trouble, missing four of seven attempts from that range, including twice against Oakland on Sunday. Prater missed from 47 and 43 yards in the first half of the Broncos' stunning 31-10 loss to the Raiders. He was good from 44. 

"Everybody goes through slumps. … And hopefully he's tough enough mentally to fight through it," Shanahan added. 
[image: image18]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image19]
QB: Jay Cutler, Darrell Hackney 
RB: Peyton Hillis, Tatum Bell, P.J. Pope, Selvin Young 
FB: Spencer Larsen, Andrew Pinnock 
WR: Brandon Marshall, Eddie Royal, Brandon Stokley, Darrell Jackson, Glenn Martinez, Chad Jackson 
TE: Daniel Graham, Tony Scheffler 
PK: Matt Prater 
=========================

=========================
DETROIT LIONS
Daunte Culpepper was benched in Detroit's 38-20 loss Sunday to the Tampa Bay Buccaneers at Ford Field -- the second time in three starts that he has been sent to the sidelines. 

Culpepper, though, won't have to worry about being benched in the Lions' Thanksgiving Day game against the 10-1 Tennessee Titans. He is the only healthy quarterback the Lions have left on the active roster. 

Backup Drew Stanton, who entered Sunday's game in the second half, suffered a concussion. 

He left the game and didn't return (Culpepper finished out the fourth quarter). Head coach Rod Marinelli told reporters on Monday that Stanton is doubtful for Thursday's game. 

Dan Orlovsky has missed three games with a broken right thumb and won't be ready for action against the Titans. The Lions re-signed quarterback Drew Henson from the practice squad to be the backup quarterback on Monday. ... 

Meanwhile, Culpepper said he wasn't upset about getting replaced. 

"All I can say is that I accept the coach's decision," he said. "He's the head coach and I'm a player and I always feel that anytime you have a chance to win, you have to accept coaching. I moved on. My role changed that quick -- I have to be a guy who's motivating. Drew went in and I had to tell him what I saw out there. It's all about everybody helping, that's how you win. ..." 

In a related note. ... Receiver Calvin Johnson had a 41-yard catch in the first quarter that set up his 15-yard touchdown reception to give Detroit a 7-0 lead. On both plays, Johnson used his size and leaping advantage to beat cornerback Ronde Barber and safety Sabby Piscitelli, who was coming over to help. 

"The thing is, Calvin was one-on-one both of those times but the safety was favoring his side a little bit more," Culpepper said. "I even pump-faked to the right to freeze the safety but, obviously, he knows Calvin's a great player and he wanted to get over there. Calvin made the plays." 

Johnson didn't get another pass thrown in his direction until the Bucs already had taken a sizeable lead. 

"We have to stay aggressive and we have to have an aggressive mindset," Culpepper said of getting Johnson more involved. 

But Culpepper said the Lions can't just throw the ball up to Johnson when he's in tight double coverage. 

"No, no, no," he said. "That's asking for trouble when you try to force. We've just got to figure out a way to get creative and get it to him. It's as simple as that." 

Marinelli told reporters on Tuesday that he also wants to get the ball to Johnson. 

"You want to," the coach explained. "But now all of a sudden, sometimes they double and bring pressure fast, and you can't get your feet set and get it out to him, too. I've said it all year: We're trying. We're trying to get that ball to him. ..." 

I believe Marinelli. ... And that's the problem. 

As Yahoo! Sports columnist Charles Robinson put it Monday: "Watching Johnson in the first quarter against Tampa Bay and having the feeling he's going to be wasted playing in Detroit just like Herman Moore and Barry Sanders were. 

"If Johnson was playing in even a serviceable offense, he'd finish with 1,500 receiving yards and a dozen touchdowns this year. ..." 

Also according to Robinson: "Looking at the physique of Culpepper and thinking about all those people wondering why he wasn't getting a shot as a starting quarterback. Take a look at pictures of Culpepper in 2006 with Miami and then look at him now. 

"He looks like he's gained 50 pounds over the last two seasons. ..." 

Other notes of interest. ... According to the Sports Xchange, Kevin Smith suffered a shoulder injury early in Sunday's game but came back quickly. Smith had 16 carries for 86 yards and Marinelli didn't mention the injury during a Tuesday press conference. ... 

Kicker Jason Hanson made both of his field-goal attempts against the Bucs, giving him 400 successful field goals for his career. Hanson, a 17-year veteran, is only the sixth player in NFL history to hit that milestone. 

"It feels good, to be consistent over the years, to play that long and to put up those numbers," Hanson said. "They're kind of 'old man' awards -- when you play long enough, they come. That feels good, but I wish they were helping us more to win. ..." 
[image: image20]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image21]
QB: Daunte Culpepper, Drew Henson, Drew Stanton, Dan Orlovsky 
RB: Kevin Smith, Rudi Johnson, Aveion Cason 
FB: Moran Norris, Jerome Felton 
WR: Calvin Johnson, Shaun McDonald, Mike Furrey, John Standeford 
TE: Michael Gaines, Casey Fitzsimmons 
PK: Jason Hanson 
=========================

=========================
GREEN BAY PACKERS
According to Green Bay Press-Gazette staffer Tom Pelissero, Aaron Rodgers wasn't thinking about his throwing shoulder when he knocked Jason David out of bounds. 

"I was pretty upset," Rodgers said shortly after Monday's 51-29 loss to the Saints. 

"He didn't really see me until the last second. I gave him everything I had." 

It was enough to knock David out of bounds after a 42-yard interception return midway through the third quarter. But New Orleans scored two plays later giving them a 38-21lead -- a spread that took the Packers out of their offensive game plan as the game got away from them in the second half. 

Ryan Grant got only one carry the rest of the way, and Rodgers, limited in practice much of the past two months after spraining the shoulder Sept. 28 at Tampa Bay, tossed two more interceptions. 

That, after a first half in which the Packers kept pace with the high-octane Saints by racking up 195 offensive yards and scoring three touchdowns in as many red-zone possessions. Rodgers went into the locker room 11-of-17 passing for 108 yards and a touchdown, and Grant had run 16 times for 64 yards. 

"We felt good at halftime," offensive coordinator Joe Philbin said. "Our guys were competing hard. We made some plays in the first half. We had possession of the ball for 18 (minutes, 24 seconds). We had some balance. We were running the ball a little bit, and yeah, it kind of got away from us. ..." 

Rodgers took some of the blame for the first interception because he adjusted the route of receiver Greg Jennings, who fell coming out of his break on a deep out. David stepped up and returned the ball to the Packers 3 before Rodgers decked him out of bounds. 

David intercepted Rodgers again on the Packers' next possession. Rookie receiver Jordy Nelson didn't finish his in-breaking route, and David made a diving interception. 

Rodgers finished 23-for-41 passing for 248 yards with two touchdowns, three interceptions -- the last was a desperation heave toward the end zone fourth-and-16 in the fourth quarter -- and a 59.8 passer rating, his lowest since the Tampa Bay game in which he was injured and finished with a 55.9 rating. 

He also was sacked twice, and the Saints broke up 11 passes. ... 

On a more positive note. ... Grant appeared to be on his way toward another strong showing until the Packers fell behind in the third quarter and had to limit what it could do in the running game. 

A week after Grant rushed for a season-high 145 yards against the Chicago Bears, Grant moved the ball effectively in the first half of Monday's game against the New Orleans Saints. He carried 16 times for 64 yards, including a long run of 17, in the first half. Grant's first-half average of 4.0 yards was more than respectable. 

The Packers rushed 22 times in all in the first half for 87 yards. Rodgers rushed three times for 19 yards, including a 10-yard scramble for a touchdown. ... 

Receiver James Jones (knee) and No. 3 running back DeShawn Wynn (calf) were inactive, at least in part because of injuries. Jones has struggled to get on the field all season; no reason to believe that will change drastically this week. 
[image: image22]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image23]
QB: Aaron Rodgers, Matt Flynn, Brian Brohm 
RB: Ryan Grant, Brandon Jackson, DeShawn Wynn 
FB: Korey Hall, John Kuhn 
WR: Donald Driver, Greg Jennings, Jordy Nelson, Ruvell Martin, James Jones 
TE: Donald Lee, Tory Humphrey, Jermichael Finley 
PK: Mason Crosby 
=========================

=========================
HOUSTON TEXANS
The Texans wanted to rely on running back Ahman Green to carry the bulk of the load in the running game against Cleveland on Sunday. For half the game, he did just that. 

a Late in the third quarter, however, Green limped off the field and positioned himself on the end of the bench to watch the rest of the 16-6 Texans victory. 

On Tuesday, the Texans placed Green on season-ending injured reserve. 

That means the sprained knee he sustained in Cleveland essentially ends his stay in Houston. 

Head coach Gary Kubiak told reporters that doctors were worried that Green would miss several weeks, and the Texans -- a longshot to make the postseason -- could not afford to wait for him to get healthy at this point in the campaign. 

"It's a tough decision for us because you're at a tough period in the season," Kubiak said. "If a player's going to miss a week or two, that's one thing. But if you're looking at three or four weeks, now you start to make different decisions on players at this point in the season because you don't have that many weeks left." 

Green, who will end up making about $11 million over his two seasons in Houston, had already has sat out three full games this year due to knee and groin ailments. The oft-injured running back played in just six games a season ago. 

An 11-year veteran, Green served mainly as the backup to rookie Steve Slaton this season, rushing for 294 yards and three touchdowns on 74 carries. 

Slaton remains a bit a question mark for Monday's home game against Jacksonville due to a severe chest bruise, and backup running back Ryan Moats practiced only once last week because of an ankle injury. ... 

Worth noting, with Green in the game last Sunday, he and Slaton combined for 22 carries and 83 rushing yards (3.8 yards per carry.) After Green left, Slaton had 12 carries for just 29 yards. 

Even with a 17-yard scamper late in the fourth quarter, Slaton averaged just 2.4 yards per carry over that stretch. 

"(Green's injury) was a big problem because Steve is beat up," Kubiak said. "Going into the game, we thought it would be more of an Ahman day. (When Green was hurt) we had a problem. 

We had a beat-up young back who really wasn't 100 percent. And then we had a kid (Moats) who hasn't touched the ball much, and we didn't want to put him in that situation." 

The Texans have been a better team when Green has been on the field. They have lost all three of the games in which he has been inactive this season. But it's not his yards the Texans miss when Green isn't on the field. 

"Ahman did a lot of things that people don't really realize," Sage Rosenfels said. "He did stuff that doesn't end up in the stats department. He's so good on third downs in protections. When you start playing teams that are 3-4 teams, like this or Pittsburgh or Baltimore, he has so much experience with protections that he does a great job with helping the offensive linemen or picking up big linebackers. 

"That's the type of stuff that hurts. He's also great in short yardage. ..." 

On a more positive note. ... The Texans' offense was on fire in the first half against Cleveland, racking up 259 yards. Leading the way were wide receivers Andre Johnson and Kevin Walter. 

Walter scored on the opening drive, catching a 17-yard touchdown pass from Rosenfels. It was Walter's seventh touchdown of the season, which makes second in the AFC in receiving touchdowns. Only New England's Randy Moss has more with eight. 

Walter finished the game with seven catches for 93 receiving yards and as Pro Football Weekly pointed out, Walter -- always a dependable short-to-intermediate receiver -- has become more of a downfield threat of late, hauling in passes of 39 yards or more in three of the four games entering Week 12 (his longest against Cleveland was 22 yards). 

Johnson had 10 catches for 116 yards, making huge gains with yards after the catch. 

"We were just able to find spots in their defense," Johnson said. "We came in at halftime and they were doing some things we didn't expect them to do, and we talked about it. We were able to go out and make some adjustments." 

His 100-yard games this season are the most by any player in the NFL. Johnson also surpassed 1,000 receiving yards for the season with a 22-yard catch in the second quarter and now has 1,071 yards on 81 catches this season. 

"You know, everyone wants to go over 1,000 yards and get all the yards and all the catches, but I just want to win," Johnson said. "If me getting 1,000 yards helped my team win, then so be it. If me getting 500 yards helps them win, I'll take the 500. I think it's a great accomplishment, and I'm just out there having fun." 

Rosenfels was 24-of-32 for 275 yards and one touchdown and two interceptions. 

"We threw the ball effectively," Rosenfels said. "We ran the ball pretty good. We got a lot of third-and-shorts that we made with running the ball. I made two mistakes. I wish I could have them back, but thankfully, our defense bailed us out. ..." 

Also of interest. ... Receiver Andre' Davis returned to the lineup for the first time since undergoing finger surgery in October to play against his former team. Davis returned a kickoff 93 yards for a touchdown, but it was called back because of a holding penalty. He finished with two returns for 43 yards and one catch for 10 yards. 

"To get Andre' Davis back on the field today (even though he) got a kickoff return called back, it was important to this team," Kubiak said. 
[image: image24]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image25]
QB: Sage Rosenfels, Craig Nall, Matt Schaub 
RB: Steve Slaton, Ryan Moats 
FB: Vonta Leach, Cecil Sapp 
WR: Andre Johnson, Kevin Walter, Andre' Davis, David Anderson, Jacoby Jones 
TE: Owen Daniels, Joel Dreessen, Mark Bruener 
PK: Kris Brown 
=========================

=========================
INDIANAPOLIS COLTS
According to Indianapolis Star staffer Curt Cavin, head coach Tony Dungy now believes he spoke too soon. 

About 12 hours after the Indianapolis Colts' stirring 23-20 victory in San Diego late Sunday, the coach recalled telling his team on Oct. 27 that a sixth straight AFC South title was out of the question. The Colts had lost to Tennessee that day to fall to 3-4, four games behind the undefeated Titans. 

Four impressive Colts victories and one lopsided Titans loss later, it's a new ballgame, Dungy said. 

Or at least closer. 

"We probably still won't (win the division)," Dungy said. "But what we've got to do is to make (the Titans) continue to play. We have to keep winning so they have to keep winning, and we'll see what happens." 

And as Fantasy owners relying on the Colts' top skill players in past season will tell you, that's change. ... No. That's change we can believe in. 

I've been saying it for the last few weeks; we're seeing an offense that's hitting stride when it matters most. And they have something to play for. 

Tennessee looked human in Sunday's 34-13 loss at home to the New York Jets. And while the Colts still trail the division leader by three games with five to play, the schedule appears to be in their favor, including a home date with the Titans to end the regular season. 

Meanwhile, the other path to the playoffs -- as a wild card -- looks wide open. 

After surviving the toughest part of their schedule, the Colts' next three opponents are a combined 5-27-1 -- by far the easiest slate among AFC wild-card contenders. And the Colts sit atop those ranks, tied with New England and Baltimore but with tiebreakers over them and everyone else this side of Tennessee. 

And while the defense is struggling (something that doesn't bother Fantasy owners as much as it bothers others), the offense is rolling. 

Over the past four weeks: 

The Colts' third-down conversion rate is 60.3 percent, miles above the season league average of 39.3. They're also converting fourth downs, none bigger than the two Sunday. The first was a 1-yard touchdown pass to Dominic Rhodes, the second a crossing pass to Marvin Harrison that set up the game-winning field goal. 

They're not committing turnovers. Peyton Manning's interception Sunday was the Colts' lone turnover in four games. Incredibly, they haven't lost a fumble since the season opener. 

Harrison is back. Perhaps not to his best form, but plenty good. He has 15 catches for 134 yards and a touchdown over the past two games, including that key fourth-down conversion Sunday, and he clearly had the Chargers' defenders beat deep on the Manning interception. 

After getting off to a slow start earlier this season, Harrison is gaining momentum. 

Special teams are living up to their name. Adam Vinatieri -- lest anyone have worried about a couple misses earlier in the year -- has provided the winning points with 50-plus-yard field goals in two of the past four games. 

Vinatieri played in his 200th career game in San Diego. It was the 23rd game-winning kick of his NFL career and his third this season. ... 

Even the Colts' running game has shown promise. It's still ranked last in the league, but Joseph Addai and Rhodes both broke off nice runs Sunday -- including a season-long 23-yarder by Addai -- which was enough to keep the defense honest with play-action and let Manning be Manning. 

As for the quarterback, he was hesitant amid the postgame jubilation to say the team was on a roll, warning that this is no time to get cocky. But he acknowledged these have been "four good wins" -- Sunday's in particular. 

"I will enjoy this one on the plane ride home," Manning said. "We will be going to Cleveland next week, and we put ourselves in such a hole to start the season, we really can't afford to give one back. Every week is sort of that do-or-die situation." 

Other notes of interest. ... The Colts' streak of games with zero turnovers ended at three. It ended when San Diego cornerback Quentin Jammer intercepted a Manning pass in the second quarter. 

Manning's first interception since suffering one in the fourth quarter of the Colts' loss at Tennessee on Oct. 27 was on his shoulders. Harrison had beaten Jammer on a deep post, but Manning's pass was underthrown, allowing Jammer to recover and make the easy interception. ... 

For the record, Addai's 23-yard run in the second quarter was his longest since a 29-yarder at Houston on Dec. 24, 2006. 
[image: image26]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image27]
QB: Peyton Manning, Jim Sorgi, Josh Betts 
RB: Joseph Addai, Dominic Rhodes, Chad Simpson 
WR: Reggie Wayne, Marvin Harrison, Anthony Gonzalez, Roy Hall, Pierre Garcon 
TE: Dallas Clark, Jacob Tamme, Gijon Robinson, Jamie Petrowski 
PK: Adam Vinatieri 
=========================

=========================
JACKSONVILLE JAGUARS
According to Florida Times-Union staffer Hays Carlyon, Maurice Jones-Drew wasn't in the mood to celebrate -- even though he made franchise history on Sunday. 

The star running back caught nine passes for 113 yards in the team's 30-12 loss to Minnesota. The yardage total set a team record for most by a running back in a game, and the nine catches tied Fred Taylor's mark set against Baltimore on Sept. 20, 1998. Jones-Drew also extended his streak of consecutive games with at least one catch to 30. 

"That's not the real story today," Jones-Drew said. "This was a tough loss and what I did is nothing compared to losing the game. We've got to get this figured out." 

Drew was Jacksonville's lone highlight in a disappointing defeat. 

The Jaguars had nine pass plays against Minnesota cover at least 13 yards. Jones-Drew accounted for four of them, and no other player had more than one. 

"We need a few more guys playing the way Maurice played," head coach Jack Del Rio said. "He's making tremendous plays and giving us a chance." 

While Jones-Drew blew off his contributions, other members of the team were quick to praise him. 

"Maurice really adds another dimension to this offense," David Garrard said. "We've got to get him the ball, because he's a great weapon for us." 

The Jaguars were able to keep several drives going because of Jones-Drew's receiving skills. Four of his catches went for first downs, three on third down. 

"I'll do whatever it takes to help the team," Jones-Drew said. "I'm trying to work on my craft and help the offense." 

Drew's presence in the passing game helped make up for a sub-par rushing effort. He only carried three times for four yards, while Taylor was held to 20 yards on six carries. 

"We hoped coming in to be balanced on offense," Jones-Drew said. "Then, we abandoned the running game again. We've got to be patient and stay with the running game. It's like Novocain in that it takes time to set in. ..." 

Worth noting: In each of Jacksonville's four wins this season the Jags have rushed for more than 100 yards. In all but two losses, the Jags have rushed for fewer than 100 yards. That trend continued in Sunday's loss. And Taylor wasn't pleased. 

"How hard is it to compete when you're not even in the [darn] game?" said Taylor, when asked if it's tough to compete with the playoffs essentially out of the picture. "You tell me how hard it is to compete. ..." 

Other notes of interest. ... In an article published Monday, Yahoo! Sports correspondent Charles Robinson wrote: "His turnovers were brutal in the loss to Minnesota. With his nine passing touchdowns and eight interceptions this season, critics are going to start questioning whether it was premature to give Garrard that massive contract last offseason. 

"Clearly he needs another impact wideout (no, Jerry Porter doesn't count). ..." 

According to the Sports Xchange, Garrard had a 103.4 quarterback rating in the first half on Sunday. Unfortunately, he wound up with a 70.3 rating for the game as he passed for over 300 yards for the first time in his career (317), but had two interceptions. 

Garrard took a shot to the ribs on his first scramble, but played all the way. 

Matt Jones' appeal will be heard in New York on Dec. 4. Jones faces a three-game suspension for violating the league's substance abuse policy stemming from a July arrest on a felony drug charge. Jones caught four passes for 37 yards on Sunday. 

His 54 receptions are the most by a Jaguar since Jimmy Smith had 70 in 2005. 

Josh Scobee, who had missed only two field goals in the first 10 games, missed from 46 and 36 against the Vikings. ... 

Troy Williamson did not meet Vikings coach Brad Childress at midfield to fight him like he said he wanted to last week. ... 

And finally. ... The Jaguars placed punter Adam Podlesh on injured reserve with a knee injury and signed free agent Steve Weatherford on Tuesday. 

The team also activated tight end George Wrighster off the physically unable to perform list. With the Jaguars all but eliminated from the playoff hunt, Wrighster (knee) will have a chance to secure roster spots for next season. 
[image: image28]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image29]
QB: David Garrard, Cleo Lemon 
RB: Fred Taylor, Maurice Jones-Drew, Montell Owens, Chauncey Washington 
FB: Greg Jones 
WR: Matt Jones, Jerry Porter, Mike Walker, Dennis Northcutt, Reggie Williams, Troy Williamson 
TE: Marcedes Lewis, Greg Estandia, Richard Angulo, George Wrighster 
PK: Josh Scobee 
=========================

=========================
KANSAS CITY CHIEFS
According to Kansas City Star staffer Kent Babb, the Chiefs had quietly been waiting for Tyler Thigpen to have another game that raised questions about his future as the team's starting quarterback. 

Now that they've seen that game, coaches will wait to see how the young passer reacts. 

"You're never out of the woods with a young guy like that," head coach Herman Edwards said after Sunday's 54-31 loss to Buffalo. "You know that they're young, and things like that happen. It happened. 

"How he recovers will be very important." 

Thigpen completed a little more than half of his passes and threw for 240 yards. He also had three turnovers -- two interceptions and a lost fumble. 

But as Babb noted, the Chiefs knew a setback, at least to some degree, would be inevitable for Thigpen, a second-year quarterback. He'd been nothing but encouraging the previous four weeks; he was an efficient and careful passer who had one interception in those four games. 

Sunday was different. His wasn't wild and a liability as he was Sept. 21 at Atlanta, when he threw four picks. But even as he completed passes Sunday, Thigpen wasn't flawless. He underthrew Jamaal Charles on a long pass that Charles turned into a first-quarter touchdown and seemed to lock on to tight end Tony Gonzalez. Thigpen found Gonzalez eight times, which accounted for nearly half of Thigpen's completions. 

"He was putting the ball right there where I wanted it," Gonzalez said. 

Other than that, Thigpen's performance was his worst since becoming the Chiefs' full-time starter last month. 

Now the Chiefs want to see what comes next. Thigpen has five games to convince Kansas City he can be the team's long-term quarterback. That means he has to, at best, win a game and, at least, protect the ball. He didn't do either of those things Sunday, including a fumble in which he tripped and lost the ball without being touched. 

"I can't do that," Thigpen said. "That's just the bottom line: You can't win games when you do that." 

Babb believes Thigpen could determine his future in Kansas City in the next seven days. Another bad game could tell the Chiefs that he's easily rattled, undependable and just not ready to carry an offense. A solid rebound, as simple as being careful and moving the offense, might prove to the Chiefs he's mature beyond his 24 years and that he has the poise Kansas City will need from its quarterback as it continues a lengthy rebuilding process. 

"You've got to have amnesia when it comes to this," Thigpen said. "You've got to forget about it. It might be in the back of your mind, but you've got to move on." 

Edwards pulled Thigpen from the lineup late in the fourth quarter Sunday, replacing him with veteran backup Quinn Gray for the Chiefs' final two possessions. While Thigpen watched Gray complete seven of eight passes for 76 yards and a touchdown (to Dwayne Bowe), Edwards pulled Thigpen aside and talked to him. 

The coach told Thigpen that he needed to learn from Sunday's game and be determined to not repeat what coaches knew would happen eventually: a game Thigpen would like to forget, but one the team would prefer he remember. 

"I think he learned something today," Edwards said. "It's just part of growing up in professional football. What you've got to do now, you've got to take this, and you've got to grow from it. You've got to learn from it. I think he will. ..." 

It'll be interesting to see how it plays out. ... As Star beat writer Adam Teicher suggested, the Chiefs would have thought they'd be the ones winning by 23 had they known their running backs, Larry Johnson and Jamaal Charles, would average better than 11 yards per rush. 

The lopsided nature of the game had more than a little to do with the fact the Chiefs handed the ball to their backs just nine times combined -- seven for Johnson and two for Charles. But one could argue the Chiefs largely ignored the run in the first half when the game was still reasonably close. 

Johnson had all their running-back carries in the first half, with four. 

The Chiefs opted instead for a shootout. Thigpen threw 17 passes in the first half, and the Chiefs threw 39 in the game. ... 

Also according to Teicher, Gonzalez moved to ninth all-time on the NFL's all-time receivers list and now has 885 career receptions. He had 10 catches Sunday, passing Keenan McCardell on the receptions list and extending his streak with at least one reception to 126 consecutive games. 

That streak is behind only Hall of Fame tight end Ozzie Newsome's 150 straight games with a catch. Gonzalez also had a touchdown catch Sunday, the 72nd of his career. His 35-yard reception in the second quarter was his longest of the season. 

Sunday also extended his NFL record to 25 games with at least 100 receiving yards. ... 

Also according to Teicher, Thigpen's three touchdown passes Sunday tied a career high. He's the first Chiefs quarterback with a touchdown in five consecutive games since Trent Green did it in 2004. 

Charles' 36-yard touchdown catch in the first quarter Sunday was the first of the rookie's career. It also was the longest reception of his 11-game career. ... Johnson's 63-yard run was 2 yards shy of his season-long rush against Denver. 

Connor Barth's 45-yard field goal was a career long. He hasn't missed in six attempts since joining the team last month after being cut during the preseason. ... 

And finally. ... Receiver Mark Bradley suffered an injured calf and was the Chiefs' only injured player, Edwards said. It's worth noting that Bradley was limited by a calf injury heading into the game (although he was listed as probable). 
[image: image30]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image31]
QB: Tyler Thigpen, Quinn Gray 
RB: Larry Johnson, Jamaal Charles, Jackie Battle 
FB: Mike Cox 
WR: Dwayne Bowe, Mark Bradley, Devard Darling, Will Franklin, Jeff Webb, Marques Hagans 
TE: Tony Gonzalez, Brad Cottam 
PK: Connor Barth 
=========================

=========================
MIAMI DOLPHINS
Miami was dealt its first major injury of the season Monday when an MRI on wide receiver Greg Camarillo's left knee unexpectedly revealed a torn anterior cruciate ligament. Camarillo's meniscus also is torn, which occurs in nearly 50 percent of patients who tear an ACL. 

"He's done," head coach Tony Sparano said softly. 

Camarillo, who signed a three-year contract extension last week, injured his knee while attempting to defend an interception return during the fourth quarter of Sunday's 48-28 loss to the Patriots. He will undergo surgery after letting the injury settle for at least two weeks. 

As Miami Herald staffer Jeff Darlington suggested, it was an eerie reminder of last season. 

Camarillo sustained the injury on the same field against the same opponent as running back Ronnie Brown, who tore his ACL while defending an interception return in 2007. 

The Dolphins must now move toward filling the void of an inspirational leader and, perhaps more importantly, the team's most productive wide receiver. Camarillo leads the team in receptions (55) and yards (613). 

"It's hard," Sparano said. "You don't want to lose a player like that. He's been really productive for us, and again, to me the guy's just been exactly what you're looking for on your football team. I'm disappointed for him. I'm just disappointed for the team." 

Aside from any unforeseen signings, Camarillo's absence will create an opportunity for Davone Bess, Ernest Wilford or Brandon London to move into a starting role opposite Ted Ginn. 

According to Arlington, this could be Wilford's most legitimate chance to secure some level of confidence in a coaching staff that has deactivated him for eight of the team's 11 games. Wilford's deactivation has been blamed partly on his inability to be more versatile as a special teams player. 

With Camarillo out, a vacancy for a primary receiver (a role that doesn't require special teams contributions) has opened up. That doesn't mean Wilford, who has not done enough to earn a way onto the field, is the absolute solution at the position. 

And although London also has been growing into his role as a special teams player, Sparano said the former Giant has shown some inconsistency during practice. Nonetheless, he also likely will have more chances to grow in a game setting as a receiver. 

"They've had me growing with baby steps -- little by little," London said. "But I guess it just got real now. Every day, I need to emphasize getting that much better. I definitely know all my stuff, everything he knows. I'll be ready." 

Instead, though, Darlington believes the likely front-runner to move into the starting role is Bess, a versatile slot receiver who has an understanding of all three wide receiver positions. Bess, who has 24 catches for 275 yards this season, had the best game of his career Sunday. 

Four of Bess' five catches against the Patriots resulted in first downs for Miami, and three of them came during critical third-down situations. 

"I'm getting more and more confident each week," Bess said. "I'm continuing to work hard. Now, I feel like I need to stay ready. I know every position on the field. That goes for all of the receivers, just in case something like this happened. So we're all prepared." 

Darlington went on to note that if Bess does move into the starting role at wide receiver, he also would replace Camarillo as the team's primary example of an overachieving player. Bess, a rookie who was passed up in the NFL Draft, could be vaulted onto a different stage. 

It won't be easy for any of the three to fill Camarillo's void. Sparano has long said the injured wide receiver has been one of the two most consistent players on his team since the coach arrived in South Florida. 

Running back Patrick Cobbs, whom Sparano calls the other most consistent player, said it is now up to his teammates to rise above this adversity. 

"Greg has done a lot up to this point," Cobbs said. "Now, other people need to step up. We know what it takes to get it done in this league, and you can't look for everybody else to make plays. You've got to step up and make plays yourself. ..." 

Other notes of interest. ... According to South Florida Sun-Sentinel columnist Ethan J. Skolnick, for the first time in years, the Dolphins can enter the offseason with no question about the identity of their quarterback. 

Chad Pennington didn't win against the Patriots but Skolnick believes the former Jet clearly demonstrated why he's the man going forward. 

Per Skolnick: "[Pennington's] attributes offset his limitations. He is intelligent, accurate, accountable and inspirational, and he has played exceedingly well against quality competition." 

True enough. ... Sunday's loss was the sixth game this season that he posted a passer rating above 95. He posted a career-high passing total (341), scored on a scramble and hit three different players for touchdowns. He might have compiled even better numbers if Ginn hadn't lost composure and dropped two late passes. 

Pennington made one clear error, when pressing with a 10-point deficit. 

"I felt like I lost the ball," he said of Brandon Meriweather's interception. "I left it high." 

As Skolnick summed up: "Only a fan who has lost his or her mind would call for Chad Henne to start next season. Henne's time will come. There might even be opportunity to get him some action in the interim. Why rush, though? For now, let him observe and appreciate competent quarterback play, just like the rest of us. ... 

"For the first time in forever. ..." 

By the way. ... The notion Pennington can't throw the ball down the field? 

SI.com's Peter King advised readers to check out the first pass of the second half, which traveled 45 yards in the air and landed right in Ginn's hands. King further noted that entering Sunday's game, Pennington was fifth in the NFL in average yards per attempt (7.9) -- ahead of Brett Favre and both the Mannings. ... 

Worth noting: The Dolphins amassed 392 yards of total offense Sunday, the ninth straight week they've toppled the 340-yard mark. ... 

Meanwhile, Ginn's fourth-quarter mistakes, including two dropped passes, ruined what could have been another standout performance. 

Ginn entered Sunday beginning to play like a first-round pick and a playmaker. But Palm Beach Post beat writer Edgar Thompson believes Ginn's mental lapses Sunday raise red flags about his long-range potential. 

With Miami trailing 41-28 and needing a quick score, Ginn tried to make something happen on a kickoff return, reversing field and losing yardage to give Miami the ball on its 2. 

Ginn then proceeded to drop the two above-mentioned passes on the drive, which ended in a failed fourth-down conversion. He finished with five catches for a team-high 88 yards, but Ginn ended the game on a low note. ... 

And finally. ... Fullback Casey Cramer caught a 2-yard TD pass from Pennington for the first NFL touchdown of his career, which began in 2004 with Tampa. 
[image: image32]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image33]
QB: Chad Pennington, Chad Henne, John Beck 
RB: Ronnie Brown, Ricky Williams, Patrick Cobbs 
FB: Lousaka Polite, Casey Cramer 
WR: Ted Ginn, Davone Bess, Brandon London, Ernest Wilford 
TE: Anthony Fasano, David Martin 
PK: Dan Carpenter 
=========================

=========================
MINNESOTA VIKINGS
According to Associated Press sports writer Jon Krawczynski, it would have been easy for Brad Childress to let this one slide. 

His Vikings were preparing for a game they absolutely needed to win in a situation -- on the road and outdoors -- where they have struggled historically. 

So when star running back Adrian Peterson arrived late to the team's weekly pregame meeting Saturday, it would have been hard to blame the coach for looking the other way to keep his best player on the field against Jacksonville. 

But the no-nonsense Childress made a gutsy move and sent his team a blunt message: rules apply to everyone. 

Childress benched Peterson for the first two series against the Jaguars on Sunday, starting Chester Taylor in his place as the Vikings fought to keep pace with the Bears and Packers atop the NFC North. 

When asked if it was a difficult decision, Childress said, "Not at all. Everybody understands what the ground rules are." 

"We don't have a lot of rules," he added. "But if you set your fence posts deep, there are some rules that are non-negotiable. Really don't care if it's a practice squad guy or, as you say, the best player on the team." 

Peterson entered the game as the NFL's leading rusher, and it's no secret that the success of the offense hinges primarily on his broad shoulders and razor-sharp cuts. 

The Vikings jumped to a 14-0 lead in the first 2 minutes of the game thanks to the turnover-prone Jaguars en route to a 30-12 victory, but the gravity of benching the team's most explosive player was not lost on his team. 

The effect on the field may have been minimal, but it was a different story in the locker room. 

"That's Brad tightening us up a little bit," tight end Visanthe Shiancoe said Monday. "We have to have some discipline in here and that's what Brad did. He established that discipline and everybody has to walk that straight line because one thing can affect everybody. That's pretty good that he took charge like that." 

Peterson owned up to his mistake after the game and said he understood the coach's decision. 

"That's one thing I know about our coach: There's no prima donnas," Peterson said. "Whatever the situation is, no matter the extent of it, you just have to accept the consequences. 

"Really wasn't that big and it's over now." 

Not that big? 

The Vikings entered the game at 5-5 and tied with Chicago and Green Bay for first place in the division. They were 1-4 on the road this season and had not won a game played outdoors since Dec. 9 at San Francisco last season. 

In his third year on the job, Childress' critics have grown more and more restless and there has been speculation his job could be in jeopardy if the Vikings miss the playoffs again this season. 

But ever since Childress took over before the 2006 season, he has made it a point to instill some order in an organization that lacked any semblance of it under previous coach Mike Tice. 

In the end, it all worked out. The Vikings overwhelmed the Jags in the second half to set up a showdown with Chicago at the Metrodome on Sunday night. Peterson finished with 80 yards rushing and a touchdown on 17 carries. 

And Childress gained a level of respect, both in the locker room and outside it, for taking a stand. ... 

In a related note. ... St. Paul Pioneer Press staffer Rick Alonzo reports that Childress said after Sunday's game he's going to use Taylor more down the stretch this season to keep Peterson fresh. 

"As we go through the rest of this year, the next five (games), you're going to see us change up with Chester coming down the home stretch," Childress said. "He's fresh. I want to keep Adrian fresh, so you're going to see him in there more and more and more." 

Peterson said he doesn't have a problem sharing the load with Taylor. 

"I'm OK with that," Taylor said of sharing the load. "Whatever it takes to get that W, I'm going home smiling. ..." 

Other notes of interest. ... According to Minneapolis Star Tribune staffer Judd Zulgad, Gus Frerotte admitted he was "a little beat up" after being sacked three times and taking plenty of hits while trying to make plays. But the veteran did not get any sympathy from Childress during the game or afterward. 

"I feel like a lot of that [getting beat up] was self-inflicted," said Childress, who had a "one-sided conversation" with Frerotte about the subject. "I think when you get out of the pocket, you've got to throw the football away. I told him so. ... We talk about that all the time. 

Generally, he's good about that, and he doesn't take anything on himself." 

Frerotte admitted he did not blame Childress when asked about his coach's frustration. 

"That's his job," said Frerotte, who left the game for one play in the third quarter after taking a shot to the head at the end of a 3-yard scramble. "You're not going to make every play. I'm not going to be a guy that's running around like crazy out there. So when I'm out of the pocket, we've just got to be able to throw the ball away. It's one thing to say; it's another thing to do. But that's his job. That's what he's supposed to do. 

"He's the ultimate leader of this team, and he's got to tell me what to do. ..." 

Meanwhile, Shiancoe had one of his best games of the season Sunday. He led the Vikings with 60 yards receiving, including a 40-yarder that set up a field goal, and his three catches were one off his season high. 

But that didn't leave Shiancoe satisfied. Not after the Vikings finished with a season-low 120 yards passing and top receiver Bernard Berrian had more rushing attempts (two) than receptions (one). 

"I think we're leaving a lot on the table," Shiancoe said. "This could be one of the best offenses in the league, and we have all the potential. We have [Peterson], we have Bernard, Bobby Wade, Sidney [Rice] and our offensive line is good. I feel with our running game it should really open up our passing game and vice versa. 

"I feel like we really need to get it together when it comes to our offense." 

As Zulgad reminded readers, the Vikings made moves this offseason and early in the regular season to make sure their passing game could become a consistent threat and complement a running attack that featured one of the NFL's best running backs in Peterson. 

Berrian was signed to a six-year, $42 million deal, with $16 million guaranteed. Frerotte, also signed last spring, replaced Tarvaris Jackson only two games into the season after the young quarterback failed to show progress. 

But the consistency the Vikings were hoping to achieve still isn't there. Through Sunday's games, the Vikings were ranked fifth in the NFL in rushing (137.9 yards per game) but 26th in passing (183.5). Last season, the Vikings finished first in rushing and 28th in passing. ... 

As the Sports Xchange noted Monday, Wade played Sunday despite a thigh injury suffered early the previous week against Tampa Bay. Wade entered the game with a team-leading 38 receptions but only had one catch in the victory. 

Tight end Garrett Mills was inactive for Sunday's game because of an ankle injury. Mills has missed three games this season because of ankle problems. 

Receiver Robert Ferguson has not played in the past four games despite being healthy. Childress has said he has no plans to release Ferguson but the veteran clearly isn't going to get back into the lineup unless there is an injury. 
[image: image34]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image35]
QB: Gus Frerotte, Tarvaris Jackson, John David Booty 
RB: Adrian Peterson, Chester Taylor, Maurice Hicks 
FB: Naufahu Tahi, Jeff Dugan 
WR: Bernard Berrian, Sidney Rice, Bobby Wade, Aundrae Allison, Robert Ferguson 
TE: Visanthe Shiancoe, Jim Kleinsasser, Garrett Mills 
PK: Ryan Longwell 
=========================

=========================
NEW ENGLAND PATRIOTS
As SI.com insider Don Banks wrote Sunday night: "A whopping 48 points and 530 yards of total offense? Three touchdown catches by Randy Moss? A huge day by Wes Welker? A quarterback throwing for 415 yards? 

"For the first time all season, the 2008 Patriots looked like the 2007 Patriots. And that can't give the rest of the NFL a comfortable feeling about now. ..." 

Especially if Moss is truly on track. And as long as opposing defenses continue to "disrespect" the star wideout. Seriously, Moss told reporters after the game he felt dissed after busting out with eight catches for 125 yards and the three scoring grabs against the Dolphins. 

This after Miami's brain trust decided it would be best to cover Moss with one player for portions of the game -- the portions that ended with an official raising his arms over his head. 

"I don't know why coach (Dolphins coach Tony Sparano) disrespected me like that," Moss said. "I am who I am. I love to do what I do. Anytime I feel disrespected, I want to go out there and make it happen. I think they disrespected me today by really playing me single coverage and really letting me have fun and do what I love to do and that's get in that end zone. I don't care who it is. If I see single coverage, man-to-man I feel I can beat anyone in this league on any given day." 

Teammates were as stunned as Moss to see the Dolphins singling him up. 

"They gave him his opportunities and whenever you give a guy like that opportunities, he's going to come down with his share, that's for sure," receiver Jabar Gaffney said. "It just shows the caliber of athlete he is. Some weeks he doesn't catch seven or eight passes, but he has to keep his head in the game, because if we need him to go he needs to show up, and that's what he did. ..." 

As Boston Herald beat writer John Tomase suggested, it was certainly a nice change from the Moss of recent weeks, who has served largely as a decoy to drag a couple of defensive backs all over the field while the Pats put up huge numbers without him. 

It's safe to say the next opponent willing to diss Moss with single coverage will get what they deserve. ... 

One other Moss-related item: With his three-TD effort, the former Viking and Raider moved past Cris Carter into third place on the NFL's all-time list with 132 touchdown receptions for his career. ... 

Meanwhile, it's safe to say we all had some level of doubt about Matt Cassel at some point this year. But as Banks wrote Sunday night, "With his back-to-back 400-yard passing games, can we all just admit that starting experience in college is way overrated? 

"Think of the irony: Cassel is playing lights out, while the two guys he backed up at USC -- Carson Palmer and Matt Leinart -- can't even get on the field. Raise your hand if you saw that particular trifecta coming. ..." 

Cassel became only the fifth player in NFL history to throw for more than 400 yards in back-to-back games. 

Two of them – Dan Marino and Dan Fouts – are in the Pro Football Hall of Fame. Another, Phil Simms, was the MVP of Super Bowl XXI. The fourth is Billy Volek, a career backup. 

Which is what it seemed Cassel was destined to be – assuming, that is, his career was going to extend beyond four seasons as Tom Brady's understudy. 

Coming into this season, Cassel hadn't started a game since high school. But, after being thrust into the lineup when Brady went down for the season in the first quarter of the first game, Cassel has gotten better with every game as he has gotten more experienced. 

As Providence Journal staffer Jim Donaldson notes, Cassel's going to be starting somewhere else in 2009, with a considerable raise in pay from his starting salary with the Pats. Not that he wants to talk about that. It's one of the few things that, at the moment, makes him uncomfortable. 

"I don't look ahead," he said. "I don't look to the future, because anything can happen." 

As Cassel is proving every time he steps on the field. You think comparisons to Brady are out of line? 

Per SI.com's Peter King, after Brady's first 11 starts in the NFL, his completion percentage was 66.3. After Cassel's 11 NFL games this season, his completion percentage is 66.3. 

Brady's record after 11 games: 8-3. Cassel's: 7-4 -- and if the Pats had won the overtime coin flip a week ago Thursday, who knows? Brady's rating: 91.6. Cassel's: 90.5. Cassel leads Brady by 377 passing yards, thanks to Cassel's back-to-back 400-yard passing games. 

As for touchdowns, Brady leads Cassel by three. 

Brady, the 199th pick in the 2000 draft, has won three Super Bowls and will be a Hall of Famer on the first ballot. Cassel, the 230th pick in 2005, hasn't won anything big yet, but he has thrown for more yards than Brett Favre this season (2,615 to 2,461) and for a higher passer rating than Peyton Manning (90.5 to 87.2) and for more yards per pass attempt than Eli Manning. 

As King summed up: "The Patriots' system works, and it works wonders. ..." 

Gaffney has the majority of his season's production over the last two games: he has 28 grabs for 328 yards total, with 12 receptions and 174 of those yards coming against the Jets and Dolphins. 

Kevin Faulk had the most playing time among backs for a second-straight week as the team was in more spread formations, which is the personnel package that Faulk often excels. ... BenJarvus Green-Ellis didn't play until the last series. ... 

According to King, "Sammy Morris plays better than Laurence Maroney did." 

Morris is clearly picking up the pace and has moved back ahead of Green-Ellis. 

And finally. ... The Boston Globe reports that LaMont Jordan was present for the media-access portion of Wednesday's practice, but it's not clear if he's any closer to returning to action. Jordan has not played since injuring his calf Oct. 5 in San Francisco. 
[image: image36]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image37]
QB: Matt Cassel, Kevin O'Connell 
RB: Kevin Faulk, Sammy Morris, BenJarvus Green-Ellis, LaMont Jordan 
FB: Heath Evans 
WR: Randy Moss, Wes Welker, Jabar Gaffney, Kelley Washington, Sam Aiken 
TE: Ben Watson, Dave Thomas 
PK: Stephen Gostkowski 
=========================

=========================
NEW ORLEANS SAINTS
After heading out on the road for more than a month, the Saints were unstoppable at home. ... The Saints spent 43 days away from the Louisiana Superdome for a trip to London, a bye and three road games, then returned to New Orleans and put on one of the more memorable performances in franchise history. 

Drew Brees threw for four scores, Deuce McAllister set a Saints record with his 54th career touchdown and New Orleans rolled to a 51-29 victory over the Green Bay Packers on Monday night. 

"I mean, 40-something days on the road. It was great to get back in the dome," Brees said. "You look at this game, so many things. Deuce getting the record, us just really feeling like we had our stride going the whole game. 

"We're kind of in the middle of pack, just like a lot of other teams," Brees continued. "This is the time where a few of those teams start to separate themselves and we want to be one of those teams." 

As Associated Press sports writer Brett Martel noted, Brees dismantled a Packers secondary that came in ranked third in the NFL with 176.3 yards passing allowed per game. He was 20-of-26 for 323 yards as New Orleans tied a club record for points scored and touchdowns (seven) in a game. 

Two of Brees' touchdowns went to Lance Moore, one for 70 yards. 

"It's a dream come true playing with him," said Moore, who had 115 yards. "All we have to do is run our routes. We don't have to worry about doing anything extraordinary." 

Brees remained on pace to break Dan Marino's 1984 record of 5,084 yards passing in a season. He has 3,574 yards with five games remaining. He also has the Saints (6-5) feeling better about their hopes of rallying for a playoff spot now that they've won two games in a row for the first time all season. 

The sellout crowd erupted after McAllister's score. The Saints' career rushing leader kept the ball as he trotted to the sideline, where he was hugged by head coach Sean Payton. 

"I didn't want it to be anything out of the context of the game because I respect the game so much," McAllister said. "I wanted it to come in the natural flow." 

It might have been McAllister's final game in the Superdome this season. He has appealed a four-game suspension levied after he tested positive for a diuretic banned by the NFL because it could be used as a masking agent for steroids. 

It is not clear when the league will rule on McAllister's case, but the fact they haven't ruled as of Wednesday makes it all but certain he'll be available this week. 

Pierre Thomas rushed for 87 yards and two touchdown runs, a 4-yarder in the first half and a 31-yard scamper in the fourth quarter that gave New Orleans a 51-29 lead. The Saints had scored 51 points twice before in their four-decade history and easily could have reached 52 if Payton had elected to kick the extra point. 

However, Payton called for a 2-point conversion that failed in an attempt to go up by 24 points. 

Jeremy Shockey had one of his better games for the Saints with five catches for 57 yards. ... Moore has a touchdown catch in four straight games. … Brees was named the NFC's Offensive Player of the Week for the third time this season on Tuesday. ... The record touchdown was McAllister's 48th rushing touchdown. He also has five receiving and one on a fumble return. ... 

According to Pro Football Weekly, Moore's emergence means David Patten will have weekly battles to be on the Saints' active game-day roster. PFW added that Payton still values Patten, but right now Moore is just a better, younger version of the 12-year veteran. ... 

Reggie Bush was a scratch, missing his fourth game. The Saints are 3-1 without him. 

According to New Orleans Times-Picayune staffer Teddy Kider, the Saints hope Bush back for critical showdown with Tampa Bay Buccaneers. Bush said, "I definitely feel like this is the week." 

Bush said he didn't suffer a setback last week, but he was held out of the Green Bay game as a precautionary measure. 

"You're just trying to make sure you're 100 percent before you get back out there on the field," he said. ... 

Fullback Mike Karney, who has missed the past two games with a torn medial collateral knee ligament, said he plans to test his knee on Wednesday as well, though his return is probably even more questionable. ... 
[image: image38]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image39]
QB: Drew Brees, Mark Brunell, Joey Harrington 
RB: Reggie Bush, Deuce McAllister, Pierre Thomas, Mike Bell 
FB: Darian Barnes, Mike Karney 
WR: Marques Colston, Lance Moore, Devery Henderson, Robert Meachem, David Patten 
TE: Jeremy Shockey, Billy Miller 
PK: Garrett Hartley 
=========================

=========================
NEW YORK GIANTS
Head coach Tom Coughlin confirmed on Wednesday that an MRI revealed Plaxico Burress has a "strained" hamstring and that he's day-to-day. The good news on Brandon Jacobs, who sat out last Sunday with a sore and swollen knee, is he's expected to practice Thursday. 

Neither man was slated to practice Wednesday -- but Burress again appears to be a bigger question mark. 

"They'll do everything they can medically to help him," Coughlin said of Burress. "He's very resilient, a very tough guy who works his way through those kinds of things. We're just going to have to wait and see. ..." 

Coughlin said he did not think Burress made the injury worse by trying to play in Arizona. 

"I don't think so. But we are going to have to wait and see," the coach admitted. 

Burress warmed up and started the game, even catching a six-yard pass on the first play from scrimmage. But on the third play, he was sent on a deep route, 50 yards downfield. That's when he knew he couldn't continue, because he couldn't run full speed and was matched step for step by Arizona cornerback Dominique Rodgers-Cromartie, who was able to break up the pass. 

"I wasn't really able to stretch it out and step on the gas," Burress said. "I could feel it when I was walking a little bit. So I was like, 'It's not worth it for me to go out and tear it and do something stupid.'" 

The Giants' leading receiver with 35 catches, 454 yards and four touchdowns, Burress has at least one reception in 115 consecutive games. 

Meanwhile, the passing game thrived with Burress out as Eli Manning completed 26 of 33 passes for 240 yards, three TDs, zero picks and a 127.3 QB rating while Domenik Hixon, in for Burress, caught six passes for 57 yards. ... 

I will, of course, follow the progress of both Burress and Jacobs closely this week; those interested will want to keep an eye on the Late-Breaking Updates section for more. ... 

Closing in on his second straight 1,000-yard season, Jacobs has rushed for 879 yards. And as New York Daily News staffer Ralph Vacchiano pointed out, Jacobs has talked all year about wanting to prove he could stay healthy enough to play all 16 games. 

So it was a painful decision for him Sunday morning, when he decided to skip the Giants' game against the Cardinals. 

"I wrestled with that a lot," Jacobs said. "That was probably more of the reason I was going to play than anything else. But I came to my senses. I talked to a few guys on the team who were like, 'Man, look, if you feel like you can't go, if you're going to be out there holding back, sit down.'" 

That's why Jacobs told the coaches that the knee injury he suffered last Sunday would force him out. 

Without Jacobs, Derrick Ward stepped in and carried 20 times for 69 yards. However, the rushing attack that had gained more than 200 yards in each of the last three games, only totaled 87. ... 

In a related note. ... Coughlin insisted Monday that he wasn't playing games with the injury report last week when he listed Jacobs as "probable," and he seemed aggravated that the Cardinals filed a complaint about that with the league. 

"I don't know what you're trying to stir up or what you're trying to say," Coughlin said Monday. "We did everything the right way and felt like he'd be able to play. We logged every issue every day. There was no hidden. ... What was our mistake? Listing him as probable? We did think he was probable." 

The issue arose because by NFL rules, listing Jacobs as "probable" on Friday meant he was "a virtual certainty" to play. 

The Cardinals asked the NFL to look into the matter, and NFC spokesman Randall Liu said the league will. However, the Giants are not expected to be punished since they clearly did not hide the injury. ... 

In a semi-related note. ... Pro Football Weekly reports that Ward wants to prove he's a starter, and as a free agent next season it's very likely that the team will not be able to afford both Ward and Jacobs, whose contract also is up. 

PFW went on to suggest some NFL teams actually favor Ward over Jacobs, who might have a shorter NFL career because of the way he runs -- and the Giants like Ward very much. 

It will be one of the big stories of the offseason. ... 

In one other related item. ... Ahmad Bradshaw strained his neck in Arizona but expects to play as usual this week. 

According to the Sports Xchange, fullback Madison Hedgecock, who caught two passes, one for a TD, was sitting in the end zone when he scored on his 2-yard pass, miming a man in a rowboat. 

After the game, when asked what he was doing, he replied: "I'm rowing to the Pro Bowl this year, guys." 

And finally. ... Tight end Kevin Boss suffered a mild concussion and bruises to both knees. His presence as a blocker is a key to New York's success. But as New York Newsday noted this week, Boss has emerged as a legitimate threat in New York's passing attack with 17 receptions for 181 yards and four TDs in the last five games. 
[image: image40]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image41]
QB: Eli Manning, David Carr 
RB: Brandon Jacobs, Derrick Ward, Ahmad Bradshaw, Reuben Droughns 
FB: Madison Hedgecock 
WR: Plaxico Burress, Amani Toomer, Steve Smith, Domenik Hixon, Sinorice Moss, Mario Manningham 
TE: Kevin Boss, Michael Matthews, Darcy Johnson 
PK: Lawrence Tynes, John Carney 
=========================

=========================
NEW YORK JETS
The Jets are proving they can run against anyone. Indeed, as SI.com insider Don Banks suggested Sunday night, New York's offensive line just ran over Tennessee in the third and fourth quarter, and you're not supposed to be able to do that against the Titans and their Albert Haynesworth-led defensive line. 

That second-half domination had lots to do with the Jets scoring 24 of their 34 points after the break. 

At halftime, New York had just 54 yards rushing on 17 attempts, a modest 3.2 average. But in the second half, the Jets pounded out 138 more rushing yards on 22 carries, a whopping 6.3 yards a carry. New York's total of 192 yards on 39 rushes (4.9 average) is going to put a serious dent in a Titans rushing defense that came into the game ranked 10th in the league, giving up 95.1 yards per game. 

"The offensive line once again this week did a really good job of controlling up front," said Leon Washington, who gained 82 yards on just eight carries, highlighted by his 61-yard early fourth-quarter touchdown burst. "We kind of wore them down." 

Thomas Jones led the Jets rushing attack with 96 tough yards on 27 carries, after gaining just 35 yards in the first half. But New York stayed with its running game, and you can see the Jets offensive linemen gaining confidence as the game wears on. New York wound up with an overwhelming time of possession advantage, holding the ball for 40:30, compared to Tennessee's 19:30. 

"That's a fun day for us to be able to go out there and accomplish that," said Jets guard Alan Faneca, of New York's rushing performance. "That's an offensive lineman's dream. ..." 

Meanwhile, Banks further noted that Brett Favre has no favorite receiver. 

Early in his New York tenure, it was said that Favre had bonded on field with receiver Jerricho Cotchery. And then it was slot receiver Chansi Stuckey. And then the notion was that he liked to feed Jones and Washington with those deadly little screen passes. 

And then he and Laveranues Coles finally started hooking up, followed by a stint where rookie tight end Dustin Keller emerged as Favre's go-to guy. 

The truth is, he has no go-to receiver, because he'll go to all of them -- if they're open. 

And, Banks added, sometimes even if they're not. 

Against Tennessee, Favre was a model of fairness, completing passes to seven different receivers, with the top four of those having three catches or more. Coles led the way with seven catches for 88 yards and a touchdown, but Cotchery had six for 55 yards, Keller had six for 42, and Jones had three for 21, including a nifty 10-yard screen pass that went for New York's first touchdown. 

Favre finished an efficient 25-of-32, for 224 yards, with two touchdowns and his first interception in three games. 

Titans defensive coordinator Jim Schwartz last week sort of predicted what kind of day Favre was going to have on Sunday, telling Banks, "He's moving the ball around to everybody. Look at the guys he's thrown the most to, Coles and Cotchery. They have almost identical numbers of touchdowns and catches. He likes Leon Washington. He'll throw it to Thomas Jones, and Stuckey has become the nickel guy in the slot. 

"I don't know that he has a favorite guy, because he's just running their offense and using all his options. ..." 

Coles says Favre continues to have an enormous impact off the field as well as on it. 

"There isn't a day that goes by that he doesn't come in and keep things nice regardless of what is going on, keeps it fun," Coles told Newark Star-Ledger staffer Dave Hutchinson, "I think that's why he came back because he enjoys the game, he enjoys the guys, he enjoys the locker room. 

"It's a great experience, as everybody who has even played with him will tell you the same thing. He's a great person; he's a great guy and he's great to be around. I don't have to go into he's a great football player. That's something everybody already knows. ..." 

Other notes of interest. ... The Jets, winners of five straight and seven of eight, are tied with the Steelers for the second-best record in the AFC. At stake is an opening-round bye and home playoff game. Both teams trail the Titans (10-1) by two games. 

The top two seeds in each conference get a bye and home playoff game. 

Don't look now, but the Jets have a decided advantage over the Steelers and an outside chance to catch the Titans going into the stretch run. And, remember, the Jets hold the tie-breaker over the Titans with their 34-13 victory on Sunday. 

In addition to a team highly motivated to succeed (given all the above), Fantasy owners should also consider the Jets' opponents for the remainder of the season have a combined record of 23-32. 

Their stretch run starts Sunday at Giants Stadium with a game against the up-and-down Broncos (6-5), who were humiliated by the Raiders. They then play the 49ers (3-8), Bills (6-5), Seahawks (2-9) and Dolphins (6-5). They play the 49ers and Seahawks on the road. 

All in all, a pretty favorable schedule. ... 

According to Hutchinson, Tony Richardson has been teased by teammates about his 14-yard run against the Titans. It was his longest run since 2002 as a member of the Chiefs. 

Richardson is quick to say he was once the featured back in Kansas City and in 2000 he rushed for a single-game career-high 156 yards against the Broncos. ... 

According to the Sports Xchange, Jay Feely connected on both of his field-goal attempts, hitting from 20 yards in the second quarter and 30 yards in the third period. Feely has made 10 consecutive field-goal attempts since missing a 37-yarder against Buffalo in the second quarter on Nov. 2. 

Mike Nugent, who injured his thigh in the regular-season opener, appears to be fully recovered from the injury, but the Jets have shown no inclination to go back to him thus far. 
[image: image42]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image43]
QB: Brett Favre, Kellen Clemens, Brett Ratliff 
RB: Thomas Jones, Leon Washington 
FB: Tony Richardson 
WR: Jerricho Cotchery, Laveranues Coles, Chansi Stuckey, Brad Smith, David Clowney, Wallace Wright 
TE: Chris Baker, Dustin Keller, Bubba Franks 
PK: Jay Feely, Mike Nugent 
=========================

=========================
OAKLAND RAIDERS
As the Sports Xchange framed it Monday: "Well, what do you know. ... The end zone really does exist for the Raiders offense. ..." 

After going 15 quarters and 44 possessions without an offensive touchdown, the Raiders scored three touchdowns in the second half on consecutive possessions and were so giddy about it afterward wide receiver Ashley Lelie was talking about a division title. 

Keep in mind the Raiders, even after snapping a four-game losing streak, were only 3-8. 

However, they'd just beaten the Denver Broncos 31-10 at Invesco Field at Mile High and have consecutive division games coming up against the Kansas City Chiefs (1-10) and San Diego Chargers (4-7), while the Broncos hardly looked like a sure-fire division champ at 6-5. 

"It felt good," Lelie said. "It felt good to come out and get the win, to keep our hopes alive of winning this division." While the division title is a major reach, Fantasy owners can certainly hope that a strong showing in Denver will help a previously inept and ineffective offense get on track. 

Reasons for optimism abound. ... As San Francisco Chronicle staffer David White pointed out, JaMarcus Russell was on target like never before in his first season as an NFL starter, completing 10 of 11 passes for 152 yards and one touchdown in Sunday's 31-10 victory over the Broncos at 

His passer rating: 149.1, with a 158.3 score being the perfect triumvirate of completion rate, downfield success and scoring. 

"Like I said, it's going to come but I don't know when," Russell said. "Today's one of those days that it came." 

With that, the No. 1 overall pick of last year's draft finally had a performance to match the gaudy diamond jewelry he wears after each game. 

Russell completed his first nine passes before overthrowing tight end Tony Stewart in double coverage with 1:01 left in the third quarter. His next throw was dead-on -- a 4-yard strike to Lelie crossing the middle of the end zone. 

"He was on his money today," Lelie said. "He wasn't waiting for us to get open. He was anticipating us getting open, and when I turned around, the ball was there. ..." 

As for the wideout. ... Contra Costa Times beat writer Steve Corkran reminded readers that three games ago, it was Javon Walker's turn. Eight days ago, Ronald Curry took center stage. On Sunday, it was Lelie's time in the spotlight as the Raiders' featured receiver. 

Lelie had four catches for a game-high 92 yards and a touchdown that sealed the win over Denver, a team that traded him away in 2006 after four seasons. 

"When he was here, he was making the same plays," Broncos coach Mike Shanahan said. "When the ball was thrown up in the air, he was coming down with it. It didn't surprise me at all. He has excellent hands. When he was here, he was pretty productive." 

Lelie went three games without a reception before Sunday. Against Denver, he was the lone wide receiver with a reception, just as Curry was the previous game and Walker three games ago. 

Lelie said he sensed it coming when he and Russell established a rapport during practice last week. 

"Every time we had a play coming my way, it was always a perfect pass, it was a perfect catch," Lelie said. "We didn't have any drops; he didn't overthrow me on any play in practice. That's the first time this whole season that that's happened between us. 

"So, that put a little extra confidence in his head to go to me. Every time I came out of my break (Sunday), the ball was right where it was supposed to be." 

Russell, too, cited last week's practice as the impetus for him seeking out Lelie more this time around. 

"Throughout the game, he made a play when we needed it," interim coach Tom Cable said. "If you look at the timing of those catches; tremendous. JaMarcus did a great job of targeting the ball and giving him a chance to make those plays. That's huge because we haven't had that. ..." 

For what it's worth. ... The first of Darren McFadden's two rushing touchdowns Sunday ended a Raiders' drought of rushing TDs that lasted more than 31 quarters and most of an overtime period. 

The Raiders failed to score a touchdown in the first quarter for the 11th time this season. However, their offense almost managed a first-half touchdown for only the second time this season. 

Almost. The Raiders had a first-and-goal from the Broncos 3-yard line midway through the second quarter and had moved the ball 60 yards in five plays. However, Justin Fargas netted only 1 yard on three straight carries. An illegal-motion penalty by fullback Luke Lawton compelled the Raiders to bypass a fourth-and-goal play in favor of a field goal. 

Overall, the Raiders are 1-for-65 in terms of scoring touchdowns on first-half possessions. 

The final tally of Oakland's streak of plays without an offensive touchdown? A whopping 206. The streak began in Week 8 against Baltimore. ... 

Fargas ran for 107 yards on 24 carries and had 67 yards on 10 carries in the fourth quarter as the Raiders played keep away from the Denver passing offense. ... 

Johnnie Lee Higgins returned a punt 89 yards for a tie-breaking touchdown late in the first half. Higgins punctuated his big play with a back flip in the end zone. 

At this rate, Corkran suggests Higgins might be doing back flips in a month or so over a selection to the Pro Bowl as the AFC's return specialist. He's tied for the league lead with two returns for touchdown. He boosted his average to 12.5 per return. 

Chaz Schilens' sprained ankle has worsened into a case of Achilles tendinitis, Cable said, leaving the rookie receiver's availability this week in question. 

And finally. ... Walker was placed on injured reserve Wednesday. He had ankle surgery after being injured against Carolina on Nov. 9. 
[image: image44]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image45]
QB: JaMarcus Russell, Andrew Walter, Marques Tuiasosopo 
RB: Justin Fargas, Michael Bush, Darren McFadden 
FB: Luke Lawton 
WR: Ronald Curry, Ashley Lelie, Chaz Schilens, Johnnie Lee Higgins, Todd Watkins 
TE: Zach Miller, Tony Stewart, John Madsen 
PK: Sebastian Janikowski 
=========================

=========================
PHILADELPHIA EAGLES
Donovan McNabb will start when the Eagles host the Cardinals on Thursday night. But make no mistake about it: Things have changed in Philadelphia. ... 

As Associated Press sports writer Rob Maaddi reported, the five-time Pro Bowl quarterback was benched for the first time in his career at halftime of Philadelphia's 36-7 loss at Baltimore on Sunday. Second-year pro Kevin Kolb played poorly against the Ravens, and head coach Andy Reid said Monday he's going back to McNabb. 

"Sometimes you have to step back to step forward in a positive way and Donovan will do that," Reid said. "This has nothing to do with Kolb's performance or Donovan's performance." 

The Eagles (5-5-1) are on the verge of missing the playoffs for the third time in four years since losing the 2005 Super Bowl. 

No matter how they finish, this could be McNabb's last season in Philadelphia. 

McNabb, who turned 32 on Tuesday, is signed through 2013, but there's no chance the Eagles will pay him $9.2 million next year to be a backup. He's 22-21-1 as a starter since leading Philadelphia to four straight NFC championship games from 2001-04. 

"As I sit here right now, he's my starting quarterback," Reid said. "I need to coach better. Donovan needs to play better and the guys around Donovan need to play better." 

McNabb was 8-for-18 for 59 yards with two interceptions and a fumble in the first half against Baltimore. But the Eagles only trailed 10-7 when Reid decided to have quarterbacks coach Pat Shurmur tell the veteran he'd be replaced. 

Last week, McNabb threw three interceptions and lost a fumble in an overtime tie with Cincinnati. Overall, he's completed 58.8 percent of his passes for 2,770 yards, 14 touchdowns, 10 interceptions and a passer rating of 81.1 

"I think I know Donovan McNabb better than anybody in this room," Reid said. "I know (seven) turnovers, that's not him. That's no part of his game. You back up an inch and you evaluate it and you should be able to step forward a mile after that." 

Kolb, a second-round pick in 2007, had thrown only nine career passes before entering a game that was critical to Philadelphia's slim playoff hopes. He was 10-for-23 for 73 yards and two interceptions, including one returned an NFL-record 108 yards for a touchdown by Ed Reed. ... 

Meanwhile, NFL Network insider Adam Schefter suggested on Monday that if Green Bay could trade Brett Favre, then Philadelphia could trade McNabb. 

McNabb could turn into this off-season's Favre, a quarterback who is dangled. In fact, there are those around the league who believe one reason Minnesota and Chicago did not aggressively pursue an established quarterback last off-season was because they might have the chance to land Eagles quarterback McNabb this off-season. ... 

For what it's worth, McNabb has maintained a sense of humor a fact he demonstrated by joking he learned of the benching from "the janitor." 

When leaving the session, McNabb said that the janitor will be out in a bit. ... 

Other notes of interest. ... Brian Westbrook returned to practice on Wednesday after sitting out Monday and Tuesday and is officially listed as questionable for Thursday's game. Correll Buckhalter was unable to practice all week and is listed as doubtful. 

Westbrook, who has been battling knee and ankle injuries for most of the season, has swelling on the knee. Buckhalter suffered an MCL sprain in Sunday's loss to the Ravens and had already told reporters that he doesn't expect to be ready to go. 

With Buckhalter out, the Eagles will go with seldom-used Lorenzo Booker as Westbrook's backup. Booker was placed on the inactive list the last three games and has 16 carries this season. 

Reid said fullback Kyle Eckel might be the third running back. ... 

Injuries have forced Westbrook to miss two games and limited his effectiveness the past four weeks. 

After rushing for 167 yards and two touchdowns in a 27-14 win over Atlanta on October 26, Westbrook has managed a total of 186 yards and zero TDs in the past four games. 

While he seems all but certain to start, the short turnaround this week can't possible do him any good. ... 

And a few final items: Reid said tight end L.J. Smith will likely return to the starting lineup against Arizona. Brent Celek started against the Ravens. ... DeSean Jackson had a team-high five receptions for 47 yards. He now has 47 catches this season, which is the fifth-highest single-season total among Eagles rookies. 
[image: image46]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image47]
QB: Donovan McNabb, Kevin Kolb, A.J. Feeley 
RB: Brian Westbrook, Lorenzo Booker, Correll Buckhalter 
FB: Kyle Eckel 
WR: Kevin Curtis, DeSean Jackson, Reggie Brown, Hank Baskett, Greg Lewis, Jason Avant 
TE: L.J. Smith, Brent Celek, Matt Schobel 
PK: David Akers 
=========================

=========================
PITTSBURGH STEELERS
As Associated Press sports writer Alan Robinson reported Tuesday, unable to get their running game going recently without Willie Parker, the Steelers may not have Parker for Sunday's key AFC game at New England. 

Wide receiver Santonio Holmes sat out part of the Bengals game with a concussion, but is expected to play. 

Parker is questionable due to left knee inflammation. He missed four games earlier because of a sprained knee and another with a shoulder injury, and the Steelers were 3-2 without him. Parker was held to 37 yards on 14 carries before his knee began bothering him again during a 27-10 victory over Cincinnati on Thursday. 

The injury flare-up is occurring at the same time the Steelers' schedule is toughening, with the Patriots (7-4), Cowboys (7-4), Ravens (7-4) and Titans (10-1) upcoming the next four Sundays. 

Only the Dallas game is in Pittsburgh. Only the New England game is on head coach Mike Tomlin's mind. 

"I didn't care about the schedule in March. I don't care about the schedule now," Tomlin said. "I really don't. We play New England this week and that's where we're at. And that's where our attention needs to be. I can care less what's going to happen in the upcoming month or the subsequent weeks. That's never been our mentality and won't be." 

Still, the next four games will play a role in determining playoff position and, Tomlin said, "Hey, our guys know about New England." 

Losing a three-time 1,000-yard rusher like Parker for nearly half the season has affected the Steelers' ability to mount a running game to complement Ben Roethlisberger, who threw seven interceptions during home-field losses to the Giants and Colts when Parker was out. 

Mewelde Moore, signed to be the third-down back, took over when Parker hurt his knee Sept. 21 against Philadelphia and averaged 101 yards in three starts. Moore has been held to 110 yards in his past four games, and was stopped twice on important fourth-down runs from inside the 1-yard line against the Colts and Chargers. 

The Steelers were limited to 3.3 yards per rushing attempt by Cincinnati's 24th-ranked rushing defense, with Moore getting 56 yards on 15 carries. 

In and out of the lineup, Parker is only 29th in rushing with 485 yards; a season ago, he was leading the league before breaking his right leg during the Steelers' next-to-last game. 

"We've got to run the ball," Parker said before his knee began hurting again. "We've got to go back to playing Steelers football." 

As Robinson suggested, that would appear to be important to do against the Patriots, who have beaten the Steelers six of seven times over the past 10 years, counting two AFC championship games in Pittsburgh. New England beat them 34-13 last season, when safety Anthony Smith guaranteed a victory over the then-unbeaten Patriots. 

"This week's challenges are significant," Tomlin said. 

With or without Parker. ... 

As SI.com insider Peter King suggested on Monday, Parker looks like he's running scared. 

He ran tentatively against those mighty Bengals, tiptoed into holes and actually shied away from a big hit against Rashad Jeanty. A worrisome display for the Steelers, who should be playing feisty backup Gary Russell. 

Parker's dancing first-half runs Thursday night: 1, 0, 1, 4, minus-2, 1, 0, 6, 3, 1, minus-1 -- certainly due in part to the knee -- and his sore shoulder. 

Meanwhile, as Pittsburgh Tribune-Review staffer Scott Brown noted, Russell opened the season buried on the depth chart and the Steelers released him at the end of September and re-signed him to their practice squad. 

Injuries provided an opening for Russell, and he has blasted through it, much like he did the crease the Steelers created on the kickoff return that came after the Bengals had taken an early 7-0 lead. 

If Russell has provided a spark as a kickoff returner -- he's averaging 24.4 yard per return -- the 5-11, 215-pounder also has given the Steelers a much-needed pile pusher in the backfield. 

"I think Gary Russell's done a great job on our short-yardage and goal-line (runs)," Roethlisberger said. "We've had guys step up at every position. ..." 

Other notes of interest. ... According to the Sports Xchange, Roethlisberger has played well in the past two games, both victories, after a rough stretch in which he threw eight interceptions and only one touchdown pass as the Steelers lost two out of three, both at home. 

"I like the way we are playing," Roethlisberger said. "I think we have gone through our kind of midseason struggles and we still have found ways to win. Not just our defense, our defense is great, but also offensively." 

The Steelers have the No. 1 defense in the NFL and are No. 1 in many categories. Their defense has been carrying their offense as it struggled through injuries in their line and backfield. 

"To be 8-3, we still have a lot of room for improvement," Hines Ward said. "We left a lot of plays out there on the field, but, all in all, it's all about wins and losses. And we're 8-3 right now." 

A hearing for Holmes on a misdemeanor charge of marijuana possession has been postponed until Feb. 26, which will be after the NFL season concludes. 

Holmes originally was scheduled to appear in Municipal Court yesterday. He was cited after a stop on Oct. 23 near Mellon Arena when police found three marijuana-filled cigars in his sport utility vehicle. When officers detected the odor of marijuana, Holmes said he had been smoking the day before. 

Holmes was made inactive for the Oct. 26 game against the Giants and addressed the team the following day to apologize for his actions. ... 

One last note. ... Tomlin told reporters the Steelers brought back punter Mitch Berger, who was cut nearly a month ago, partly because he is kicker Jeff Reed's holder. Berger had two sore hamstrings when he was let go, but replacement Paul Ernster averaged only 31.3 yards before being released Monday. 

"When you bring in a guy like Mitch, who's got experience with it (holding), it weighs in your decision," Tomlin said. "We'll need Mitch to do a quality job punting as well." 
[image: image48]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image49]
QB: Ben Roethlisberger, Byron Leftwich, Dennis Dixon 
RB: Mewelde Moore, Gary Russell, Willie Parker 
FB: Carey Davis, Sean McHugh 
WR: Hines Ward, Santonio Holmes, Nate Washington, Limas Sweed 
TE: Heath Miller, Matt Spaeth 
PK: Jeff Reed 
=========================

=========================
ST. LOUIS RAMS
In order to play this Sunday against the Miami Dolphins, Belleville News-Democrat staffer Steve Korte reports that Marc Bulger needed to pass a neuropsych test on Wednesday. 

According to St. Louis Post-Dispatch staffer Bill Coats, Bulger's presence on the practice field Wednesday morning was an indication he passed it. 

Bulger sustained a concussion after being sacked on his first offensive series of the Rams' 27-3 loss to the Chicago Bears on Sunday. 

Bulger also sustained a concussion last season against the Seattle Seahawks that required him to be hospitalized, and he sustained a concussion against Arizona in the 2005 season. 

"I thought he cleared up pretty, and at the end of the game he felt good," interim coach Jim Haslett said of Bulger. "I don't think it's as bad as the ones in his past." 

If Bulger can't play against the Dolphins, Haslett said Trent Green would start in his place. 

Also according to Korte, running back Steven Jackson (thigh) was able to run during workouts on Saturday and Monday, and Haslett was optimistic that he would able to participate in practice on Wednesday and Jackson was on the field when the session started. 

Jackson has missed four of the last five games with a strained thigh muscle and it's not clear what his level of participation was Wednesday (check for Late-Breaking Update for more on that late tonight). 

"I'm optimistic, but I'm not really sure what that means because we've said that for the last three or four weeks, but he did look good Saturday and today running," Haslett said. 

Haslett has insisted that Jackson participate fully in practice before returning to game action. 

Jackson's replacement, Antonio Pittman, rushed nine times for 8 yards and had 19 yards on two carries against Chicago. On his other seven attempts, he had minus-11 yards with four rushes for minus yardage. 

Kenneth Darby totaled 10 yards on seven rushing attempts, with a 9-yard gain. His other six carries totaled 1 yard. ... 

Meanwhile, as Coats noted, the circumstances for the Rams continue to worsen. Their fifth loss in a row dropped them to 2-9, assuring a fifth consecutive season without a winning record. They've won just 13 of their past 16 home games, including one of four this year. 

"Guys have got to keep grinding," said Green, a 15-year veteran. "That's all I've ever known to do, just keep working and keep working and keep working, and eventually at some point in time, it turns. … You have to find ways to do it, and right now we're searching for that." 

Again, the Rams fell into a big hole by halftime, trailing Chicago 24-3. They've been outscored 123-13 in their past four opening halves. 

With the Rams producing almost nothing on the ground, Green was forced to try to forge a comeback almost exclusively through the air. That led to more sacks, as the Bears' pass rushers teed off. Green also was intercepted four times, twice on balls that were deflected at the line. 

Green connected on 16 of 30 passes for 219 yards; his passer rating was a meager 37.4. Still, he didn't deserve the bulk of the blame for the Rams' touchdown-free attack, wide receiver Dane Looker insisted. 

"Everyone knows that Trent can play. When he comes in, we're not worried about any decline in the quarterback play," Looker said. "When you're in the position we were in. ... You've got to try to throw the ball as much as you can and make plays. We just didn't make enough." 

Torry Holt had four catches for 84 yards against the Bears, moving him past Jimmy Smith and into 14th place on the NFL's all-time list for receiving yards. Holt now has 12,371 receiving yards in his career. 

Tight end Daniel Fells hauled in a 26-yard pass for his first NFL reception with 7:06 left in the second quarter. Fells was signed off the Tampa Bay Buccaneers' practice squad on Oct. 6, the same day that tight end Randy McMichael was placed on injured reserve. 

And finally. ... Post-Dispatch staffer Jim Thomas reports the Rams made several roster moves Tuesday, cutting starting fullback Dan Kreider and placing starting center Nick Leckey (broken foot) on injured reserve. 

With Leckey done for the year, Haslett told the Post-Dispatch that Brett Romberg would start at center Sunday against the Miami Dolphins. 

Kreider did a decent job as a lead blocker in the running game, but gave up a couple of costly sacks in pass protection. It was Kreider's man, Arizona safety Adrian Wilson, who sacked Bulger, forcing a fumble that the Cardinals recovered. 

Kreider's playing time was reduced significantly after that. The team will use Fells and Joe Klopfenstein as lead blockers in the backfield. 

The Rams also had former Tennessee Titans wide receiver Roydell Williams in for a physical and a workout, but he left without a contract. 
[image: image50]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image51]
QB: Marc Bulger, Trent Green, Brock Berlin 
RB: Steven Jackson, Antonio Pittman, Travis Minor, Kenneth Darby 
FB: Daniel Fells, Joe Klopfenstein 
WR: Torry Holt, Donnie Avery, Keenan Burton, Derek Stanley, Dane Looker 
TE: Joe Klopfenstein, Anthony Becht, Daniel Fells 
PK: Josh Brown 
=========================

=========================
SAN DIEGO CHARGERS
As North County Times staffer Tod Leonard suggested, sometimes, standing on the sideline, players and coaches have the worst angle on a play. In Sunday night's 23-20 loss to Indianapolis, the bad view likely forced the Chargers into a critical timeout that gave the Colts extra time on their winning drive. 

With 1 minute, 49 seconds left in the game, Chargers tight end Brandon Manumaleuna caught a 13-yard pass from Philip Rivers and stretched to try to make the first down. 

Head coach Norv Turner, thinking that Manumaleuna was about a foot short, called for a timeout. On the official's spot, however, the ball was 2 yards short. 

Turner elected to have Nate Kaeding kick the tying field goal, but the extra seconds would prove valuable to the Colts. On their drive that followed, they barely got the clock stopped with two seconds remaining before getting their winning field goal. 

"Obviously, calling the timeout gave them extra time," Turner said. " I thought we were fourth-and-a-foot, and a foot or less and I was in the mindset to go for it. Again, (the Colts) would call the timeout and they would've had one less. They would've had none on the drive." 

Turner knows a mistake was made. 

"Yeah, after the fact I do," he said. ... 

Worth noting: The Chargers are still alive for a playoff berth because they're in the AFC West. 

"It's for sure (we're) the only 4-7 (team) this year that's still got a chance," Rivers said. "That's the only positive spin you can put on this whole deal. We're still two games back with five to go. As bad as it's been – and I don't know how much longer we can say it, but at least this week we're still in the hunt for everything we set out to accomplish." 

According to San Diego Union-Tribune staffer Kevin Acee, since the NFL expanded the playoffs to 12 teams in 1990, just two teams have made it to the playoffs after beginning the season 4-7. One of those was the 1995 Chargers, the other the 1996 Jacksonville Jaguars. 

Both of those teams won their final five games. The Chargers might not have to do that. 

As long as the division-leading Denver Broncos (6-5) keep cooperating as they have been, there is a scenario in which the Chargers win just two more games – as long as one of them is against visiting Denver on Dec. 28 – and still claim their third straight AFC West championship. 

So at least they have something to play for. ... 

Other notes of interest. ... Rookie Jacob Hester doesn't know why he has spent the majority of this season on the sideline when the offense is on the field. 

"Not really," he said. "But you've got to respect the coaches' decision. They saw something that they didn't think I should be involved in the game plan. Hopefully, I'll get a chance to prove myself." 

He will now. 

Sunday night against the Colts, Hester was called on to replace fullback Mike Tolbert and put 10 games of relative inactivity – save for that fumble on his second career carry back in September – behind him and pick up where he left off in the preseason. 

Hester, who caught three passes for 16 yards and a touchdown, will get work at fullback in practice this week as Tolbert sits with neck and shoulder injuries that will likely keep him out of Sunday's game against Atlanta. 

"Jacob is a good football player, and he's going to get his opportunities to play this week," Turner said. "You can't ask for more than what he did. He blocked, he made a couple catches." 

So why has Hester not played? 

"The way Darren Sproles is playing, more than anything," Turner said. "We felt Jacob is more a tailback 'tweener' than fullback. He can play fullback, but Michael through most of the early part (of the season) was playing real well. We felt that was a demanding spot for Jacob, but he handled it real well (Sunday), and we'll keep working him there." 

Meanwhile, the Chargers ran 25 times Sunday night, almost exactly their per-game average of 24.5 this season. Down late again, they ran just four times in the fourth quarter. 

But when they ran, they did so fairly well. They averaged 4.8 yards a carry, their second-highest average of the season. Their 120 yards marked just their fifth time over 100 yards and their second-highest total. 

"We ran four times in the first two drives, trying to get that run mentality," Turner said. "We had a better rhythm on offense. We got some run going better than we have." 

With 84 yards rushing on 12 carries, LaDainian Tomlinson passed John Riggins to move into 14th place on the NFL's all-time rushing list. Riggins had 11,352 career yards, and Tomlinson now has 11,420. 

It may be some time before Tomlinson reaches 13th, because the runner in that position, Edgerrin James of the Arizona Cardinals, is the only active player in front of him. James ran one time for minus-1 yard Sunday against the New York Giants and is 571 yards ahead of Tomlinson. 
[image: image52]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image53]
QB: Philip Rivers, Billy Volek, Charlie Whitehurst 
RB: LaDainian Tomlinson, Darren Sproles, Jacob Hester 
FB: Jacob Hester, Mike Tolbert 
WR: Chris Chambers, Vincent Jackson, Malcom Floyd, Legedu Naanee 
TE: Antonio Gates, Brandon Manumaleuna, Kris Wilson 
PK: Nate Kaeding 
=========================

=========================
SAN FRANCISCO 49ERS
As San Jose Mercury News beat writer Daniel Brown noted, while the 49ers struggled to contain Dallas' star receiver, the Cowboys had no such problems with the 49ers' star running back. 

Frank Gore managed just 26 yards in 14 carries. He had one catch for 6 yards. 

Dallas apparently had a simple priority on defense: 

"Stopping Frank Gore," linebacker Zach Thomas said. "He's a beast and he's running really well this year. To hold him to 1.9 yards per carry, I think we did a great job." 

Gore entered with 1,159 yards from scrimmage. That represented 36.7 percent of his team's offense, the highest percentage among NFC running backs. But Sunday, his longest run was 7 yards, with 7:53 to play. 

Like the rest of the offense, Gore had no luck on a pair of first-and-goals from Dallas' 4-yard line. On one carry, he got no gain. On the other, he lost a yard. 

"When you take that kind of momentum away from a team, you're going against the odds of something that's supposed to happen," Dallas linebacker Greg Ellis said. "There's only a little bit to go, so you're supposed to get that. When you're able to hold up, yes, it gives you a lot of momentum." 

Overall, the 49ers' offensive line struggled against Dallas' defensive front. The Cowboys had four sacks and eight quarterback hurries. Shaun Hill had been sacked just twice over the previous two games. ... 

He wasn't as spectacular as Terrell Owens, but the 49ers' Isaac Bruce had eight catches for 125 yards and a touchdown. 

"There were some plays out there for him to make," Hill said, "and he made all of them." 

Bruce became the 11th player to have a 100-yard receiving game after his 36th birthday. Jerry Rice did it 14 times. The next closest, Charlie Joiner, did it four times. Bruce, who turned 36 on Nov. 10, had not topped 54 yards since Week 2. 

Bruce had to have staples inserted in the back of his head after suffering a laceration early in the game. It obviously didn't slow him down any. ... 

In an article published Monday, SI.com insider Peter King wrote: "Now I see why the 49ers picked Vernon Davis so high last year. Not many tight ends can run go routes and beat safeties, but Davis did twice in Dallas. ..." 

Allen Rossum suffered a sprained right ankle with 10:28 to go in the second quarter and did not return. X-rays were negative and Rossum will be reevaluated today, a 49ers official said. 

Rossum was drifting back to field a punt when he lost his footing and crumpled to the turf near the Cowboys' 25. Two trainers assisted him off the field. 

Rossum entered play leading the NFL in kickoff-return average (27.9). His 104-yard return against Arizona was the longest kickoff return in the NFL since Terry Fair took one back 105 yards in 1998. 

With Rossum out, Delanie Walker and Michael Robinson shared return duties. ... 

Receivers Josh Morgan (groin) and Arnaz Battle (foot) missed last week's game and neither is certain to return this week -- or any time soon. 
[image: image54]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image55]
QB: Shaun Hill, J.T. O'Sullivan, Jamie Martin 
RB: Frank Gore, DeShaun Foster, Michael Robinson 
FB: Delanie Walker, Billy Bajema 
WR: Isaac Bruce, Bryant Johnson, Jason Hill, Dominique Zeigler, Josh Morgan, Arnaz Battle 
TE: Vernon Davis, Delanie Walker, Billy Bajema, Sean Ryan 
PK: Joe Nedney 
=========================

=========================
SEATTLE SEAHAWKS
First, it was his back. Then, Matt Hasselbeck's knee, followed by blows to the head. Now, as Associated Press sports writer Gregg Bell notes, it's the one thing he and the Seahawks have relied upon for most of this decade: Hasselbeck's passing. 

The Seahawks are 2-9 entering their Thanksgiving game at Dallas. It's their worst start since 1992. 

And not without good reason. ... The 33-year-old Hasselbeck missed five games with a bulging disk in his back that caused nerve problems and weakened his hyperextended right knee. 

They've had injuries on the offensive line. They've had seven injuries at wide receiver. 

Hasselbeck is throwing to one receiver, Koren Robinson, who was on his couch in Raleigh, N.C., when the season began. His other top target, Deion Branch, is nine months removed from reconstructive knee surgery. Bobby Engram, Hasselbeck's usual go-to player on third downs and crucial plays, is getting most of the attention from opposing defenses who have no else to worry about with the league's 31st-ranked passing offense. 

Head coach Mike Holmgren had said "I guarantee you" this lost season would flip once Hasselbeck and, to a lesser extent, Branch returned. 

Yet Hasselbeck has doomed the Seahawks' last two chances for season-reviving upsets, against Arizona two weeks ago and last weekend against Washington, with late interceptions. 

Holmgren said Tuesday for the first time that Hasselbeck essentially played with a concussion and was affected by it after a hit to the head in the first half against the Cardinals. 

"Yeah, I didn't know it," the coach said, though he was asked about a possible concussion the day after that loss that gave the Cardinals a big lead in the race for the division title on Nov. 16. "I asked him something before I sent him out there and he responded. 

"You get dinged. ... And you can kind of answer stuff and kind of fake people out a little bit. But yeah, he wasn't really (with it)." 

Asked about whether he had a concussion, Hasselbeck said: "How would I know? I don't remember." 

But as Bell pointed out, even when clear-headed this season, Hasselbeck hasn't had it. He was the lowest-rated passer in the NFC through four games before his injuries. 

In his two games back, Hasselbeck is forcing throws into coverage. The career 60 percent passer has reached that mark in just one game this season. He has yet to throw for more than 190 yards in a start. He has nine interceptions and five touchdowns in six games. 

He is four years into a six-year, $47 million contract with $16 million in guarantees. His cap number is scheduled to be about $9.5 million in 2009, and the Seahawks may seek to re-negotiate his base salaries of more than $5 million for each of the final two years of his deal. 

Holmgren was asked whether this season Hasselbeck has had warrants him reassuring his quarterback, before the coach leaves Seattle and takes a sabbatical from football in 2009. 

"No. Matt Hasselbeck is a fine quarterback," Holmgren said. "Just think about all the nice things you wrote about him last year. He has been hurt. He has battled like crazy to come back and play. I mean, that's a big deal. 

"Matt's a very confident young man and he's worked very hard to get into the position he's in right now. He doesn't really need any affirming from me anymore." 

Hasselbeck also calls 2008 an aberration. 

"Definitely," he said. "There are reasons why things are going the way they are. 

"We are going to start over with a clean slate (in 2009)." 

Still, NFL Network insider Adam Schefter reports that team officials are starting to ponder life without Hasselbeck. According to Schefter, if Seattle traded or cut Hasselbeck, he would count $3.2 million against their salary cap but, more important, he also would free up $6.3 million worth of salary-cap space. 

The problem is, which quarterback would fill it? 

The Seahawks don't have a QB-in-waiting. But the team will explore ways to upgrade the position and, even with all its needs, is expected to draft a young quarterback. ... 

Other notes of interest. ... Julius Jones will start on the road against Dallas, four days after being benched. Holmgren says he expects Jones to be motivated to play against his former team. Jones was dumped by Dallas last season before he became a free agent. 

This season, Jones has 637 yards rushing and two touchdowns in 11 games, including nine starts. Jones was a starter while Maurice Morris missed three games with a sprained knee early in the season. 

Holmgren has said he would use both backs throughout the season. Running as the starter, Morris gave Seattle its first 100-yard rushing day since Week 3 in last weekend's loss to Washington. 

Morris has 278 yards rushing in eight games, including two starts. 

Morris scored on a screen pass and caught a total of three passes for 10 yards. He said he and Jones don't care who starts games, but starting is beneficial. 

"Once you get into a rhythm, you kind of get the feel of how the defense is playing you and get the flow of things," Morris said. 

Jones, the Seahawks' leading rusher this season, had a 19-yard run as part of his 21 total yards but played sparingly. ... 

Rookie tight end John Carlson caught a 10-yard touchdown pass, his third of the year, and he leads the Seahawks in scoring receptions. 

His catch came in the fourth quarter and tied the score at 17. Carlson ran through defenders on his route to the end zone, and turned up wide open when Hasselbeck got him the ball. Wide receiver Bobby Engram was the No. 1 option on the play, but Carlson was the best choice. 

"I just had a corner route. They were in press coverage, and I got by the safety and Matt made a great throw," Carlson said. 

Said Hasselbeck: "He has opportunities, and he did a nice job of taking advantage of one of those for the touchdown." 

A few final notes. ... According to the Sports Xchange, Robinson dropped another costly pass against Washington, his second big drop in three weeks. He dropped a touchdown against Miami. 

Fullback Leonard Weaver started despite having sore ribs and being forced to wear a flak jacket. ... 

The Seahawks released tight end Jeb Putzier on Wednesday. Putzier signed with Seattle as a free agent from Houston last offseason. He was active for seven games for the Seahawks and had no catches while Carlson emerged as a top receiving target. 
[image: image56]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image57]
QB: Matt Hasselbeck, Seneca Wallace, Charles Frye 
RB: Julius Jones, Maurice Morris, T.J. Duckett 
FB: Leonard Weaver, Owen Schmitt 
WR: Koren Robinson, Deion Branch, Bobby Engram, Courtney Taylor, Jordan Kent 
TE: John Carlson, Will Heller 
PK: Olindo Mare, Brandon Coutu 
=========================

=========================
TAMPA BAY BUCCANEERS
As Tampa Tribune staffer Anwar S. Richardson reminded readers on Tuesday, Warrick Dunn always believed he was more than a third-down back and took his first step to prove it. 

Dunn shared running back responsibilities while in Atlanta and teamed up with Earnest Graham to split Bucs backfield duties this season. When Graham sustained a season-ending ankle injury against Minnesota on Nov. 16, Dunn emerged as Tampa Bay's primary back. 

Against Detroit, Dunn proved he could carry Tampa Bay's running load by rushing 14 times for 90 yards and one touchdown. He also added five receptions for 37 yards in the Bucs' 38-20 victory. Dunn was pulled in the second half after Tampa Bay took a lead, but not before his impact was felt. 

"We kind of kept him out of the game down the stretch, but he makes some great catches; some great traffic runs; he still has have tremendous balance, quickness," head coach Jon Gruden said. "He's our go-to guy right now and he's delivering a lot of all-purpose yards for us. He's comfortable in any situation and a leader on our team." 

Richardson noted that Dunn's leadership ability will be needed down the stretch. 

Tampa Bay (8-3) is in the playoff hunt, but waiting for backup Carnell "Cadillac" Williams to perform like he did before sustaining a serious knee injury last season, while backup Clifton Smith is still developing into a NFL running back. 

Dunn has rushed 123 times for 566 yards and two touchdowns this season. 

"It was good to get out there and play, see different things and get into the game a little bit," Dunn said. "We started off slow, but when you're out there and moving around, you can get into it and feel how they are playing and get into a flow. Once I started getting the ball and running, I felt really comfortable and I was just having fun. ..." 

Williams closed out the fourth quarter and finished with a team-high 16 carries for 27 yards in his first game back from a severe knee injury. 

"I thought the more (Williams) ran, the better he got," Gruden said. "I thought it was very good for him. He needed that live activity for himself to get acquainted to what it's like. ..." 

In a related note. ... He's been either relegated to the sideline or hampered by a hamstring injury for almost the entire season, but Pro Football Weekly expects versatile fullback B.J. Askew to see an increased role in the last quarter of the season. 

Askew is an effective receiver out of the backfield and could also get some carries in goal-line or short-yardage with Graham no longer in the mix. ... 

In yet another related noted. ... Smith might have been ignored by most NFL teams, but now everyone in the league is taking notice. 

He currently leads the NFC -- and is second in the NFL -- in kickoff return yard average (30.3). Smith's accomplishments are impressive considering he was not selected in this year's draft and signed with Tampa Bay as an undrafted free agent. 

"He's a good player," Gruden said. "It helps to have talent. He's got elusiveness. He's very quick and shifty, and he hits it. He has a lot of confidence in his abilities. It takes a lot of guts to do that job. 

"He's got good first first-step quickness, he's decisive and he does have breakaway speed, and those traits are what we're looking for. ..." 

Other notes of interest. ... Tampa Bay is 5-1 over the past six games and Jeff Garcia has a lot to do with that success. 

Since Week 6, Garcia leads the NFL in completion percentage (71.6). He is ahead of the Jets' Brett Favre (70.9) and Arizona's Kurt Warner (70.0). 

In addition, Garcia's quarterback rating (100.5) since Week 6 is ranked third in the NFL. San Diego's Philip Rivers (103.6) is No. 1 while Warner is second (102.3). 

Garcia has thrown five touchdowns and one interception during that time frame. ... 

Garcia finished with a 137.5 passing rating against the Lions and moved into eighth place on the Bucs' all-time passing list ahead of Shaun King. 

With 4,223 passing yards as a Buc, Garcia is just 349 yards shy of seventh place on the team's all-time list behind Brian Griese, who replaced Garcia at one point this season and remains inactive after injuring his elbow. ... 

As Antonio Bryant has emerged as the Bucs' go-to receiver, it is becoming increasingly difficult for the Bucs to find playing time for Joey Galloway, who missed much of training camp and the early part of the season with groin and foot injuries. 

"We're hoping to get him on the field more and more," Gruden said, "but the bottom line is us trying to find a way to win a football game. ..." 

Ike Hilliard's 36-yard touchdown catch in the second quarter was his team-best fourth touchdown reception this year. It was his 35th career touchdown reception and his longest of the season. ... 

Jerramy Stevens' 24-yard touchdown catch was his second of the season and 21st of his career. ... 

Also according to Richardson, Alex Smith (ankle) could play this week after missing time because of his injury. Smith tried to practice last Friday and was unable to finish because of his pain, but is optimistic he will play this week. 

"The biggest thing is getting rest," Smith said. "We figured we'd take a little bit more time to rest and give it a go this week. ..." 
[image: image58]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image59]
QB: Jeff Garcia, Luke McCown, Josh Johnson, Brian Griese 
RB: Warrick Dunn, Carnell Williams, Clifton Smith, Noah Herron 
FB: B.J. Askew, Jameel Cook 
WR: Antonio Bryant, Joey Galloway, Michael Clayton, Brian Clark, Dexter Jackson 
TE: Alex Smith, Jerramy Stevens, John Gilmore 
PK: Matt Bryant 
=========================

=========================
TENNESSEE TITANS
The Titans offense had developed a habit of transforming lackluster starts into memorable finishes. 

Then the Titans faced Brett Favre and the New York Jets, the first opponent this season to take advantage of such tendencies. "We're all to blame, myself included," quarterback Kerry Collins said after a 34-13 loss gave the Titans their first defeat. 

The Titans managed just three points in the first half, a 43-yard field goal by Rob Bironas. The lackluster starts date to the Oct. 27 win against the Colts. The Titans now have just 32 first-half points in the past five games. 

A hodgepodge of reasons were to blame for this day's scoring problems, ranging from a lack of rhythm (Chris Johnson and LenDale White had just 11 carries) and dropped balls (at least six) to missed opportunities (White was stuffed for a loss on third-and-1 near midfield) and turnovers (Johnson's fumble in the third quarter led to a Jets touchdown). 

The Titans also made just three third-down conversions in the first half, one in the second half. The Titans were 4-of-11 on third down for the game. 

"We take all the blame for it," said Brandon Jones, speaking on behalf of the receivers, who dropped the most passes. 

Jones (40 yards) and Justin McCareins (43 yards) finished with four catches apiece. Tight end Bo Scaife had three catches for 40 yards. It was far from enough to extend the streak of perfection. 

"In the first half, we have to move the ball and not put our offense in a situation like that, and play a complete ball game," said tight end Alge Crumpler, who had one catch for 8 yards. "We're saying the right things. We're preaching the right things. But we just need to line up and play physical football." 

Collins completed 21 of 39 passes for 243 yards and one score -- a 6-yard pass to fullback Ahmard Hall with 9:48 left in the fourth quarter. 

Collins was sacked once and was rarely hurried, but often he was forced to throw passes away because of coverage. 

Johnson, who entered as the second-leading AFC rusher (behind Jets running back Thomas Jones), was held to less than 50 yards (46) for the second time in the past three games. White carried once -- and was none too happy about it. 

The good news? Nashville City Paper staffer Terry McCormick reports that head coach Jeff Fisher said Monday that he and White had "cleared the air" and "have an understanding" regarding comments White made after the game. 

"We have cleared the air. We have an understanding, and again, it's not the first time we've had a player frustrated over something, and not only frustrated over what happened in the ballgame, because we all were," Fisher said Monday. "But also slightly I think regretful for speaking his opinion in the timing and the manner in which he did. Having an opportunity to think about it, he regrets what he did. Obviously, he puts the team first and was frustrated. We've moved on." 

White told reporters that he didn't care and did not pay attention during the loss because of his limited duty. 

"I only played three plays so I really couldn't tell you what happened, I don't really know, I wasn't paying attention, I didn't care really," White said. 

Fisher declined to say whether White would be disciplined for the comments, but did say the running back is likely to be available for Thursday's Thanksgiving Day game in Detroit. 

White's issues apparently began shortly after the dropped pass and included a sideline exchange with running backs coach Earnest Byner. White's frustrations spilled over after the game when he questioned the lack of playing time publicly. 

"You never know, man," he said. "I can't tell you that. I don't know if I would have gotten the ball 30 times if we would have won the game or not. I would like to be involved more, or if I am not involved I would like somebody to tell me what's going on. Coming into these games, you expect to get certain carries or expect to see certain things going on, or at least that's what they tell you. 

"And then you get in these games and then randomly you only play three plays. I just wish somebody would let me know what's going on before I go out there. Three plays, I don't know what you want me to do with three plays. I don't know what three plays is helping me do." 

Fisher said White came to him to clear the matter after making the comments before he left the stadium. 

"I'm a little disappointed in that he expressed himself, which they're entitled to do, at his frustration in the loss before and those kinds of things before he came to me," Fisher said. "He came to me after he visited with you people and we got things settled and we moved on. There's an element of frustration when you're losing and not playing, and we had 49 offensive snaps yesterday. We're scrambling around trying to make plays, and it's just one of those things that happened. We've cleared the air. Everything is fine and we've moved on from it." 

White, who ran for 1,110 yards and started every game last season, agreed Wednesday that he lost his "cool." 

"I let the little guy on this shoulder get too much in my ear and I said some things without talking to coach Fisher before I made some of the comments that I made," White said. 

White said Fisher didn't make any promises about how much work he will get. 

But it's not a reach to assume the winless Lions will help his cause; Detroit ranks last in the league against the run, surrendering 166.7 yards per game on the ground. ... 

The Titans had to send in an injury report to the NFL on Monday with the Thursday game. Even though there was only a walk-through, the Titans had to project their players' status as if there had been a practice on Monday. Fisher termed the measure, "somewhat subjective." 

Those listed as having limited participation in practice included McCareins (ankle). .. 

Bironas made field goals of 43 and 49 yards. That gave him 20 field goals for the season, 10 of them from 40 yards or longer. ... 

And finally this week. ... ESPN insider Chris Mortensen reports the Titans are determined to not only sign Collins to a new contract that brings him back in 2009 but they also will make a significant effort to sign Chris Simms who, like Collins, is scheduled to be a free agent after this season. 

If Collins should lead the Titans into the playoffs, the team will attempt to sign him to a contract that conditionally pays him as a starter. 

At this time, the team has no plans to abandon former top draft choice Vince Young but his status as a starter depends on Collins' performance the rest of the season, sources told Mortensen. 
[image: image60]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image61]
QB: Kerry Collins, Vince Young, Chris Simms 
RB: Chris Johnson, LenDale White, Chris Henry, Quinton Ganther 
FB: Ahmard Hall 
WR: Justin Gage, Justin McCareins, Brandon Jones, Lavelle Hawkins, Paul Williams, Chris Davis 
TE: Bo Scaife, Alge Crumpler, Dwayne Blakley, Craig Stevens 
PK: Rob Bironas 
=========================

=========================
WASHINGTON REDSKINS
According to Associated Press sports writer Gregg Bell, Clinton Portis is turning into the NFL's version of Allen Iverson. He doesn't need practice. Just bring on the real games. 

"I've been playing in the league for seven years. My reads don't change. Obviously, I've got an understanding of the game," Washington's star running back said on Sunday. 

Portis gained 143 yards on 29 carries, including key runs late that helped preserve the Redskins' first victory in almost a month, 20-17 over the Seattle Seahawks. 

"He went to heroics," head coach Jim Zorn said after his own triumphant return following two decades as a star quarterback and then an assistant for the Seahawks, who had ended Washington's seasons here in the playoffs in the past two postseasons. 

Portis was questionable to play after missing most of practice last week because of his sprained knee. Then, the NFL's leader in yards from scrimmage pulled a muscle near his hip late in the first half. 

Zorn said he prepared former NFL MVP Shaun Alexander to run for Portis in the second half, in what would have been Alexander's first game against his former Seahawks. But Alexander remained on the sideline. 

Portis would not come out. 

"He was a warrior," Zorn said, proudly. 

Portis said an early blow from an elbow almost knocked him out. Then came a hit to his ribs, the new muscle pull and a hard plant that he thought almost blew out the sprained knee. 

"You sure I don't have a black eye?" Portis said, smiling over first 100-yard day since the Redskins' last win, on Oct. 26 at Detroit. 

It ended a two-game losing streak for Washington (7-4), which hosts the division-leading New York Giants (10-1) on Sunday. 

"That was a rough game for me," he said. "(But) my track is to try and just carry this team. ..." 

And he'll continue to do so down the stretch. ... Despite the heavy workload, bumps and bruises, Zorn believes Portis will practice this week. 

"He really is interesting because I told him, 'You did so well, but you don't like to practice,'" Zorn said. "He said, 'Coach, I love to practice.' But he really is injured and is really listening to what his body is saying, and the trainers have got it in high gear with his treatments." 

According to Washington Times staffer Ryan O'Halloran, the Redskins likely will need a strong ground game to win their next three games against the Giants, Baltimore and Philadelphia. The Giants rank sixth, the Ravens fourth and the Eagles 11th in rushing defense. 

Controlling the clock is key to the Redskins' success. When they win time of possession, they're 6-1. When they have more rushes than pass attempts, they're 5-1. During the two-game losing streak, the Redskins rushed 33 times and attempted 78 passes. ... 

The next step for Washington is scoring more points. 

The Redskins posted four drives of at least 10 plays against Seattle -- but scored only 13 points on those drives. The Giants are the highest-scoring team in the NFL, averaging 29.9 points a game; the Redskins are 27th at 18.3, well below the league average of 24.5. 

Zorn said he's more likely to mention the scoring average than the ranking. 

"I don't want to go into our meeting and say, 'Guys, we have to rise up! We're 27th in points! Come on, men!'" Zorn said. "It can't be like that. It has to be like, 'We have to continue to press on.' 

"At some point, I'm hoping we can develop a high level of point production, but maybe we're only that good right now. I don't feel that way, but something's not happening. ..." 

One last note here. ... Alexander was released by the Redskins on Tuesday after getting only 11 carries in five games. 

Alexander was signed Oct. 14 after backup Ladell Betts sprained his knee in a loss to the St. Louis Rams. Betts has since returned and resumed the No. 2 role behind NFL leading rusher Clinton Portis. 

Alexander ran for only 24 yards in 11 carries, a 2.2-yard average. ... 
[image: image62]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT  [image: image63]
QB: Jason Campbell, Todd Collins, Colt Brennan 
RB: Clinton Portis, Ladell Betts, Rock Cartwright 
FB: Mike Sellers, Nehemiah Broughton 
WR: Santana Moss, Antwaan Randle El, James Thrash, Devin Thomas, Malcolm Kelly 
TE: Chris Cooley, Fred Davis, Todd Yoder 
PK: Shaun Suisham 
=========================
Copyright© 2008 Fantasy Sports Publications, Inc.
