FLASHUPDATE WEEK 8 TEAM NOTES/Wednesday, 22 Oct. 2008
Compiled By FlashUpdate Editor Bob Harris

=========================
ARIZONA CARDINALS
Anquan Boldin participated in practice on Monday for the first time since he was on the receiving end of a jarring hit over three weeks ago.

Boldin underwent surgery to repair a sinus fracture and had wires placed in his jaw after he was hit by New York Jets safeties Kerry Rhodes and Eric Smith with 27 seconds remaining in Arizona's 56-35 loss on September 28. The injuries were so extensive that it took eight plates to repair to them. Boldin also suffered a concussion.

The six-year veteran has passed tests for the concussion two weeks in a row and had the wires removed from his jaw Tuesday, as expected. Boldin was participating Wednesday in his second consecutive practice.

"I feel like I am ready to go," Boldin said. "That's what I have been working toward, coming back after the bye."

Boldin has been lifting weights and running routes and said he is hopeful of playing Sunday at Carolina.

Boldin said he lost 10 pounds after the surgery, but has since regained it. He also mentioned that he avoids pain medication and dealt with the pain as best he could.

The first-place Cardinals won both of their games without Boldin and visit the Panthers on Sunday.

Boldin has 27 catches for 366 yards and is tied for the league lead with five touchdown receptions.

The wideout said he will not have to wear a special mouthguard or other special protective gear. He also said that he will not change the way he plays whenever he returns to the field.

"It's a risk we all take," Boldin said. "We all know what we are getting in to when we sign up for this game. ..."

For what it's worth, Arizona Republic staffer Kent Somers advised readers on Wednesday Boldin likely will go through all the workouts this week but we won't know for sure if he's playing or not until Sunday in Carolina.

Still, those interested will want to keep a close eye on the Late-Breaking Updates section; I'll undoubtedly be following Boldin's progress closely this week. ...

In a related note. ... Somers reminded readers the hit Boldin took against the Jets prompted Kurt Warner to contemplate retirement, but Boldin said he didn't want that to factor into Warner's decision about his future.

"I talked to him," Boldin said, "but I really hope that doesn't play into his decision. It's football. Unfortunate incidents happen whenever you play this game. That's a risk you take. We all know what we're getting ourselves into when we sign up for this game, and I hope he (Warner) doesn't let anything like that end his career. ..."

Other notes of interest. ... Pro Football Weekly reports that nobody was happier about the Cardinals' bye than Warner, who was feeling more bruised and battered than usual following the team's upset victory over Dallas.

Team insiders estimated that he was knocked down on 9-of-30 pass attempts, not including the one time he was sacked. Warner said the game took a particular toll on his hands, both of which took a beating.

Said one team insider: "Kurt Warner could probably use a bye every five or six games, but that was as much as he's been banged up all season. ..."

According to the Sports Xchange, receiver Larry Fitzgerald practiced on Monday, despite having flu-like symptoms. "It's time to get back to work and ready to play against Carolina," he said. "It felt weird being at home on Sunday and watching everybody else playing. But it was nice to get off my feet a little bit. ..."

Steve Breaston has played well starting in place of Boldin. Breaston caught 15 passes for 179 yards and a touchdown in the past two games. It's safe to say he's earned Warner's confidence and will continue to play a significant role in the passing attack going forward. ...

Tight end Ben Patrick (knee) was the only skill player to miss Monday's practice because of injury. His status won't be determined until later in the week.

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

=========================
ATLANTA FALCONS
As Associated Press sports writer Charles Odum noted on Tuesday, the Falcons' mix of rookies and holdovers were not expected to have success on offense.

The Falcons, who committed early to rookies Matt Ryan and Sam Baker as their starting quarterback and left tackle, were widely projected to be a last-place team. Michael Turner was signed to take the lead at running back, but he had never been a full-time starter, and a much-criticized offensive line was not expected to help matters.

It seems to have been the perfect challenge for "Inspector Gadget."

Mike Mularkey, who earned the nickname for his trick plays as Pittsburgh's offensive coordinator from 2001-03, is reprising the role in first season running Atlanta's offense.

"I've had a history of trying to keep teams off balance, but I'm certainly not of the belief you have to trick anybody to beat them," Mularkey said. "We emphasize the physical part, and if we can keep you off balance for something that may hit you for a big play, we will do that. You need explosive plays to win games."

The combination is working for Atlanta.

Ryan is playing with veteran poise thanks in part to strong protection from his line. Turner has 597 yards rushing and six touchdowns in six games. Roddy White already has 35 catches, including three for touchdowns.

The Falcons, who had their bye week after back-to-back wins against Green Bay and Chicago, will visit Philadelphia on Sunday.

First-year coach Mike Smith picked Mularkey to run the offense because they share a belief in a physical, run-first attack. For Mularkey, it has been a return to his days in Pittsburgh, where he also was given freedom to run the offense by another defensive-minded head coach, Bill Cowher.

According to Odum, Smith has veto power, but Mularkey designed the offense and calls the plays for a Falcons attack that ranks second in the NFL with 163 yards rushing per game.

"Nothing gets called, nothing is in the game plan that he is not aware of," said Mularkey of Smith. "We talk about it. He's very aware of everything that goes on offensively. I appreciate the input I get from him because he sees things from a different light that I may not see. Coach Cowher was the same as far as seeing things from a different light in the offense."

Ryan, the No. 3 overall draft pick, says Mularkey has helped make the transition to the NFL seem less complicated.

"He's put me in good positions," Ryan said. "He's a really good teacher."

It' helps that the line is playing well.

In fact, as Atlanta Journal-Constitution beat writer D. Orlando Ledbetter pointed out, before the Falcons could even think about starting Ryan at quarterback, they had to be convinced that the offensive line could protect the future of the franchise.

Six games into the season, the unit has performed admirably -- one of the team's biggest surprises. After giving up 47 sacks last season, the offensive line has given up seven so far this year putting them on pace to give up just 19.

Speaking of stats. .. White is proving that last season's production was not a fluke. He's close to moving into elite status in the league. He is on pace to catch 93 passes for 1,509 yards.

Collectively, Michael Jenkins, Harry Douglas and Brian Finneran should be able to do enough to keep White from seeing constant double-teams. Also, Laurent Robinson is coming back from injury.

Robinson has missed three games since injuring his knee against Kansas City but he could have some work to do to get his job back. Douglas came into his own in the slot receiver position against Chicago, catching five passes for 96 yards.

Douglas has 11 catches for 148 yards on the season. Robinson has five catches for 52 yards. ...

Ryan is off to a fine start. He's completing 57.8 percent of his passes. He is coming off his first 300-yard passing game and made some clutch throws when Chicago dared him to win the game.

Ryan has to figure things out in the red zone when the field shrinks. The Falcons have thrown only two touchdown passes on 20 red-zone trips.

Still, Ryan has led the Falcons to more victories in six games that Peyton Manning won as a rookie quarterback. Manning posted a 3-13 record back in 1998 for Indianapolis.

NFL Network analyst Brian Baldinger compared the two players last week.

"He is so far advanced, the only guy I can compare him to in recent history is Peyton Manning," Baldinger said. "I haven't seen another quarterback come into the league with the confidence and the understanding of how to play this game outside of Peyton in the last 10 years. ..."

Turner's 597 yards rushing is second in the league behind Washington's Clinton Portis (643). By effectively running the ball with Turner and Jerious Norwood, the Falcons can bring Ryan along at the desired pace.

"I think we've performed great so far," Turner said. "Not only from the running back position, but we've also made an impact on special teams."

Turner, in his first season as a full-time starter, doesn't mind sharing some of the load with Norwood, who has 280 yards on 41 carries.

"It's always great to have two backs," Turner said. "I like the two-back system. We have two quality guys to get the job done."

And finally. ... Adam Jennings has averaged 6.8 yards per return on punts and Pro Football Weekly believes Douglas will get more looks at the position and he's being groomed to eventually take over full time.
[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, Laurent Robinson, Brian Finneran, Adam Jennings
TE: Ben Hartsock, Justin Peelle, Jason Rader
PK: Jason Elam
=========================

=========================
BALTIMORE RAVENS
As the Baltimore Sun suggested, "Willis McGahee continues to make himself at home in South Florida. ..." This after the veteran running back rushed for 105 yards and his first touchdown of the season in the 27-13 victory over the Dolphins.

Not surprisingly, it was McGahee's first 100-yard game since the last time he played in Miami (Dec. 16, 2007). The former University of Miami star has averaged 94.4 rushing yards in four games at Dolphin Stadium.

"It's always a good feeling when you play in your hometown," he said. "I've been playing every year since I've been in the league. It tends to get a little old. But you still have a little fire in you."

It was the best game of the season for McGahee, who had 152 yards of offense.

Nonetheless, Sun beat writer Mike Preston advised readers on Tuesday that the Ravens need to focus more on their three-headed monster at running back for the remainder of the season.

According to Preston, McGahee ran hard, but the acceleration wasn't consistent. There were times when he had that burst and other times when you waited for it, but it wasn't there.

Turns out there was something to that.

"You know, I have more appreciation for that man than most people know," said Cam Cameron, the Ravens' offensive coordinator. "Willis had 35 cc's of fluid drained from his knee during the week, and he played with a lot of discomfort.

"He deserves a lot of credit."

Given the troublesome knee -- and ankle, ribs and a thumbed eye, Preston suggests it's highly unlikely we will see the same McGahee in 2008 that we saw last season, when he rushed for 1,207 yards on 294 carries.

He had arthroscopic knee surgery during the first week of training camp, and his condition probably won't improve significantly until he gets extended rest.

Unfortunately, the Ravens don't have a bye. Fortunately, they have two good young running backs in rookie Ray Rice and second-year player LeRon McClain. They'll have to step it up a notch if the Ravens want to win.

The Ravens wanted to build their offense around McGahee, a running back they viewed as a complete package.

But Preston is convinced that's going to be hard to achieve now. McGahee will probably still handle the bulk of the workload as long as his body holds up, but the Ravens have to be more selective in using him.

The Ravens can't reverse course now. They want to make rookie Joe Flacco as comfortable as possible in the offense, and they can't afford to have him throwing the ball 35 to 40 times a game.

The Ravens have to remain a run-oriented team and play smash-mouth football, and that's why McClain and Rice have to play bigger roles.

We've seen glimpses of McClain's ability. He is a power back with the rare speed of a big runner to get to the corner. Rice has been used sparingly. He is a deceptive runner because of his smallish frame, but he does have power.

He hasn't shown that acceleration to get outside like McGahee and seems uncertain about cutting when he gets in space. Maybe that will all come with time.

Against the Dolphins on Sunday, McClain had six carries for 17 yards and Rice had seven for 13. It was enough to keep Miami off balance and give McGahee a chance to rest.

It's easy to look back and see what McGahee could have done differently as far as offseason training, but the Ravens can't afford to focus on the past. They've got to deal with the future.

And asking McGahee to carry the running game through the remainder of the season might be too much to ask. As Preston summed up: "[McGahee's] effort has been outstanding, but the Ravens might have to find another way to help him, which means bringing back the three-headed monster. ..."

Other notes of interest. ... After downplaying Cameron's return to Dolphin Stadium, the Ravens revealed the importance of the game when John Harbaugh gave the game ball to his offensive coordinator.

It was Cameron's first game back to South Florida since being fired as the Dolphins' head coach last season. ...

Derrick Mason's first touchdown of the season -- which also was Flacco's second career touchdown pass and his first to a wide receiver -- came with 30 seconds left in the first half. It also came long after his last score.

"I don't know. When was it?" he asked afterward. "I only had five last year, so I should remember it. Maybe the fifth-to-last game of the year?"

He actually did catch one in Week 13, against the New England Patriots, but his most recent touchdown before the 11-yarder Sunday was in Week 16, a 79-yarder from Troy Smith at Seattle, seven games ago.

Mason had six catches for 87 yards, and tight end Todd Heap had three for 29 yards. Most of the Ravens' big yardage came on screen passes to Rice and McGahee. ...

According to Pro Football Weekly, Demetrius Williams could very well push for more playing time at the expense of Mark Clayton -- but only if he stays healthy, something that has been a problem for him this season. ...

According to the Sports Xchange, Matt Stover seems to be getting back on track. After missing three of his first seven attempts, he has connected on three straight, including a 47-yarder Sunday.

Smith was the Ravens' No.2 quarterback for the first time this season in Miami. Todd Bouman was listed as No.3. ... In a rare occurrence, the Ravens reported no injuries after the game.
[image: image4]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image5]
QB: Joe Flacco, Troy Smith, Todd Bouman
RB: Willis McGahee, LeRon McClain, Ray Rice
FB: LeRon McClain, Lorenzo Neal
WR: Derrick Mason, Mark Clayton, Demetrius Williams, Yamon Figurs, Marcus Smith
TE: Todd Heap, Daniel Wilcox
PK: Matt Stover
=========================

=========================
BUFFALO BILLS
As Rochester Democrat & Chronicle staffer Leo Roth framed it: "NBC had its Heidi Game. Now CBS has its Balloon Game. ..."

Helium party balloons with metallic tails released near Ralph Wilson Stadium became ensnarled in power lines Sunday, knocking out electricity and wreaking havoc with the Buffalo Bills-San Diego Chargers game.

Power went out about 11:30 a.m., was restored in time for kickoff and then went out again about three minutes into the game.

After a 10-minute delay, play was resumed with officials keeping track of time on the field. Power was restored briefly in the second quarter then went out again. It came on to stay with 8:35 left in the third quarter.

The power interruptions made for an interesting day for players, coaches and broadcasters, knocking the nationally televised game off the air.

Headsets used to relay plays were unavailable, forcing coaches to use hand signals exclusively. With no play clock, quarterbacks Trent Edwards and Philip Rivers were each flagged once for delay of game penalties. Players sat in nearly dark locker rooms before the game and during halftime.

And there were no TV timeouts or replay challenges, making the game speed by in 2 hours, 54 minutes.

"It was a hectic sideline, not panicky, but a lot of noise, people around yelling, trying to find out how much time was left from the officials," head coach Dick Jauron said.

Nonetheless, it was a banner day for Edwards, as he set a Bills record for completion percentage in a game (minimum 20 attempts) at 83.3 percent, hitting 25 of 30 passes.

As the Sports Xchange pointed out, in just 15 career starts, Edwards already owns three of the top 10 completion percentage games in team history. Doug Flutie has three and Hall of Famer Jim Kelly has four. Evans had his second 100-plus passer rating of the year, and he completed 13 consecutive passes in the first half in going 19-for-21 before the break.

"That was really impressive, wasn't it?" Jauron said of Edwards' outing. "The guy is just a very good football player."

Edwards benefits from a solid supporting cast.

Lee Evans had eight catches for 89 yards and made a great catch on a fade route for a touchdown reception. Even the tight ends got in on the fun, as Robert Royal and Derek Schouman combined for five catches.

Evans' scoring catch was highlight-reel material. As SI.com insider Don Banks wrote: "When Evans pulled down that Edwards pass in the extreme back corner of the end zone, using only his right hand and pinning the ball against the back of his helmet, I started to think that David Tyree could probably sue for copyright infringement. ..."

Early in the week, Royal was thinking that his days as Bills' primary receiving tight end might be over as the team was interested in acquiring Kansas City star Tony Gonzalez.

It turned out that Gonzalez was not moved by the Chiefs, and Royal celebrated by catching four passes for 53 yards. ...

Marshawn Lynch found the going rough once again as the Bills couldn't get much push in the run game, but he did manage 70 yards on 19 carries and had a nine-yard touchdown and a key 19-yard run in the fourth that helped the Bills put the game away.

According to the Xchange, the Chargers played numerous eight-man fronts, so it was a tough day for the offensive line to open holes.

Lynch's backup, Fred Jackson, continues to be a nice complement as he gained 33 yards on seven attempts and pounded out a first down in the final two minutes that helped the Bills run out the clock. He also had three catches for 28 yards. ...

Roscoe Parrish returned to the lineup after missing two games, and he caught two passes for 19 yards and returned one punt for five yards.
[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, James Hardy, Roscoe Parrish, Justin Jenkins
TE: Robert Royal, Derek Schouman, Derek Fine
PK: Rian Lindell
=========================

=========================
CAROLINA PANTHERS
As Rock Hill Herald staffer Darin Gantt reminded readers, every part of their game was awful in Week 6, but the Panthers' passing game had plenty to prove last Sunday.

They did just that, slicing up a wounded New Orleans secondary throughout their 30-7 win. Jake Delhomme completed 14-of-22 for 195 yards and two touchdowns, for a rating of 122.3. Contrast that to the previous week's game at Tampa, when he threw three interceptions and had a rating of 38.6.

"I'm not sure it could have gotten any worse than last week," head coach John Fox said. "Today is more what I was accustomed to. We looked like this in games past."

Gantt went on to point out the one thing that's become clear is that any rust Steve Smith had after missing the first two games is gone. He caught six passes for 122 yards and a touchdown -- which came when Delhomme split Saints defenders Randall Gay and Roman Harper as Smith slid through the end zone on the seat of his pants.

"In warm-ups, I catch the ball sitting down, because you never know," Smith said.

Delhomme said the play had worked in practice earlier this week, so they had an idea it might Sunday. Along the same lines, Delhomme shot down the idea that anything Smith does anymore surprises him.

"Not really, and maybe this is wrong, but I expect it," Delhomme said. "I expect him to get open every play, and he knows that. If I didn't feel that way towards him, he'd be upset. I expect him to be that good. He's in the prime of his career. He's strong, explosive and fast. He's a stud.

"That's a saying I heard from a coach a long time ago (former offensive coordinator Dan Henning), 'You've got a stud, feed him.' That is what I try to do. ..."

And that's the kind of philosophy Fantasy owners can get behind. ...

Smith should have a pretty good matchup this week against the Cardinals. In his last three games against Arizona, Smith has 27 receptions for 354 yards and three touchdowns.

Other notes of interest. ... For just the second time this season, the Panthers started the same line for the second straight game. The only downside is that they're still without two starters, as injured right tackle Jeff Otah and center Ryan Kalil were on the inactive list with ankle problems.

Jeremy Bridges and Geoff Hangartner replaced them again. The line paved the way for 143 rushing yards, and though it allowed a sack, it was the first in four weeks. ...

Fox didn't speculate on the conditions of Otah and Kalil on Monday. He did allow they were "getting closer," but asked whether the bye week after this week's contest with Arizona would factor into his decision, he wasn't sure that mattered.

"No, my feeling has always been that if they're ready, they play; if they're not, they don't," Fox said. "So if they're ready next week (and) they're cleared, they'll play."

Fox liked the fact that both running backs -- DeAngelo Williams and Jonathan Stewart were averaging 4.0 yards per carry, but that they could stand some improvement. But part of that has to do with the shuffling line. The starting five blockers have played just 39 of the 431 offensive snaps together this season. ...

In his weekly post-game commentary, SI.com's Don Banks offered the following item: "My faithful readers know I'm not a Fantasy Football guy, but if I did play, I'd want Stewart on my team. Every time I look up the kid is scoring another rushing touchdown.

"With another one on Sunday against the Saints, he's got five in the Panthers' first seven games. ..."

Perhaps worth noting. ... Williams ran for 121 yards on 10 carries and a touchdown last year against the Cardinals.

According to Pro Football Weekly, Dwayne Jarrett blew a great opportunity in Week 6. With D.J. Hackett out with an injury, Jarrett, in his second season, received his first career start and had a chance to show he deserved to be the team's No. 3 receiver, rather than Hackett.

Instead of rising to the occasion, he dropped a pass and had just one catch for four yards.

Hackett did not play again last Sunday due to a sprained knee. He's likely out until after the bye week. ...

Kicker John Kasay was 3-for-3 on field goals Sunday, keeping him perfect on the year in 14 attempts. Going back to last season, he's hit 19 straight three-pointers. ...
[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, Mark Jones, Kenneth Moore, D.J. Hackett
TE: Jeff King, Dante Rosario, Gary Barnidge
PK: John Kasay
=========================

=========================
CHICAGO BEARS
As the Sports Xchange noted on Monday, led by Kyle Orton's ever-increasing productivity, the offense has performed much better than expected through seven weeks, ranking 13th in total offense and 11th in passing offense.

Orton heads into the team's bye week ranked sixth in the league in passing yards and his 91.4 passer rating is 14th in the NFL. He hasn't thrown an interception in his last 116 pass attempts.

"We knew we had a lot of talented players in this room," said tight end Greg Olsen. "I know a lot of people outside this room didn't give us a lot of credit for (that).

Maybe they weren't high-name guys around the league, and we're fine with that. But we have a lot of guys who contribute and make plays. Obviously it all starts behind center, and up front they're doing a great job. Just all around, I think we have a solid offense."

Meanwhile as Chicago Sun-Times columnist Greg Couch suggested on Monday, "It has been hard not to be reserved about Orton. I mean, you see 60 years of embarrassingly bad quarterbacking, with an occasional year as an exception, and how could you commit to Orton?"

Still, Couch conceded, "It might be time to say the obvious, say it out loud and not be embarrassed.

"Kyle Orton is for real.

"He is the leader of the Bears. ..."

‘‘What can you say about Kyle?" Olsen said. ‘‘He is turning into an elite passer in this league."

‘‘He really has a command of what he wants to do," Vikings coach Brad Childress said.

‘‘It seems like each week, he takes another step," Bears coach Lovie Smith said. ...

Orton is now 11-2 as a starter at Soldier Field. He has thrown 10 touchdown passes in his last five games and has gone three complete games and 116 attempts without an interception. ...

Other notes of interest. ... Unlike many NFL teams, the Sports Xchange notes that Chicago doesn't have the typical "alpha male" that the offense revolves around. There aren't any me-first players like Chad Johnson, Terrell Owens, etc.

"I don't think we have any egos on our offense to be honest with you," Orton said. "It's a group effort. That's how we treat it at practice; that's how we treat it in games. It doesn't matter if we're getting cheered, if we're getting booed, whatever the case is. It's 11 guys in there together, trying to get it done, and it's a great feeling out there."

No one has 300 receiving yards yet, but six players have between 200 and 296 yards.

Rashied Davis, who is second on the team with 254 yards and tied for second with 22 catches, had just three receptions for 24 yards Sunday but was credited with a touchdown when he fell on a fumble by tight end Desmond Clark in the end zone.

"It's all about picking up your teammates, and that's what it was," Davis said. "It's a team game. He lost the ball unfortunately, but I was hustling and I was just trying to pick the team up."

Marty Booker's 51-yard touchdown catch against the Vikings came after a five- or six-yard pass that seemed harmless enough until Booker put on a couple of moves and then hit the turbo jets to outrun the Vikings' defense to the end zone. Booker said the inspiration for that crucial third-quarter touchdown was two dropped would-be touchdowns in the second quarter.

"I was just thinking I had let two get away from me in the first half and I had to redeem myself," Booker said. "It went through my mind as I was running. I was thinking I have to get in the end zone."

Booker said he appreciated Orton coming up to him at halftime and repeatedly telling him he would get more opportunities.

"I told him right away when it happened I was coming back to him," Orton said. "Marty is a great pro and a great receiver. I certainly expected him to make the plays that he didn't make, but there's no lack of confidence in him at all that he would come back and make plays for us. No question about it."

Did Orton realize how well Booker can run?

"No. He doesn't look that fast, but he turned it on," Orton said. "He was pretty tired after that. But he turned it on pretty good."

Booker led the Bears with 79 receiving yards on three catches.

"Marty Booker, after dropping a couple passes, to come back and perform that way was big," Smith said. ...

Still, as SI.com's Peter King suggested, dropping two catchable balls in the end-zone is something reliable veteran receivers don't do in a full season, never mind one hour. ...

Hester said the bruised quad that knocked him out of Sunday's game was feeling a lot better on Monday.

Hester was injured on the opening kickoff of the second half when he took a helmet to the thigh, but he anticipates being back for the Lions after this weekend's off date.

The two-time Pro Bowl return specialist did not have an answer for his inability to break a long return yet this season.

"I don't know," he said. "I couldn't even answer that question."

At this point last season Hester already had three of his NFL-record six kick-return touchdowns. But, as he points out, that performance along with his five kick-return touchdowns in 2006, raised expectations to an unrealistic level.

Hester's 22.1-yard kickoff-return average is just off his career average of 23.2, but he's averaging just 5.4 yards on punt returns, almost 9 yards below his career average of 14.1. Opponents continue to use every alternative to make it difficult for Hester to beat them.

Olsen continues to fill a bigger role in the passing game as he hauled in an 18-yard touchdown pass from Orton in the first quarter on Sunday. Olsen finished with six catches for 74 yards. ...

And finally. ... Rookie Matt Forte will certainly benefit from the bye after carrying the ball 147 times (21 per game) of the first seven weeks. Only Washington's Clinton Portis and Minnesota's Adrian Peterson have more.

Forte, who also has 29 catches, has found the end zone six times.
[image: image10]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image11]
The Bears are idle this week due to the NFL bye.
=========================

=========================
CINCINNATI BENGALS
The Bengals caught most observers off guard by starting halfback Cedric Benson for incumbent Chris Perry in Sunday's loss to Pittsburgh at Paul Brown Stadium.

According to Cincinnati Enquirer staffer Shannon Russell, Benson was surprised too.

"You know, it was weird because nobody told me during the week that I was going to start. But everybody was kind of asking me," Benson said. "I'm looking at them and saying, 'I haven't heard nothing about this.'"

After completing pregame warmups Sunday, he sought out Bengals director of player relations Eric Ball.

"I said, 'Am I starting today?' And he said, 'Yeah, yeah, you're going to start. You didn't know that?' I was like, 'No,' " Benson said, laughing.

It was the fourth-year pro's first start as a Bengal and first start, period, since playing for Chicago in Game 11 of last season. He finished as the Bengals' top rusher with 14 carries for 52 yards, and caught one pass for 10 yards.

The Bengals didn't exactly have a spectacular running game -- amassing only 84 ground yards, 11.8 yards more than their NFL-31st average of 72.2 -- but Benson provided a spark the club desperately needed.

Head coach Marvin Lewis said the decision to start Benson over Perry was rooted in unhappiness with rushing productivity.

Offensive coordinator Bob Bratkowski said the staff had seen good things out of Benson since he signed with the Bengals as a free agent Sept. 30. He said it was time to give Benson the chance. ...

Russell added that Benson is still learning the Bengals' offense, and said there were a few plays he hadn't become familiar with during the week. Still, his 52 rushing yards were the most for a Bengal since Game 3 against the New York Giants, when Perry had 20 carries for 74 yards and a touchdown.

Speaking of Perry, Sunday marked a long stretch on the sidelines for the fifth-year pro.

He got in the game but didn't have a carry. Kenny Watson (four carries for 17 yards) was the second-leading rusher, followed by Ryan Fitzpatrick (four carries for 15 yards).

"I knew they were going to make a change because they told me earlier in the week that it was a possibility after I missed practice on Wednesday," Perry said.

He sat out Wednesday with a shoulder ailment but said that had nothing to do with the switch.

"It's definitely hard to sit back and watch," Perry said. "But that's the way they wanted to do it."

Perry fumbled five times, losing the ball three times, in six starts as the Bengals' featured back. He said he'll assume Benson is starting at Houston until he's told otherwise. ...

Other notes of interest. ... Carson Palmer will miss his fourth game because of his inflamed throwing elbow, Lewis said Monday.

Also on Monday, SI.com's Peter King wrote the following: "I think Palmer must be exceedingly worried about his right elbow. Why else would he be sending his MRI -- supposedly devoid of major damage to his right elbow -- to renowned orthopedist James Andrews and at least three other noted ortho guys around the country?"

King went on to advise readers Palmer has talked to Jake Delhomme of the Panthers, who had the ligament replacement surgery that Palmer fears he might be facing, and Delhomme's advice: "I was more trying to reassure him that the surgery works, if that's what he needs. I had more than just that done, but you don't lose your quality of life, and you can be sure the surgery is better now than it was a few years ago, when it was difficult to come back from.

"I told him it was a very easy rehab. Basically, I told him not to be afraid, that if this is what it was, he'd be able to come back from it. ..."

Fitzpatrick was sacked seven times for 47 yards in Sunday's loss to the Steelers, upping his three-game sack total to 15 for 85 yards.

Conversely, his 81.1 quarterback rating was his best this season. Fitzpatrick finished 21-of-35 passing for 164 yards and a touchdown. He also rushed four times for 15 yards. ...

Backup quarterback Jordan Palmer entered the game with 1:48 to play. He was 3-for-4 for 11 yards. ...

With the release Tuesday of kicker Dave Rayner, Shayne Graham is ready to resume his duties with the team, Lewis said on Wednesday.

Graham returns to action after missing the last two games with an injured right groin. Given the Bengals' current offensive situation and shortcomings, however, we would suggest Graham's return to Cincinnati's lineup shouldn't mean a return to yours. ...

Rookie Andre Caldwell assumed kickoff return duties for Glenn Holt, who hurt his ankle against the Jets. Caldwell returned three kickoffs 88 yards.

Unfortunately, Caldwell sustained a stress fracture in his foot and will be out for a few weeks, Lewis said.

"It happened on a kickoff return. It wasn't that bad on the kickoff. I heard something pop, so I knew something was wrong," Caldwell said. "I was all right out on the field, but last night, the pain got a little more intense as the adrenaline and meds wore off."

Fellow rookie Jerome Simpson returned a kickoff eight yards. The receiver made his first career catch with one minute to play.

Holt should be ready to play Sunday. Lewis said Simpson (foot sprain) and Antonio Chatman would be questionable for the game.

Tight end Ben Utecht (back) was scheduled to practice Wednesday.

And finally. ... Chad Ocho Cinco has a catch in 99 straight games.
[image: image12]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image13]
QB: Ryan Fitzpatrick, Jordan Palmer, Carson Palmer
RB: Cedric Benson, Kenny Watson, Chris Perry
FB: Daniel Coats
WR: T.J. Houshmandzadeh, Chad Ocho Cinco, Chris Henry, Antonio Chatman, Jerome Simpson, Glenn Holt, Andre Caldwell
TE: Reginald Kelly, Ben Utecht
PK: Shayne Graham
=========================

=========================
CLEVELAND BROWNS
As Associated Press sports writer Tom Withers framed it Tuesday night: "The Cleveland Browns unveiled their own defensive scheme to shut down Kellen Winslow. ..."

The team suspended their talented, emotional tight end for one game without pay for critical comments Winslow made following Sunday's loss at Washington.

Winslow, who spent three days at the Cleveland Clinic earlier this month with an undisclosed illness, revealed he had a staph infection -- for the second time -- before lashing out at Browns general manager Phil Savage as the Pro Bowler's teammates dressed after their 14-11 loss to the Redskins.

Winslow complained that the team, which has had at least six cases of staph in the past three years, asked him to conceal his illness. He also vented at Savage for not checking on him while he was in the hospital, said he felt the Browns were treating him like a "piece of meat," and said he considered requesting a trade.

Savage shot back with a statement on Tuesday, suspending Winslow and calling his comments and behavior "unwarranted, inappropriate, and unnecessarily disparaging to our organization.

"His statements brought unjustified negative attention to our organization, and violated the team-first concept of our football squad," said Savage, who had not suspended a player since taking over the Browns in 2005.

Winslow will miss Sunday's game at Jacksonville and it will cost him $235,294—his one-game paycheck. He will not be allowed to practice or attend meetings at the team's facility this week and cannot return until Monday.

Winslow will appeal the suspension. In a statement released through his publicist, Winslow said he tried to reveal his condition but was discouraged by the team.

"Regardless of how this was released the information would still remain the same," he said. "I contracted staph, again. I spoke out on this because I felt it was the right thing to do and that is why I was so passionate about it. This has nothing to do with football and this has nothing to with my current contract situation. This is a health concern.

"I care deeply for my organization, my teammates, and the Browns fans. At no time was I ever trying to cause distress for the team or be a distraction but the fact remains there is a health issue that needs to be addressed further."

Withers went on to remind readers that Winslow's suspension culminates a two-week mystery that began with him being admitted to the hospital on Oct. 9 with an undisclosed illness.

The Browns, citing privacy laws and Winslow's wishes, declined to identify his medical condition. Winslow returned to practice last week and on Friday he said he agreed with the team's decision and argued that "just because I catch a football doesn't mean I should tell what's wrong with me or what happened."

However, after catching just two passes for 19 yards in Sunday's game, Winslow went public with his illness.

On Monday, head coach Romeo Crennel said he was disappointed by Winslow's decision to take his problems to the media and said he would consult with Savage before levying any punishment.

Savage maintains the decision to keep the illness a secret was made with the player's blessing and he defended the Browns' handling of Winslow's hospital stay.

The Browns have had an alarming number of staph cases, and Savage said the team is doing all it can to protect the health of its players and personnel at the club's training facility in Berea and downtown stadium.

Savage said the players have been educated on the risks of staph, and that during training camp the entire team took part in an extensive presentation by infectious disease experts.

As Withers noted, Winslow's suspension could further damage his already shaky relationship with Savage and the Browns, who moved up in the 2004 draft to select him No. 6 overall.

He has been upset with the team for not giving him a contract extension. Winslow has three years remaining on his deal, which was reworked in 2006. He's making $4 million this season and has base salaries of $4.5 million in 2009 and $4.75 million in 2010.

Despite being double-teamed at times, he has a team-high 21 receptions for 187 yards this season.

The 25-year-old Winslow, who has had to endure grueling rehab sessions and constant pain just to play the past three seasons, had seemingly matured before Sunday's unexpected outburst.

"He has made progress from the time that I have been here," Crennel said. "The thing that we sometimes don't understand is the pressure that a young man like that has on him when he gets injured or is not able to play or what he thinks about his future and there are a lot of things going through his mind."

Steve Heiden and Darnell Dinkins will move back up in the rotation in Winslow's absence. Unfortunately, Heiden wasn't healthy enough to practice Wednesday.

"He has a strained pec," Crennel said. "It's mild. I'm expecting him to be available."

Those interested will want to want to keep an eye out for more on Heiden in this week's Late-Breaking Updates. ...

Meanwhile, NFL Network insider Adam Schefter reports the Browns explored the possibility of trading Winslow before last Tuesday's trade deadline but never could get enough in return to consummate a deal.

Other notes of interest. ... The frustration wasn't limited to Winslow. Braylon Edwards admitted his frustration early on with the passing game not clicking led to his poor outing against the Redskins.

The star receiver dropped four passes, including two with the game on the line in the fourth quarter.

"I just saw some things, and I think we missed some things early, and it leads to frustration," said Edwards. "I saw some things, and those things didn't get completed or didn't happen, and it caused me to get frustrated and lose my edge. It messed with my game."

He said the team counts on him as a Pro Bowler and No. 1 receiver not to let that happen.

"It's my job to block out frustration and play ball," he said. "That's my job on this team, and that's what they expect me to do. I didn't perform when they needed me to. I've got to move on and learn from this game."

Edwards now has a league-high 11 for the season. ...

According to the Sports Xchange, the inconsistencies of Anderson have to be a major concern to the Browns. Anderson played terribly against Washington the week after he played so well against the Giants on Monday night.

Despite his inconsistencies, the Browns have given no indication they are going to go away from Anderson and to Brady Quinn. The job appears to be Anderson's until the team is officially eliminated from playoff contention. ...

Also according to the Xchange, Jamal Lewis continues to run well, but not enough. Lewis had 80 yards on 19 carries but had half as many carries as Anderson had throws. That ratio won't work. ..

Lawrence Vickers and Anderson downplayed the confrontation that was caught by CBS cameras in the fourth quarter.

It appeared Anderson tried to tell Vickers something, and Vickers shoved Anderson's hand off his shoulder. They looked to be having a few heated words on the way off the field after the timeout was called.

"There's nothing bad between us," said Anderson. "No beef. No issues."

Said Vickers: "Sometimes things look different on TV than they really are. It was nothing."
[image: image14]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image15]
QB: Derek Anderson, Brady Quinn, Ken Dorsey
RB: Jamal Lewis, Jerome Harrison, Jason Wright
FB: Lawrence Vickers
WR: Braylon Edwards, Donte' Stallworth, Syndric Steptoe, Joshua Cribbs, Joe Jurevicius
TE: Steve Heiden, Darnell Dinkins, Martin Rucker, Kellen Winslow
PK: Phil Dawson
=========================

=========================
DALLAS COWBOYS
With the Cowboys' stunning 34-14 loss at St. Louis, SI.com insider Don Banks expects a "full-blown, Texas-sized, sky-is-falling meltdown" in Dallas. A legitimate state of emergency, panic and general disarray is in the offing this week.

Failure is simply not an option in Dallas -- or at least that's the line that Jerry Jones wants us all to believe.

And whether it can be termed a failure, the Cowboys are losers of three of their past four and have some serious problems. And while many of those issues clearly fall on the defense, there are plenty reasons for concern on offense.

As Banks outlined them:

 The Cowboys offensive line suddenly looks overrated when it comes to pass protection. Dallas supposedly has a great offensive line, but I don't see it. The Rams consistently applied pressure on Dallas Brad Johnson on Sunday, dropping him three times and harassing him plenty more. Last week in that overtime loss at Arizona, Tony Romo got the same treatment, absorbing three sacks and getting hit a ton. The pounding resulted in him breaking the pinkie on his throwing hand, which resulted in his 32-game starting streak coming to an end.

 The Cowboys passing game is supposed to be their strength, but Johnson's first start in place of Romo was less than impressive. He finished 17 of 34 for 234 yards, with one touchdown, three interceptions and a 45.5 passer rating. But it was worse than that because in the first half, when the game was still vaguely competitive at 24-7, Johnson went just 6 of 18 for 66 yards with one tipped pass interception.

And don't look now, but Terrell Owens had just two catches for 31 yards, and I don't have to tell you that spells trouble. Owens even alligator-armed one pass that Johnson sailed a bit high on a crossing pattern. That's never a good sign.

As for new receiving addition Roy Williams, he had no catches in his Dallas debut, so instant impact isn't exactly the phrase that comes to mind.

Banks went on to suggest the Cowboys need to get Romo healthy and throwing from behind a line that can protect him. It would help if they could start plugging some of the holes in their secondary, and hold an opposing offense or three to at least 10 points less per game.

Banks added: "Somehow, I don't have high hopes that head coach Wade Phillips is going to be up to the Mr. Fix-It role that this situation requires. Phillips seems to be a fine coach when things are going well, but he struggles to regain control when things start going badly.

"And make no mistake, these are some bad days in Dallas. ..."

Other notes of interest. ... Romo wanted to play in the Cowboys' loss to the Rams last Sunday, but his broken pinkie wasn't ready. It appears it won't allow him to play for at least another week as well.

Speaking on Owens' radio show on Tuesday night, the quarterback said he was disappointed yet feels sitting out Sunday's contest against the Buccaneers is the right decision.

"I'll say it will be [Johnson]," Romo said. "Brad is going to go this week, unless something different happens that we don't foresee. It will be very difficult to change."

Romo was in uniform against St. Louis but told the training staff before the game that he wasn't ready to play. Dallas was routed 34-14 with Johnson throwing three interceptions.

Romo has been wearing a brace on the finger and has thrown in practice, but he indicated he may also miss the Nov. 2 game against the Giants in New York.

"It took a long time to come up what the trainers did [a brace for the finger] and it was awesome what they did," Romo said on the radio show. "But we will go back to the drawing board and see what we can come up with something -- and it is what it is and right now. We're going to rally around Brad and hopefully we can get two wins out of this and go into the bye and get everyone healthy and go on from there. ..."

The boss agrees with that assessment. ... Up to a point.

"The ideal world would be to get through to the bye," Jones said. "We don't need to talk this week about him having to play. But we need to get a game out of the next two games to be where we need to be when we get to the bye."

Tight end Jason Witten said the Cowboys want Romo back, but they need to be able to rally around Johnson until he is ready.

"He's the franchise quarterback and we're a better team when he's out there on the field," Witten said of Romo. "If he can't go, he can't go. He's got a broken finger. That is the bottom line. ..."

Williams wasn't all that happy with his Cowboys debut.

"This is my fifth year (in the NFL), and this is my first time to not catch a ball," Williams said. "It's frustrating because I want to help this team win, and today I didn't do that."

Heading into Sunday's game, the Cowboys had a handful of plays specifically designed to make Williams feel comfortable. Apparently not comfortable enough.

Sunday's game was also the third time in the last five games Owens has been limited to only two receptions.

The Cowboys are 2-3 during that stretch.

Unlike most of Dallas' opponents this season, St. Louis didn't double Owens much.

"There was a lot of man stuff," Owens said. "I think there were a lot of opportunities there, and we didn't connect on them. In those types of situations, you have to connect."

One last note. ... Marion Barber rushed 18 times for 100 yards against the Rams but also had his sixth fumble and second lost fumble of the season.
[image: image16]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image17]
QB: Brad Johnson, Brooks Bollinger, Tony Romo
RB: Marion Barber, Tashard Choice, Felix Jones
FB: Deon Anderson
WR: Terrell Owens, Roy Williams, Patrick Crayton, Miles Austin, Isaiah Stanback
TE: Jason Witten, Martellus Bennett, Tony Curtis
PK: Nick Folk
=========================

=========================
DENVER BRONCOS
As Associated Press sports writer Arnie Stapleton noted on Tuesday, the high-octane scoring machine that started the season with three straight slugfests has sputtered to a halt. The defense that couldn't stop anybody still can't.

"It's not time to panic," wide receiver Brandon Marshall said after New England's 41-7 rout of Denver on Monday night. "But it's definitely time to worry."

"We have to decide what kind of team we want to be," quarterback Jay Cutler said.

The one that averaged 38 points over the first three weeks or the one managing 14 per game over the past month. The one that left opponents red-faced early on or the one that's left itself embarrassed of late.

The Broncos are still in first place in the middling AFC West, but three losses in their past four games show they're only there by default, having failed to take advantage of the San Diego Chargers' erosion.

The Broncos turned the ball over six times to the Patriots, and backup running back Andre Hall ignited the rout by fumbling the ball on his only two carries, killing promising early drives along with Denver's chances. This, after head coach Mike Shanahan harped for days about taking care of the football and Marshall even spent the week toting one under his arm.

"It was embarrassing," Hall said.

Hall got no more handoffs the rest of the night.

Denver has a dozen turnovers in its three losses. Marshall said he's not going to talk about it anymore, and Cutler, who was picked off twice by the Patriots, is at a loss for a fix.

"I don't know. You tell me," he said. "It seems to be happening a lot. It's a mental thing. It's a physical thing. It's a lot of things. Sometimes it's bad luck."

If not for Daniel Graham's 10-yard touchdown catch in the fourth quarter from Cutler, who banged his throwing hand on a defender's helmet on the first play of the game, the Broncos would have suffered their first shutout in 235 games under Shanahan. ...

So, as Denver Post beat writer Mike Klis suggested Tuesday, even if they don't deserve a break, the Broncos badly need the bye week.

"The bye is going to play a big part as far as mentally," Marshall said. "It will give us time to heal and give us time to decide what kind of team we want to be. We can be good or we can be sorry, as we've seen tonight."

The Broncos began the night with three major offensive weapons -- receiver Brandon Stokley (concussion), tight end Tony Scheffler (groin) and running back Selvin Young (groin) -- sidelined with injuries.

Also leaving with injuries during the game were Cutler (finger) and running back Michael Pittman (neck and ribs).

Pittman was able to finish with 88 yards on 20 carries.

"I got a bad stinger in my neck. My arm went numb a little bit, but I played through it," Pittman explained, adding his head was driven into the turf on a tackle, causing the problem. "Then, early in the second quarter I got a rib, too, landed on the turf wrong but had to play through it."

Cutler finished with 168 yards on 17-of-26 passing while getting sacked twice and tossing a pair of interceptions -- part of five Denver turnovers.

"I'm not going to make excuses. I was good to go. ... I could throw fine," Cutler maintained.

Still, the third-year quarterback spent some of the first half inspecting his right index finger and thumb, circling and spreading his fingers apart trying to manage the discomfort and attempting to play through an injury that was bothersome enough Denver's pass-heavy offense early on went to a major dose of the running game.

Shanahan said after the game that X-rays on Cutler were negative and the young signal caller will have the off weak to recover. The Broncos will practice Wednesday, then get the next four days off. They will return Monday to begin preparing for their Nov. 2 game against Miami. ...

The Broncos learned Tuesday, however, that Patrick Ramsey will be lost for the season. Ramsey reinjured his right throwing elbow, which had been bothering him since the third preseason game.

Third-string quarterback Darrell Hackney should get promoted from the practice squad to replace Ramsey, who was belted by Patriots defensive lineman Mike Wright late in the first half.

Also, Profootballtalk.com is reporting the Broncos have agreed to terms with free agent receiver Chad Jackson. Jackson, a second-round pick in 2006, was cut by the Patriots prior to the season.

Jackson appeared in 12 games as a rookie, with one start. But he suffered a torn ACL during the playoffs, and made only a minor contribution last year. Some believe the decision to add Jackson could be a sign that Stokley won't be back for a while.

Other notes of interest. ... Also according to Klis, it was clear rookie receiver Eddie Royal was featured in the team's script, the set of offensive plays Shanahan devises to begin the game. But Cutler's hand injury on the first play forced the Broncos to improvise.

After missing last week's game against Jacksonville with an ankle injury, Royal had a nice game with nine catches -- his third nine-reception game of the season -- for 71 yards.

"I felt fine out there," he said. "It just wasn't our day today. How we bounce back will tell a lot about this team. ...

One last note here: I'll go ahead and remind you that rookie running back Ryan Torain is expected to return to action following the bye -- as in immediately after. ... Torain, who suffered a fractured elbow in August, began working on a limited basis last week and was listed as questionable for Monday night's game.

But Klis believes the back-to-back fumbles by Hall erased whatever doubt there was about Torain's speedy return. As Klis put it: "Ready or not, the Broncos need Torain."

Klis expects the rookie to get his first NFL carries against the Dolphins in relief of Pittman.

Don't expect Torain to play much early, not after missing the entire preseason, the first seven regular-season games and three months of practice, but he's still an intriguing stretch-run prospect.
[image: image18]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image19]
The Broncos are idle this week due to the NFL bye.
=========================

=========================
DETROIT LIONS
As Detroit News staffer John Niyo pointed out, former Lions receiver Roy Williams didn't catch a pass in his Cowboys debut Sunday. But the talented teammate he left behind in Detroit -- Calvin Johnson -- didn't see the football a whole lot more than he did when Williams was still wearing Honolulu blue.

For the second time in three weeks, Johnson caught only two passes in the Lions' 28-21 loss to the Texans on Sunday at Reliant Stadium.

But those two receptions went for a career-high 154 yards -- a Hail Mary pass to end the first half and a 96-yard touchdown in the third quarter.

And as Niyo further noted, that left nearly everyone -- from the head coach to his quarterback -- wondering why he didn't get the ball thrown his way more often. Johnson, who also caught the two-point conversion pass after his long touchdown, probably was wondering the same, but he didn't speak to reporters after the game.

Two catches? That's four straight games with four receptions or fewer for Johnson, the No. 2 overall pick in last year's draft.

"No, not enough," quarterback Dan Orlovsky said.

Asked if there was a remedy, Orlovsky said flatly, "Throw it to him. It's just a combination of things. Things are obviously doing some good things to him. But I've gotta try to get him the ball more."

Johnson had only four passes thrown his way Sunday, and none early as the Lions quickly fell behind 21-0 again. The first pass directed to Johnson -- with the Lions' running a 2-minute drill with 22 seconds left in the first half -- actually was dropped along the visitors sideline. He also got the ball on a reverse that lost two yards earlier in the second quarter. And then on the final play of the half, he hauled in a 58-yarder as time expired with the Texans defenders playing a prevent defense.

"The coverage rolled to him a couple times," head coach Rod Marinelli said. "A couple times our protection broke down. But no, we've got to get the ball to him. No question."

Not everybody agreed.

"There are no stars on an 0-6 team," said rookie running back Kevin Smith, who finished with 10 carries for 61 yards and a 26-yard touchdown run. "I do agree he is a beast and we want to get him the ball. But we can't throw him the ball on every play. Now that Roy is gone, he's going to attract more people now."

The Lions' leading receiver Sunday was Mike Furrey, who finished with six catches for 89 yards.

Shaun McDonald, expected to fill Williams' role as the team's No. 2 receiver, actually finished with zero catches for minus-7 yards, a statistical oddity resulting from his final-play reception and subsequent laterals ending with the ball going out of bounds.

As for Johnson. ... The onus falls on the coaching staff to create opportunities, one way or another. And when asked how that could be accomplished, the head coach answered bluntly.

"Throw it to him," Marinelli said. "Put some motion in. Run different plays to get the ball to him. ..."

That said, the Sports Xchange reports that Marinelli won't shake up his staff the way he has shaken up his roster during the Lions' awful 0-6 start.

It wouldn't be difficult to do it on offense. Kippy Brown, the Lions' assistant head coach and passing game coordinator, was Miami's offensive coordinator in 1998-99. He could take over for -- or take some responsibility from -- offensive coordinator Jim Colletto.

The Lions haven't scored a first-quarter point this season and have fallen into several deep deficits. But asked if he would consider shifting some responsibility to Brown, Marinelli said no and pointed out the offense was a collaborative effort already.

"In terms of a leadership role like that, I don't want to start spreading way too many things out there," Marinelli said. "I like what we're doing. We have to do it better. ..."

Other notes of interest. ... Grand Rapids press staffer Brian VanOchten advised readers on Tuesday that it's not Smith's fault that he's not in the staring lineup. Or that he touched the ball once in the first quarter. Or that he touched the ball a total of three times in the first half.

Early in the third quarter, the slashing, hard-running rookie broke loose for a 26-yard touchdown run that reminded everyone why he's a much better option than veteran Rudi Johnson as the starter in the backfield.

According to VanOchten, Smith hits the hole harder and faster, makes sharper cuts and does a better job of picking up blitzes. Smith finished with 10 carries for 61 yards and caught one pass for seven yards. Rudi Johnson had six carries for eight yards and no receptions. ...

Jason Hanson kicked a pair of 54-yard field goals to at least making things interesting against the Texans. He is 4-for-4 on attempts from 50 yards or longer this season, has kicked 37 field goals of 50-plus in his career and ranks third all time in the NFL in that department. ...

According to MLive.com beat writer Tom Kowalski, the Lions have confirmed that quarterback Tim Rattay was at Allen Park Tuesday for a workout. It's not unusual for NFL clubs to bring in free agents on Tuesdays to compile their "short list" in case of future injuries. A signing is not imminent.

It's possible that the Lions could eventually add a veteran quarterback to their roster because No. 3 QB Drew Henson still has practice squad eligibility. ...

One last note. ... Marinelli declined to comment on the FOXSports report that former Packers quarterback Brett Favre helped the Lions prepare for their Sept. 24 game against Green Bay.

But defensive coordinator Joe Barry said: "If he helped us, he didn't do a very good job."

Favre's replacement, Aaron Rodgers, threw three touchdown passes as the Packers took a 21-0 lead in that game. The Packers had 447 yards of offense in a 34-21 victory.
[image: image20]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image21]
QB: Dan Orlovsky, Drew Stanton
RB: Kevin Smith, Rudi Johnson
FB: Jerome Felton, Moran Norris
WR: Calvin Johnson, Shaun McDonald, Mike Furrey, Brandon Middleton
TE: Michael Gaines, Casey Fitzsimmons
PK: Jason Hanson
=========================

=========================
GREEN BAY PACKERS
As Green Bay Press Gazette staffer Tom Pelissero noted, for a second-straight week, the Packers let Ryan Grant's legs do the heavy lifting in a clock-controlling victory.

They got a little more production on Sunday, when Grant handled 31 carries and notched his first 100-yard performance of the season in a 34-14 thrashing of the Indianapolis Colts.

Grant finished with 105 yards and a touchdown at an average of 3.4 yards per carry. That was an improvement over the previous week at Seattle, when he got the ball 33 times and gained only 90 yards (2.7 average), but nowhere near the 5.1 he averaged last season.

Still, it was enough to aid the Packers' significant edge in time of possession -- 33 minutes, 46 seconds to the Colts' 26:14, including 20:25 to 9:35 in the first half, when Grant did most of his damage -- even though they ran fewer plays (63 to Indianapolis' 65).

"We're moving on the right track," said Grant, who had 71 yards on 19 carries at halftime. "I don't feel like I'm doing what I've been doing and what I need to be doing. So, I don't want to say it's back yet because I'm not performing at the level that I need to be. But we're getting better, and I'm going to get better."

According to Pelissero, Grant, who played only one snap in the preseason because of a hamstring injury, recently was given a DVD of his strong play last season as a reminder about getting lower and driving his knees. Though he hasn't had a run longer than 17 yards since the season opener, his production the past three weeks has improved after a rough stretch: 82 carries for 278 yards (3.4 average), compared to 43 carries for 94 yards (2.2 average) the previous three weeks.

Eighteen of Grant's carries on Sunday came on the Packers' first three possessions, which covered 181 yards on 32 plays, generated 17 points and ate 18:36 off the clock. He capped the last with an 11-yard touchdown through a mammoth cutback lane on a zone left run -- the longest run he had after a 14-yarder on the game's first play from scrimmage.

"Obviously, we wish we had a couple more" long runs, offensive coordinator Joe Philbin said. "They did some blitzing in the second half. They didn't really pressure at all in the first half, but they mixed in their Cover-2 a little more in the second half with some line moves, and that slowed us down a little bit."

The biggest minus of Grant's day was a fumble on the opening series. Fullback Korey Hall pounced on the ball after a Colts defender missed it, and the Packers wound up with a field goal.

It was in the Packers' seventh game of 2007 that Grant replaced injured starter DeShawn Wynn and ran over the Denver Broncos for 104 yards on 22 carries, setting the stage for his monster second half of the season. Both he and the Packers would be more than pleased if this season follows the same arc.

"I'm up for it," Grant said. "I want the ball in my hands. I want to perform at a high level; I know I can perform at a high level. I've got to get better. ..."

Other notes of interest. ... Milwaukee Journal Sentinel staffer Bob McGinn notes that since suffering a sprained shoulder in Tampa, Aaron Rodgers has posted passer ratings of 109.4 against Atlanta, 111.5 in Seattle and 104.2 against the Colts.

Rodgers is playing so effectively, many have forgotten the fact that his throwing shoulder continues to be a problem for him, if not a major problem. But limited practice time hasn't limited him on game day.

"He's showing a lot of character and toughness playing with an injury and not making that an issue," tackle Mark Tauscher said. "I just think he's exceeded everybody's expectations."

As a first-year starter, Rodgers' passer rating stands at 98.8 through seven games. His predecessor, Brett Favre, had a career-best 99.5 rating in 1995 and an overall mark of 85.8 in 16 seasons for Green Bay.

While he's playing well, this week's bye will certainly be helpful in terms of giving Rodgers a break from contact for at least one Sunday. ...

The Packers were off Monday, then were excused for the rest of the week after coming in Tuesday for meetings, including film review of Sunday's game, and a workout in the weight room. Head coach Mike McCarthy originally had a practice planned for Wednesday before letting the players go, but he relented more so because he is looking out for the health of the team than rewarding it for the victory over the Colts. ...

And finally. ... FOXSports insider Jay Glazer first reported on Sunday that Favre phoned the Detroit Lions prior to their battle against his former employers and gave them a rundown of the nuances of what Green Bay does on offense.

According to the sources, Favre actually spent over an hour on the phone with Lions coaches, who were connected with Favre by then-team president Matt Millen.

Favre called the report "total B.S." but local reports are backing Glazer's contention.

Favre, of course, has the right to do whatever he pleases. If he wants to help other teams there is nothing in league rules that prevents him from doing so. But you have to wonder how faithful fans will take this story.
[image: image22]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image23]
The Packers are idle this week due to the NFL bye.
=========================

=========================
HOUSTON TEXANS
The Texans' offense was almost perfect in the first half. It didn't have to do much in the second half against the hapless Detroit Lions.

The Texans jumped to a three-touchdown lead and held on for a 28-21 win over the still-winless Lions on Sunday.

Owen Daniels scored two touchdowns and rookie Steve Slaton and Ahman Green added a touchdown each. Andre Johnson had 11 receptions for 141 yards for his third straight 100-yard game.

The Texans scored touchdowns on their first three possessions for the first time in team history. Matt Schaub completed all but two of his passes in the first half and Slaton and Green combined for almost 100 yards rushing before the half.

Slaton had another solid outing, finishing with 17 carries for 80 yards. He started the game with a 37-yard run on his first touch. Slaton's longest carry of the season was 50 yards against Tennessee.

Schaub finished 26-of-31 for 267 yards with two touchdowns.

Houston wasn't quite as sharp in the second half, punting on four of five possessions. Still it was the strong showing Fantasy owners hoped the Texans would deliver.

"The whole week we were saying we wanted to come out and play our best football," Johnson said. "We did that for a half. We didn't do that in the second half."

Still, it's an obvious step in the right direction for Houston and more specifically for Johnson.

According to Houston Chronicle staffer Megan Manful, head coach Gary Kubiak didn't shy away from putting a little pressure on Johnson earlier this season. After Johnson failed to make a play on two potential touchdown passes thrown his way against Tennessee on Sept. 21, Kubiak had a talk with his star receiver.

"My message was, ‘You have to make those plays for this team. That's how much they count on you,'" Kubiak said. "Is that asking a lot of a kid? You bet it is."

Johnson hardly shied from the challenge, and less than a month later he is on the best three-game stretch of his career. Johnson has 450 receiving yards in the past three games, and is a key reason the team has won two straight after starting 0-4.

"He is the heart and soul of this place," Kubiak said. "He's a special player in the NFL. When he plays at that level, he raises everybody else."

Despite his strong play, Johnson said he is trying to catch up after missing so much of the offseason and preseason because of knee surgery.

Johnson said he and Schaub are trying to make up for all the time they missed, and that they aren't as comfortable on the field as they were a year ago.

In the first two games of 2007 prior to Johnson's knee injury, Johnson had 262 receiving yards and three touchdowns.

"I guess when you have a nine-catch game then a 10-catch game and then an 11-catch game, you would think there is some type of rhythm there," Johnson said. "But I still don't think there's the same type of connection that we had when I was here and Matt first got here."

Clearly, some of that connection is returning, though.

In the first three games of the season, Johnson had just 179 receiving yards and no touchdowns. He had 178 receiving yards against the Dolphins alone last week, and he has two touchdowns over the past three games.

Kubiak said they have expanded Johnson's role because of his talent and his high level of confidence. The Texans move him around constantly to try to keep defenses from taking him out of games.

And for that, Fantasy owners have to be thankful. ...

One other item of interest. ... Receiver Andre' Davis could be out for at least three weeks after undergoing surgery to repair a dislocated ring finger on his left hand.

Davis, who also is the Texans' kickoff returner, had been playing with the injury since preseason, but it got so bad he underwent surgery Monday.

Davis has seven catches for 123 yards. He averages 22.2 yards on 26 kickoff returns. His spot as the third receiver will be taken by Jacoby Jones or David Anderson.

Slaton is listed as the backup kickoff returner. But because the coaches are trying to limit the number of times he touches the ball to keep him healthy, Manfull suggests that Jones might be the more likely option.
[image: image24]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image25]
QB: Matt Schaub, Sage Rosenfels
RB: Steve Slaton, Ahman Green, Darius Walker
FB: Vonta Leach, Cecil Sapp
WR: Andre Johnson, Kevin Walter, David Anderson, Jacoby Jones, Andre' Davis
TE: Owen Daniels, Mark Bruener, Joel Dreessen
PK: Kris Brown
=========================

=========================
INDIANAPOLIS COLTS
With the Colts heading into a tough part of schedule, head coach Tony Dungy is hopeful injured stars Joseph Addai and Bob Sanders can return soon.

Sanders, the 2007 defensive player of the year, could return to practice this week and Addai lobbied to play in Sunday's 34-14 loss at Green Bay despite an injured hamstring.

Dungy isn't sure how many more games they'll miss.

"It's hard to say," Dungy said when asked about Addai. "He wanted to try and go last week, but we thought maybe, with the extra day (off) this week, it might help him."

As for Sanders, Dungy said: "We're hoping he can get back out there and practice this week. We'll have to see."

Addai was expected to miss up to a month after hurting his hamstring in the first quarter of Indy's 31-3 victory over Baltimore last week. There were reports that Addai had a partial tear, something Dungy has denied.

Meanwhile, Dominic Rhodes ran for 73 yards and two touchdowns on 20 carries (adding four receptions for 41 yards) in Addai's absence for last Sunday's loss to the Packers.

Indeed, Rhodes managed to provide one of the few silver linings in an otherwise overcast afternoon. "I thought Dom ran well," Dungy said. "We just didn't have the ball enough on offense and didn't get him a chance to run enough."

In the past two games, Rhodes has rushed 45 times for 148 yards. He's in line for another start a week from today at Tennessee if the hamstring injury keeps Addai out. ... I'll have more on that as the week progresses (watch for Late-Breaking Updates). ...

Other notes of interest. ... How tough was it for the Colts offense in Green Bay? The Indianapolis Star points out they even had trouble generating what amounted to a cosmetic TD in the closing minutes.

The craziness began with Indy staring at a third-and-7 at the Green Bay 15-yard line.

First, Peyton Manning appeared to hit Anthony Gonzalez with a 15-yard TD. That was the on-field ruling. But the replay official in the booth reviewed the play and it was obvious the football hit the ground. Incomplete pass.

Next, on fourth-and-7, Manning hit Dallas Clark in the left flat. Clark fought his way to the goal line, where he was wrestled out of bounds at the pylon. Again, the on-field ruling was touchdown. Again, the replay booth intervened. Clark fumbled at the 1.

Finally, Rhodes scored. No doubt. No replay. ...

That's indicative, however, of the team's season to date. Manning is off to his worst start since his rookie season, the offense ranks No. 19 in yards and points, and the running game hasn't generated a 100-yard rusher for the past 14 regular-season games. That's the longest dry spell since a 20-game stretch in 1992-93.

On Sunday, wide receivers Reggie Wayne and Marvin Harrison combined for just four catches and 35 yards -- their lowest output in a game they both played from start to finish since they became a tandem in 2001.

Wayne finished with two catches for 24 yards. The last time he had fewer yards in a game he played from start to finish was a three-catch, 19-yard outing against Jacksonville on Sept. 18, 2005.

Manning is halfway to an NFL record he already shares and would rather not threaten again.

Manning interceptions were returned 62 and 99 yards for touchdowns Sunday, by safeties Nick Collins and Aaron Rouse, respectively. Combine them with a 61-yard return by Jacksonville's Rashean Mathis during Week 3 and that's three interceptions returned for touchdowns.

Manning tied an NFL record in 2001 when opponents returned six interceptions for touchdowns. The Bears' Rudy Bukich did the same in 1966, according to the Elias Sports Bureau.

The 2001 season was the last during which two Manning interceptions were taken all the way in a single game. It happened during a 44-13 loss at New England.

While I'm not suggesting bailing on Manning or the rest of the team's skill players as weekly front-line starters, considering all of them "must-start" players at this point would be unwise. ...

One other note of interest. ... Tight end Gijon Robinson (ankle) did not play at Green Bay and may not be available for the Tennessee game this week. An update on Robinson's status won't be known until Thursday or Friday.
[image: image26]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image27]
QB: Peyton Manning, Jim Sorgi, Josh Betts
RB: Dominic Rhodes, Clifford Dawson, Chad Simpson, Joseph Addai
WR: Reggie Wayne, Marvin Harrison, Anthony Gonzalez, Roy Hall, Pierre Garcon
TE: Dallas Clark, Jacob Tamme, Tom Santi, Gijon Robinson
PK: Adam Vinatieri
=========================

=========================
JACKSONVILLE JAGUARS
The Jaguars come off their Week 7 bye rested, in relatively good health. ... And facing at least one issue they wish they weren't: NFL spokesman Greg Aiello said two weeks ago that the league was reviewing the recent case of receiver Matt Jones "under the substance-abuse policy, which includes potential discipline for drug-related violations of the law."

As of Monday night, a suspension hadn't been handed down by the NFL, despite widespread speculation earlier in the day that discipline for Jones could be levied this week.

ESPN.com reported that Jones will be suspended for three games. Jones will appeal the suspension, according to the report.

Contacted by Florida Times-Union staffer Michael C. Wright on Monday, however, Aiello declined to comment on Jones' situation. Meanwhile, a league source told Wright the Jaguars expect a suspension for Jones and have discussed the possibility of him missing time.

That same source told Wright he doesn't have a timeframe for how long Jones could be out or when the NFL would hand down a suspension. The source also said the Jaguars haven't been contacted by the league about the situation.

Jones avoided facing trial on felony drug charges recently by entering a drug treatment program in Arkansas that includes 136 hours of therapy, 30 hours of community service and submittal to at least 78 random drug tests. The NFL's substance-abuse policy includes agreements like this as outcomes that can be reviewed for possible disciplinary action.

According to the league's policy, a first offense can result in a suspension of up to four games.

Jones was on the field for Tuesday's practice indicating he wasn't suspended at that point in time and it now appears likely he'll play against the Browns. ...

Otherwise. ... While a .500 record going into their bye week was below the preseason standard they set, the Jaguars might be in a better position to secure a playoff berth than many of the 11 other AFC teams residing below first place.

The good news for the Jaguars is that several key missing parts -- center Brad Meester, safety Reggie Nelson, guard Chris Naeole -- are expected back at full strength for next Sunday's home game against the Cleveland Browns.

The Jaguars also are hopeful that wide receiver Jerry Porter, who hasn't fully recovered from hamstring surgery, can make more than a cameo appearance in the last 10 games.

According to Times-Union staffer Gene Frenette, not having Meester for the first six games because of a torn biceps muscle was bad enough. But losing guards Vince Manuwai and Maurice Williams to season-ending injuries in the opening game against the Titans put offensive line coach Andy Heck in a serious predicament.

The continuity of a unit working together all preseason was lost.

The upshot of all this line shuffling means the running lanes for Fred Taylor and Maurice Drew aren't there with the same frequency as last year when the Jaguars had the NFL's second-ranked running game. Furthermore, the coaching staff has de-emphasized the ground game every week except against the Indianapolis Colts and Denver Broncos.

Taylor and Drew both cracked the 100-yard barrier against the smaller, run-challenged Colts, and with Taylor sidelined by a slight concussion most of last week, Drew was able to rush for 125 yards against the Broncos. Other than that, the Jaguars' running attack has been closer to ground zero.

Though typically a slow starter, Taylor's 242 yards is easily his lowest output through six games during his 11-year NFL career. ...

Meanwhile, through the first three games, David Garrard looked nothing like the quarterback who posted a 102.2 passer rating last season. He threw more interceptions (four) than he did in all of 2007, and few of the receiver routes went beyond 15 yards.

Garrard has a 70-plus completion percentage and a 100-plus passer rating in two of the last three games. He also hasn't thrown an interception in the last three games after throwing four in the first three games.

Until last week's win at Denver, the Jaguars' passing game has been confining. Except for Jones (30 catches, 338 yards), none of the receivers have blossomed with any consistency. The biggest drawback is nobody has emerged as a down-the-field threat.

The hamstring-impaired Porter has one catch. Reggie Williams has regressed from 10 touchdown catches last season to none. Mike Walker flashed with a six-catch, 107-yard game against the Pittsburgh Steelers before being hurt. Dennis Northcutt has been deactivated for three games. Troy Williamson's only highlight reel catch, a 69-yarder against Denver, was nullified by a holding penalty.

When tight end Marcedes Lewis has the team's top per-catch average at 15.1 yards, it's an indictment of the receiving corps. Garrard has completed only seven passes to wide receivers this season for more than 15 yards.

If the Jaguars improve their third-down efficiency (38.2 percent), then they will have better than a 20th-ranked passing attack when this season is over. ...

Josh Scobee has made 11 of 12 field goal attempts and he still argues the one he missed was good, but he feels the officials blew the call when they ruled it was no good. ...

Getting back to the health front. ... Taylor is making a change this week in an effort to prevent the kind of concussions that have dizzied him in two of the past four games.

Having worn a standard Riddell helmet throughout his 11-year career, Taylor has switched to the company's Revolution model, which -- according to the Riddell Web site -- makes players 31 percent less likely to suffer a concussion than those wearing traditional helmets. ...

According to Wright, teammates and people inside the organization say Porter's lack of production and playing time isn't the result of a rift with Del Rio. It's Porter not being 100 percent healthy.

Although Porter is able to play, his hamstring issues surface most when he tries to break to make a cut during a pass route. The team also is leery about Porter's chances for re-injury.

Ask Porter about his health, and he typically responds with the two-word answer: "I'm fine."

But he clearly isn't that. ... Meanwhile, Mike Walker was released from the hospital last week after infection set into his sprained knee. It seems unlikely he'll be available this week.
[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: Jerry Porter, Reggie Williams, Matt Jones, Dennis Northcutt, Troy Williamson, Mike Walker
TE: Marcedes Lewis, Greg Estandia, Richard Angulo, George Wrighster
PK: Josh Scobee
=========================

=========================
KANSAS CITY CHIEFS
Uh-oh. ... Problems continue to mount in Kansas City, where the biggest issue facing the Chiefs -- and Fantasy owners -- involves star halfback Larry Johnson.

Head coach Herman Edwards said during his press conference Wednesday that Johnson will be deactivated again this week and won't play against the New York Jets. Johnson is currently under investigation by police for allegedly assaulting a woman.

"It's my decision," said Edwards.

Edwards said Kolby Smith and rookie Jamaal Charles would again share the rushing duties in Johnson's absence.

Johnson, a two-time Pro Bowler who rushed for more than 1,700 yards in both 2005 and 2006, was not activated last week as punishment for violating team rules. Since then, it's become known that a young woman alleges that Johnson spat on her several times during an argument at a local nightspot this month.

No charges have been filed, but it's the fourth time in five years Johnson has been accused of assaulting a woman. Police are looking into the allegations.

Sources told ESPN's Michael Smith that the pattern of behavior will lead to a possible suspension for Johnson under the NFL's personal conduct policy.

"It's just a matter of for how long," one source told Smith.

Chiefs president Carl Peterson acknowledged the league has also taken the matter under investigation.

"The league has contacted me specifically about the Larry Johnson situation," Peterson said. "And based upon the player personnel conduct code, we can have no more comment."

Peterson also said he did not know when the league might make a determination on whether to suspend Johnson. The troubled running back, who got a guaranteed $19 million when he signed a contract extension last year, also faces a Dec. 3 court date on a charge of simple assault—an incident involving an allegation with another woman at another nightspot last February.

"I don't know how fast they move on these things," Peterson said. "They have a lot of problems to address at the league level. I think the commissioner moves through these as fast as they can. I do know they are investigating it and that's what their responsibility is. They have assured us they are doing that and we can have no further comment."

But Edwards decided not to wait for the league to take action -- something he hinted at Tuesday.

"But even before that, I think we have to do our due diligence as a football organization, too," Edwards said. "You can't wait on other people to do your work for you in certain situations. We make decisions in this organization for what's best for the football team. I do it that way.

"I've always done it that way as a head coach. We believe in doing it that way," he added. "When the National Football League steps in, that's a whole entire different situation. They have the decisions they make.

"We have the decisions we make as a football team."

Just like they did last week. And what about the team rules LJ broke?

ESPN insider Chris Mortensen reported that Johnson had been late for several things, including the plane on their trip to the Panthers before their Week 5 game. The team had to hold the team plane for the tardy Johnson. Some wanted to leave him, but the decision was made to wait.

Several weeks prior, Johnson was told to come out of a game for a personnel package that included Charles. Johnson refused. He was told again, but again he refused to leave the game and insisted that if the team put Charles on the field they would get a penalty for 12 men on the field.

After that incident he was given a talking to by Chiefs brass, but obviously he has not heeded the warnings. ...

Moving forward, it's hard to get excited about Johnson's replacements.

Smith, making his first start of the season, had just 20 yards in 10 carries. Charles gained 17 yards in three rushes. Don't let those totals fool you, however, it was worse than that.

Smith had a 19-yard run around left end in the second quarter. Charles went up the middle for 16 yards in the fourth period.

Otherwise, the two combined for just 2 yards. The domination was so complete that Bulluck was probably correct.

But wait. It gets worse. ...

Brodie Croyle, in his first game following a four-game absence with a separated throwing shoulder, sprained a knee when caught in a quarterback sandwich between Albert Haynesworth and Jacob Ford in the second quarter against the Titans.

The Chiefs were down 10-0 at the time, meaning Croyle's career mark as a starter is now 0-8.

Edwards named Tyler Thigpen the starter this week, and announced that Croyle and Damon Huard, who injured his thumb working in relief of Croyle on Sunday, have both been placed on the injured-reserve list. The Chiefs are also in the process of completing paperwork to sign free agent quarterback Quinn Gray, but Edwards indicated the team might not be finished making moves.

"We're not through looking at quarterbacks," Edwards said.

Gray formerly played with Jacksonville. He was one of two quarterbacks to workout for the Chiefs on Tuesday. Bruce Gradkowski was the other. ...

The team also reported talked to Daunte Culpepper but it never sounded as if either side was really interested. ...

The Chiefs also lost patience with kicker Nick Novak, who missed two of his three field-goal attempts against the Titans. Novak is just six for 10 this season, the worst percentage in the league.

Peterson announced on Tuesday that the club has agreed to terms of a two-year contract with Connor Barth. No other terms of the agreement were made available. Novak was released.

Barth was originally signed by the Chiefs in April and battled Novak throughout the offseason, training camp and the preseason. Both players made two of three field-goal attempts in the preseason. The Chiefs went with Novak mainly because of his previous NFL experience. ...

Needless to say, Fantasy owners interested in the team's situation at running back and quarterback should keep an eye on the Late-Breaking Updates section for developments in coming days. ...

In an effort to end this on a semi-positive note. ... Tony Gonzalezadmittedly unhappy that the Chiefs couldn't fulfill his trade request last week, responded with his best game of the season, a six-catch, 97-yard effort with a couple of lunging catches against the Titans.

The Chiefs could have had a trade with the Packers, among other teams, but eventually decided the price wasn't right and retained Gonzalez. He was upset at the Chiefs' failure to move him but vowed to give his best effort regardless.

The Chiefs weren't disappointed.

"He's a pro," Edwards said. "That's why he's going to the Hall of Fame. He is a consummate pro and did everything he could to help us win."

In a related note Pro Football Weekly suggests that just because he wasn't traded before last week's deadline doesn't mean Gonzalez is going to be a Chief beyond this season. It's very possible Gonzalez will continue his trade demands in the offseason.

Things have clearly gotten ugly between the front office and one of the franchise's all-time great players.
[image: image30]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image31]
QB: Tyler Thigpen, Ingle Martin, Quinn Gray
RB: Kolby Smith, Jamaal Charles, Dantrell Savage, Larry Johnson
FB: Mike Cox
WR: Dwayne Bowe, Devard Darling, Mark Bradley, Will Franklin, Jeff Webb, Marques Hagans
TE: Tony Gonzalez, Brad Cottam
PK: Connor Barth
=========================

=========================
MIAMI DOLPHINS
Through three games, the Dolphins had scored spectacularly from the Wildcat formation by ground and air and had thrown defenses off while running the ball for steady gains.

But as the Miami Herald notes, runs out of the Wildcat often can take a half-second more to develop than typical running plays. On Sunday, the Wildcat faced a Ravens defense renowned for its athleticism, lateral speed and underrated (by those outside the game) for its intelligence, a defense No. 1 in the NFL against the run.

Result: 4 rushing yards and one illegal-procedure penalty in the six times the Dolphins lined up in the Wildcat. For the first game since its introduction against New England, the Dolphins didn't score out of Wildcat.

How disadvantageous (for the Dolphins) this matchup would be was demonstrated the first time the Dolphins lined up in the Wildcat, on the second play of the second quarter with the Dolphins first-and-10 at their 48.

Ronnie Brown faked a handoff to Ricky Williams and quickly found himself stuffed for a 1-yard loss by nose tackle Justin Bannan.

Miami's only decent gain out of the Wildcat came on the next drive, when Brown handed off to Williams on a 5-yard sweep. The next play, Brown got bottled up for no gain out of Wildcat.

"Really, what they did was they tried to disrupt the timing, I think, by pressuring it a little bit inside," head coach Tony Sparano said. 'They brought an inside linebacker a few times right into the `A' gap one way or another and I think that's probably what they did."

There were no passes out of the Wildcat this week, such as the deep pass Chad Pennington threw to Patrick Cobbs last week against Houston. That play involved Williams taking the handoff going right and pitching to Pennington going back left, exactly the kind of play the Baltimore defense didn't allow time for Sunday.

In fact, the final time the Dolphins lined up in the Wildcat on Sunday, they tried a reverse to Cobbs that Ravens linebacker Terrell Suggs quickly chased down for a 3-yard gain.

Sparano and the Dolphins players unanimously sang the same chorus they have for weeks -- the Wildcat formation is just part of the overall offense and works on execution.

"Wildcat is something people haven't seen before [in the NFL]," tight end David Martin said. "People give us defenses we haven't seen before for the Wildcat. The Wildcat is just another offensive play. We were trying to execute and we didn't execute. ..."

Meanwhile, South Florida Sun-Sentinel staffer Omar Kelly advised readers not to be misled by Pennington's impressive statistics. The Dolphins' typically efficient quarterback cost his team 14 points.

He gift-wrapped a touchdown on a pick-6 interception to Suggs on a desperation throw intended for Cobbs.

Pennington threw the ball in a hurry trying to avoid a sack, but Suggs stepped in front of it and scored off the turnover.

Pennington also missed on a wide-open potential touchdown pass to tight end Anthony Fasano on third-and-3 at the goal line. That game-opening drive ended with a 21-yard field goal.

"That was just a miscommunication between us," he said.

Four of Pennington's 24 completions and 60 of his 295 passing yards came in the game's final 1:01, with the Dolphins trailing by 14 points in mop-up time, as the Ravens played prevent defense. ...

While Pennington isn't in any imminent danger of losing his starting job to rookie Chad Henne, Pro Football Weekly notes that offensive coordinator Dan Henning is convinced the second-round pick is the real deal.

"We think Chad Henne can play just as well as (Pennington and John Beck) can," Henning said. "I'll tell you that right now. Every time we've given him an opportunity, he has played well. ..."

According to the Sports Xchange, Ted Ginn looks as if he earned a reprise of his kickoff role this week against the Bills after being praised by Sparano on Monday. Ginn averaged just 18.6 yards on five returns, but after returns of 31 and 27 yards, the Ravens squib-kicked to keep the ball away from Ginn. ...

Martin had four catches for a career-high 71 yards -- but that doesn't mean he's ready to leap frog Fasano.

"He made some plays in the middle of the field," Sparano said of Martin. "(But) a tight end's job involves protection, involvement in the running game and passing game. ... When you put all those things together, that could muddy up the water."

For the second straight week, receivers Ernest Wilford and Derek Hagan were inactive against the Ravens.

Wilford and Hagan, who have collectively contributed four catches this season, are inactive because they each play limited roles on special teams.

The team's newest receiver, Brandon London, plays on just about every special teams unit. His role with the base offense, and understanding of the Dolphins plays, has increased since being claimed off the waiver wire two months ago.

Also inactive for the Dolphins is first-team fullback Casey Cramer, who is limited by an ankle injury and didn't practice at all this week. Lousaka Polite, a fullback who was signed late in the week, will replace Cramer on packages that require a lead blocker.
[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, Greg Camarillo, Davone Bess, Brandon London, Ernest Wilford, Derek Hagan
TE: Anthony Fasano, David Martin
PK: Dan Carpenter
=========================

=========================
MINNESOTA VIKINGS
According to St. Paul Pioneer Press staffer Tom Powers, Gus Frerotte was feeling more than a little responsible for the Vikings' 48-41 loss to the Bears on Sunday. Despite helping Minnesota put up 41 points, he seemed more focused on his four interceptions.

"I feel bad," he said. "I don't want to say I let my team down because I gave it everything I had out there. But it's hard to come out on the losing end in a game like this."

Frerotte completed 25 of 40 passes for 298 yards and two touchdowns. But there were those four picks.

"Four interceptions. It's tough when you do that," he said. "We still put 41 points on the board. When we watch the film, there are a lot of good things that will come out of it. But for me, this loss is tough. The guys fought really hard on offense. We did a lot of great things. We were in a position where we had to throw the ball downfield, and sometimes things like this happen."

Not that all four interceptions were the result of poor throws. Some were tipped or batted around. Still, that was of little consolation. Frerotte entered the game knowing that there would be passing opportunities. Chicago's secondary is depleted because of injuries.

"With their starting corners and nickel down, we thought we could throw the ball downfield a little bit," he said. "We had the run and the pass going all day, and we were mixing them up pretty well. When it came down to it in the end, we didn't get it done."

Despite the loss, head coach Brad Childress was complimentary toward his offense.

"I thought offensively we did some good things," Childress said. "We moved the ball. We had three scores in the red zone."

Frerotte, 3-2 as the Vikings' starter, now welcomes the bye week.

"We've had a long stretch," he said. "We had two Monday night football games, and we've had some pretty physical games in the first half of the season. This is a welcome bye for a lot of guys to get some rest and recharge the batteries. ..."

Other notes of interest. ... It was nice to see Adrian Peterson come through in a big way against the Bears. The second-year superstar rushed for 121 yards and scored two touchdowns, including a 54-yarder, his longest gain of the season.

And despite the loss, Peterson said the Vikings can take a lot of positives away from the game, putting up more than 400 yards of offense against a "pretty good" Bears' defense.

"I really feel like the offense is starting to hit its stride," Peterson said.

The Vikings scored 30 points two weeks ago at New Orleans, though they took a step back against Detroit at home with a 12-10 victory.

Peterson's big day against Chicago was his fifth 100-yard rushing game of the season and his third in a row.

He topped 2,000 yards for his career, reaching that milestone faster than all but two players, Eric Dickerson and Earl Campbell. Peterson did it in 21 games. ...

The Vikings haven't used Peterson and Chester Taylor in the same backfield very often, but they scored two touchdowns with the pair on the field together Sunday. On the first, Peterson split wide to the left, and Taylor stayed in the backfield.

Frerotte faked a handoff to Taylor and then threw a scoring pass to Visanthe Shiancoe. Late in the second quarter, Peterson and Taylor lined up in a split backfield on back-to-back plays from the Chicago 1. Peterson failed to get into the end zone on first down, but Taylor scored on second down. ...

Wide receiver Bernard Berrian played his first game in Soldier Field since signing a six-year, $42 million free-agent contract with the Vikings. Berrian had six receptions for 81 yards and a 5-yard touchdown catch.

After dropping a few passes early in the season, Shiancoe continues to be a more reliable target in recent weeks. He caught four passes for 68 yards, including the above-mentioned 24-yard touchdown, against Chicago. It was Shiancoe's third touchdown catch this season.

"It's my second year in this system, so you're getting comfortable with it," Shiancoe said. "You know the ins and outs a little better. You just roll with it and can contribute to the team more. That's the position I'm in now."

Receiver Sidney Rice played after missing three of the past four games because of a sprained posterior cruciate ligament in his right knee. Rice said he got about 10 to 15 snaps. He did not catch a ball. ...

Childress had players report to team headquarters on Monday, but other than that he will give them the rest of the bye week off. They won't be required to return until a week from today when preparations will begin for the Nov. 2 game against Houston.
[image: image34]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image35]
The Vikings are idle this week due to the NFL bye.
=========================

=========================
NEW ENGLAND PATRIOTS
As Providence Journal staffer Jim Donaldson noted on Tuesday, the Patriots' recent "running back by committee" appears to have become a committee of one: Sammy Morris.

On a night that began with the announcement that Laurence Maroney -- the Pats' first-round draft choice in 2006 and leading rusher last season -- would be spending the rest of the year on the injured reserve list with a shoulder injury, Morris made it seem as if Maroney wouldn't be missed.

Hitting quick-opening holes at high speed, making sharp cuts and breaking tackles, the 31-year-old Morris ran like he was 21, rushing for a career-high 138 yards and a touchdown on 16 carries.

He didn't play in the second half, held out of action with what the club said was a knee injury. But Donaldson reports that Morris was seen walking out of the locker room last night without even a limp.

"Sammy runs as good and as hard as anyone," said Logan Mankins, the Pats' All-Pro left guard. "He hits the holes."

Thanks primarily to Mankins and the rest of the offensive line, there were plenty of holes to hit.

With undrafted rookie BenJarvus Green-Ellis picking up 65 yards in the second half on the first 13 carries of his career, racked up 257 rushing yards -- their highest team total since Craig James and his teammates ran for 281 against the Bengals in Foxboro on Dec. 22, 1985.

"That's what you want to do every game," said Kevin Faulk, whose primary role out of the backfield is as a receiver, but who ran for 50 yards on just four carries against the Broncos, after having scored two touchdowns two weeks ago at San Francisco. "You want to be able to run the ball, then come back and throw the ball.

"We all knew Sammy could play," Faulk said. "He was given an opportunity and he took it."

Hopefully, Morris can stay healthy.

Morris surpassed the 100-yard mark in back-to-back games last year before he suffered a season-ending chest injury against the Cowboys in Week 6.

Head coach Bill Belichick did not have an update on Morris' knee Wednesday. Belichick said he'll see where his injured players are and whether they can practice, and then do the same Thursday.

"So, we will just have to wait and see on a day-to-day basis how everybody is doing," he said. "So we'll call Sammy day to day. ..."

As for placing Maroney on IR. ... "It was a problem with his shoulder that we thought wasn't going to resolve this year," Belichick said. ...

With Maroney out for the year, and LaMont Jordan sitting out the past two games with a calf injury, the Patriots look to the veteran Morris to provide a running threat to take some of the pressure off young quarterback Matt Cassel in the passing game. ...

Speaking of Cassel. ... He was sacked six times, but he also threw for a career-high three touchdowns. Cassel and Randy Moss connected on two of those scoring strikes as the duo continues to develop chemistry and continuity.

"The more you run this offense, the more comfortable you become," said Cassel, who has found himself in the uncomfortable position of trying to replace NFL MVP Tom Brady as quarterback of the defending AFC champions.

"As the weeks go on," Cassel said, "I feel like you start to slow the game down. You start to see stuff a little bit easier than when you first go in."

Cassel had to learn fast, getting thrown into the lineup when Brady went down for the season with a knee injury in the first quarter of the first game.

He struggled last Sunday at San Diego, where the Patriots were soundly beaten, 30-10, but got a vote of confidence after that from Belichick.

"Having his confidence definitely gives me a boost," Cassel said. "Because he obviously knows the game of football. He's been around it for a while, so it's great to have that support. ..."

In a semi-related note. ... Brady confirmed that he had a second surgery on his injured left knee for a "very treatable" infection, releasing a statement on his website, TomBrady.com.

"Unfortunately, in the week following the [initial] surgery, I developed an infection," Brady wrote. "The infection is very treatable and, through a course of antibiotics, it will be knocked out of my system. We were proactive with the infection and the doctors went in for a second procedure this past Wednesday to clean and to test the wound. The results of the tests have all been positive. ..."

Brady also confirmed that his initial surgery was Oct. 6, and said his doctor described his knee as "rock solid."

But not everybody is sold on Brady's version of the story.

Citing an unnamed league source, Profootballtalk.com's Mike Florio advised readers the mere fact that doctors conducted a second surgery should be regarded as a major cause for concern. Infections are treated initially (and ideally) with antibiotics. If antibiotics don't do the trick, then surgery becomes necessary.

In the case of an ACL replacement, the presence of an infection can lead to far greater problems. Screws are used to hold down the new ligament in place. If, as ESPN insider Chris Mortensen observed on Sunday, the screws become contaminated, they must be replaced.

I'll try not to take an alarmist approach -- because truthfully, all this is speculation based on nothing more than Brady's admission he had an infection. That said, the situation bears watching and I will.
[image: image36]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image37]
QB: Matt Cassel, Kevin O'Connell
RB: Sammy Morris, Kevin Faulk, LaMont Jordan, BenJarvus Green-Ellis
FB: Heath Evans
WR: Randy Moss, Wes Welker, Jabar Gaffney, Kelley Washington, Sam Aiken
TE: Dave Thomas, Ben Watson
PK: Stephen Gostkowski
=========================

=========================
NEW ORLEANS SAINTS
Reggie Bush had surgery on his left knee which could result in the Saints running back missing at least a month of action, two sources close to the athlete told Yahoo! Sports correspondent Jason Cole.

NFL Network insider Adam Schefter is also reporting Bush will miss at least a month. Others are suggesting it could be six weeks.

Bush, injured on a punt return in the first half of Sunday's 30-7 loss to the Carolina Panthers, had the operation Monday in Birmingham, Ala., Saints spokesman Greg Bensel said Tuesday in an e-mail to the Associated Press. He gave no other details.

Instead of accompanying his teammates on the trip to London to face the San Diego Chargers on Sunday at Wembley Stadium, Bush instead visited Dr. James Andrews.

"He has been a big part of what we have been able to do offensively and it's an injury that we have to deal with," head coach Sean Payton said shortly after the team arrived Monday. "Hopefully on a short-term basis rather than a long-term basis, and it sounds like that's the case."

Bush suffered a torn medial meniscus in his left knee, and some athletes have missed several months because of surgery to repair similar injuries.

With 294 yards rushing and 366 yards receiving this season, Bush leads the Saints in both categories.

So, how does Payton expect to replace their all-purpose running back?

"We'll have to make some adjustments offensively and some other guys are going to have to step up and play along with Deuce [McAllister], be it Aaron Stecker or Pierre Thomas," Payton said after his team arrived in London for Sunday's game against the Chargers. "But he's a dynamic player. It's disappointing. I'm sure he's as disappointed as anyone that he's not here."

Positives?

"From a timing standpoint, it falls with this game and then a bye weekend," Payton said. "So, there is a little bit of time there for him as it pertains to his recovery."

Drew Brees hopes the Saints offense won't miss a beat with Bush sidelined.

"Obviously, we'll miss Reggie like we'll miss any guy who is that productive for us offensively," Brees said. "Early on it was Marques [Colston] missing time and [Jeremy] Shockey. Guys stepped up and did a great job. I felt like we kept rolling."

"I feel like Deuce is running the ball very well right now," he said. "Whoever we put back there I have a lot of faith in. ..."

The Saints played the final four games of last season without Bush due to a knee injury, and they went 2-2.

Meanwhile, the Saints had plenty of time to contemplate what went wrong last Sunday, spending seven hours on a flight that took them from Charlotte to London.

Brees came into the game as the league's second-highest rated quarterback, averaging 332.2 yards passing and two touchdowns per game. But the Panthers applied plenty of pressure -- both at the line of scrimmage and outside -- and limited him to 231 yards passing and no touchdowns.

Brees got most of his yards (127) in the fourth quarter when the Panthers had the lead and were giving a little more cushion.

The Saints have made a living with the big play coming into the game with 27 completions for 20-plus yards, including nine for more than 40 yards. They had four passes for more than 20 yards on Sunday, but only one for more than 40 yards – that a 58-yarder to Devery Henderson.

After having to play without Colston for five games and Shockey for three, the Saints couldn't wait to get them both back on the field.

They got their wish Sunday when Colston returned from a torn ligament in his left thumb and Shockey was in uniform for the first time since having sports hernia surgery on Sept. 23.

Shockey caught a 9-yard pass from Brees on that first play and finished with a team-high five receptions for 50 yards. But Colston had a pair of drops and didn't catch a pass while wearing a split to protect the injured thumb.

Shockey wasn't happy. In a post-game meeting with reporters, the mercurial tight end said his injury, which happened in training camp, was misdiagnosed by Saints' doctors and that his problem could have been fixed much earlier -- forcing him to play on one leg early in the season.

Shockey, who said he wasn't in as much pain Sunday afternoon as he was in trying to play the first three games, expressed hope that the "marble-sized" spot he felt in the affected area was just a little setback.

"The doctor said that maybe a little scar tissue might pop, so maybe it's just that," he said. "It's only been like four weeks since I had the surgery. It's not a three- to six-week recovery time. It's really five to seven weeks."

Likewise, Colston was not thrilled about his return. He said he was removed late in the game because he wasn't productive enough. Despite having 171 receptions in 31 career games before Sunday, he did not have a catch for only the third time in two-plus seasons.

"I don't think (the thumb) was that much of an issue," he said. "I wasn't productive, so they pulled me from the game and got a guy in there that was able to make plays today. ..."

Although he was unable to practice on Wednesday, the fact that Shockey made the long flight to England is an indication he'll be ready to play this week. ...

Despite practicing all last week and being listed as probable, veteran receiver David Patten was inactive on Sunday for the third straight game because of a groin injury and his return is unknown. ...

And finally. ... If rookie Taylor Mehlhaff can't lock down the kicking job, Pro Football Weekly suggests that John Carney could be the next man in for the Saints.

Carney may be released by the Giants now that Lawrence Tynes is healthy, and the Saints would jump at the chance to bring Carney back. Carney was with the Saints from 2001-06, and they have not been able to find a reliable replacement for him since he left.
[image: image38]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image39]
QB: Drew Brees, Mark Brunell, Joey Harrington
RB: Deuce McAllister, Pierre Thomas, Aaron Stecker, Reggie Bush
FB: Mike Karney, Olaniyi Sobomehin
WR: Marques Colston, Lance Moore, Devery Henderson, Robert Meachem, David Patten
TE: Jeremy Shockey, Mark Campbell, Billy Miller
PK: Tyler Mehlhaff
=========================

=========================
NEW YORK GIANTS
A day after exchanging heated words on the sideline during Sunday's 29-17 victory over the San Francisco 49ers Plaxico Burress and head coach Tom Coughlin deflected any talk of trouble between the two, emphasizing instead that they are putting the altercation behind them.

Burress drew an unsportsmanlike conduct penalty for arguing with an official during the second quarter, and moments later was seen jawing on the sideline with the notoriously hard-nosed Coughlin. But the two insisted that it's just part of the game -- and won't be an issue as the Giants prepare to face the Pittsburgh Steelers this weekend in a battle between two of the last three Super Bowl champions.

"It's not the first time that it has happened. Football has been played in this league for 100 years," Burress said on Monday. "It gets taken out of context, blown up bigger than what it really is. But in the end, you just keep on moving."

It has already been a tumultuous season for Burress, who missed the team's October 5 game against the Seattle Seahawks after being suspended for missing a team meeting.

On Sunday, it was an offensive pass interference penalty that got the better of him -- and according to Coughlin, he let it go to his head. In fact, according to a report in the New York Daily News, Burress admitted that he confronted about it the referee at halftime.

"I think it did linger. There isn't any question about it. What happened right after that?" Coughlin said, referring to the unsportsmanlike conduct penalty that followed just two plays later. "That is something that you just have to learn that it is over and you have to go forward and you can't let it affect you for the next play."

Moving forward is exactly what player and coach insist they are going to do. Burress said that the issue has not -- and will not -- come up again.

"It happened," Burress said. "Nobody lost any sleep over it. You get up in the morning and you continue on. ..."

For what it's worth, New York Post staffer Steve Serby notes that Burress clearly has an authority problem, specifically a head coach problem. But if his recent one-game suspension has fallen on deaf ears, the Giants' ability to deal with the situation depends on whether Eli Manning can reach Burress.

Serby added that Burress, for all his immature warts, is not a quarterback-killer, the way Terrell Owens has been. It's more important that he likes and respects his quarterback, and listens to him. Remember, he signed here in part to play with Manning.

"We have a great relationship," Manning said.

Burress has had games of four catches for 58 yards with a TD and three catches for 24 yards with a TD since returning from his suspension, prompting Serby to sum up: "If he stays a problem child, somebody better tell him that once he stops finding the end zone, the Giants New York Giants will get rid of him, and even the quarterback won't be able to save him. ..."

In a related note. ... Burress went for X-rays after the game and said only that it was his "finger" that was being examined.

According to Newark Star-Ledger staffer Mike Garafolo, Burress aggravated a torn tendon in his pinky he originally suffered against the Packers in Week 2 of last season. Burress played through the injury, which prevents him from extending the finger fully, and elected not to have offseason surgery.

Burress will have a splint placed on the finger this week. It's unclear, however, if he will wear it in Sunday's game against the Steelers -- his return to Pittsburgh, where he played the first five seasons of his career.

In fact, after announcing that Burress wouldn't practice Wednesday, Coughlin didn't mention the pinkie injury as a problem but said the receiver has a sore shoulder and stiff neck. ...

Other notes of interest. ... Brandon Jacobs scored two touchdowns in the first half against the 49ers but the Giants' vaunted trio of rushers (Jacobs, Derrick Ward and Ahmad Bradshaw) combined for just 112 yards. Manning wasn't much better as he completed 16 of 31 passes for 161 yards and one touchdown after his forgettable performance last Monday night against Cleveland.

Coughlin steamed as the Giants were flagged for 11 penalties for 80 yards. Eight of the penalties came on offense as the Giants were called for a couple of false starts, two unsportsmanlike penalties, holding, offensive pass interference and an illegal shift.

Since dropping 44 points on the lowly Seahawks, the Giants have totaled 43 points in the last two games. While the Giants know they are not going to score like that Seattle win every time out, they felt they left a lot of points on the field Sunday. ...

John Carney missed his first field goal of the year, when 49ers linebacker Manny Lawson blocked his second attempt of the game, which was returned 74 yards by Niners cornerback Nate Clements for a score.

He then clicked on his third attempt, a 48-yarder.

Last Wednesday, Lawrence Tynes had said he was back from his injury and would start. The next day Coughlin issued a terse statement reminding everybody that he makes the decisions; and his pregame decision was to go with the 44-year-old Carney.

"Those are game-time decisions. That's all I know about that," said Carney.

Both he and Coughlin were asked if Tynes' faux pas influenced the decision, and both responded with a single word: No. Carney said he had no idea until this weekend if he'd start and still has no clue if he'll be back this week. ...

And finally. ... In case you missed it, the clock has started on receiver David Tyree, who practiced with the team for the first time since being placed on the PUP list. The Giants now have three weeks to decide whether to activate the Super Bowl hero, and Pro Football Weekly reports the team remains undecided on what to do with Tyree.

The depth at wide receiver could be too deep, but the team has been carrying two kickers. With Tynes returning to health, a roster spot could open up in the near future.
[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, Mario Manningham, Sinorice Moss
TE: Kevin Boss, Michael Matthews, Darcy Johnson
PK: John Carney, Lawrence Tynes
=========================

=========================
NEW YORK JETS
According to New York Newsday staffer Bob Glauber, Thomas Jones knew he wouldn't be on the field for the Jets' first two series against the Raiders. Offensive coordinator Brian Schottenheimer trotted out four receivers and tight end Chris Baker, going with a spread formation to attack the Raiders' vulnerable pass defense.

The Jets wound up with only a field goal on the first drive. That left Jones more intent on making an impact once he finally did get a chance to play.

"You think of things you're going to do and about what plays will be called," Jones said.

And there was no second-guessing on Jones' part.

"I'm just a guy on the offense," he said. "Whatever personnel guys they go with, that's who's out there."

But when Schottenheimer did start calling Jones' number, the results instantly were promising. On his first carry, he ran around right end for a 14-yard gain. And he helped the Jets get to the Raiders' 3, only to have Brett Favre throw an interception in the end zone to kill the drive.

But Jones would be a major factor in the running game the rest of the way, giving the Jets at least a chance to stay within striking distance of the upset-minded Raiders, who pulled off a 16-13 overtime win at Oakland.

Jones finished with 159 yards on 24 carries -- a healthy 6.6-yard average. The Jets wound up with 242 rushing yards and a 7.3-yard average.

Glauber went on to note that Jones was particularly instrumental in rallying the Jets from a 10-3 deficit in the fourth quarter. With the Jets taking over at their 13 with 13:25 to play, it was Jones, Leon Washington and Brad Smith who teamed up on the ground to lead the tying touchdown drive. Jones carried four times for 19 yards, Smith took a reverse handoff from Jones and ran it 36 yards to the Raiders' 14 and Washington scored on an 11-yard run up the middle.

Glauber added the contrast with the opening two drives couldn't have been more stark. From no running backs to almost exclusively running the ball -- Favre passed only once on the entire drive -- the Jets rallied under difficult circumstances on the road.

"It was particularly gratifying to score the touchdown to tie it," he said. "You have a drive where we run the ball down the field, that gives us momentum and it demoralizes them."

In the end, the running game couldn't quite bail out the Jets. But it's another week in which Jones and the rushing attack were more productive than Favre and the passing attack.

Despite speculation that he's hurt, Favre said that there's nothing wrong with his arm or body.

"I'm a little sore today but that's been two days (since the game)," Favre said Wednesday. "But I can play today. I could. I tihnk I'll practice today, too. ..."

Other notes of interest. ... After entering the game with zero catches and two rushes for 28 yards through the Jets' first five games, Smith caught four passes and had four rushes for 88 yards. He had two key plays in the fourth quarter on the Jets' nine-play, 87-yard drive that tied the score at 10.

Smith took a direct snap and picked up a first down with a 5-yard run, then turned in a nifty 36-yard run on a reverse. Smith, whom head coach Eric Mangini said has plays tailored for him in the game plan each week, caught four passes for 29 yards, including an 18-yarder.

"What's nice about it now with Brad is he's developing more and more as a receiver," Mangini said. "So it's not like you have to put Brad in for his plays. He's in during the course of the regular game and you can just call the plays as part of the natural progression. To me, that's better than saying, 'Insert him to run his specific plays. ...'"

The Jets suffered some key injuries: Tight end Bubba Franks (hip) and receiver Jerricho Cotchery (leg). Franks was hurt in the first quarter and didn't return. Cotchery returned on a very limited basis.

Mangini said Cotchery got "a little banged up" during the game and that affected some of his opportunities. Cotchery caught one pass for zero yards. ...

Baker had five receptions for 42 yards for his most productive game of the season. Wideout Chansi Stuckey had no receptions in the first 59 minutes of the game but had two catches for 48 yards after that, including a key 31-yarder that got the Jets started toward the game-tying field goal. ...

And finally. ... Favre continues to deny reports he called former Detroit president Matt Millen a few weeks ago and gave him information the Lions could use leading up to the Green Bay Packers' Week 2 contest with their division rivals. The Packers beat Detroit, 48-25.

The QB, who had a bitter split with the Packers, said Millen called to invite him to go hunting. The friends then briefly talked about football.

"I didn't give him any game planning," Favre said Wednesday. "I haven't been in that offense in over a year. I don't know what else to tell you. It was pretty simple."

As New York Daily News beat writer Rich Cimini suggested, the Jets were blown out in a Monday night game in San Diego that week, so it raises a question: Wouldn't Favre have been better served by spending that time (60 to 90 minutes if you believe FOXSports insider Jay Glazer among others) studying his own playbook?
[image: image42]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image43]
QB: Brett Favre, Kellen Clemens, Brett Ratliff, Erik Ainge
RB: Thomas Jones, Leon Washington, Jesse Chatman
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
According to Associated Press sports writer Josh Dubow, Tom Cable gave the Raiders one night to celebrate their first win since he took over as interim head coach three weeks ago.

When the team reported to work Monday, the problems -- the countless penalties, leaky run defense and inability to close the game out in the fourth quarter that got clouded over in a 16-13 overtime victory over the New York Jets -- took center stage.

Oakland had nine penalties in the opening quarter, including two offside calls that were declined, and a season-worst 14 for the game.

Most of the infractions were pre-snap violations, with the Raiders being called for five false starts, four offsides, one delay of game and one illegal formation. The other penalties were for illegal contact, chop blocking and holding.

"This penalty thing is ridiculous," Cable said. "We've got to address it, not that we haven't in the past. But it's got to continue to be a point of emphasis."

The 14 penalties were the most the Raiders committed in a win since having 16 in a 20-17 victory over the New York Giants on Sept. 13, 1998. What makes matters worse is it came at home, where the offense doesn't have to deal with loud crowds trying to disrupt the snap count.

The Jets committed four false starts of their own, and Raiders offensive lineman Kwame Harris suggested referee Jerome Boger's crew was quick with the flags. Harris committed three of the false starts, giving him an NFL-worst six on the season.

Cable took the blame Sunday for the penalties, saying he had the team too fired up. But he wasn't accepting any excuses on Monday.

"Everybody is looking for a reason why and the real reason why is your focus," he said. "You can call it how you want. But you line up offsides, or you don't line up right and got an illegal formation. ... Don't blame anybody else, let's blame ourselves. We're the culprit and it needs better focus. ..."

Other notes of interest. ... As Contra Costa Times beat writer Steve Corkran suggested, somewhere high above the Oakland Coliseum playing field, Raiders managing general partner Al Davis must have been smiling.

He had the audacity to use a first-round draft pick on kicker Sebastian Janikowski in 2000 at a time when teams were hesitant to draft kickers or punters in any round.

Yet, Davis wanted a difference-maker, someone capable of doing things few, if any, had the ability to pull off. On Sunday, that vision paid off in a big way as Janikowski booted a franchise-record, game-winning 57-yard field goal in overtime.

"That's probably one of the best I have made," Janikowski said. "I've tried longer ones. I tried a 64-yarder last year. If I had made that one, it would have been the best one. But this one is up there. It's No. 1." Janikowski's career hasn't gone as well as Davis and the Raiders envisioned when they snagged him with the 17th pick of the NFL draft out of Florida State. However, kicks like the one he made Sunday offer some validation.

Janikowski's previous Raiders record was 56 yards. It came this year against the Kansas City Chiefs. He also attempted field goals from 57, 59 and 76 yards this season. His kick Sunday had enough distance to make it from 65 or so.

"He nailed that thing," Cable said. ...

The Raiders amassed 153 yards rushing against the Jets, who had the third-ranked defense in the NFL in terms of average yards allowed per game (69) and average yards per carry (2.9).

However, 22 of those yards came on a direct snap to Jon Alston on a fake punt, and 18 to Johnnie Lee Higgins on an end around. Running backs Justin Fargas and Darren McFadden totaled 113 yards on 36 carries (3.1-yard average). ...

Michael Bush did not get a snap with the offense for the first time this season. ...

According to Pro Football Weekly, McFadden is almost completely recovered from a bad case of turf toe, which really nagged him from Weeks 3 to 6 and kept him from getting valuable practice time. The team has been holding off because of his injury, but it's prepared to expand his role in the offense, including spreading him out wide as a receiver. ...

Rookie wide receiver Chaz Schilens made his first NFL start. He caught two passes for 10 yards. Schilens replaced seven-year veteran Ronald Curry in the starting lineup after Curry notched only six receptions and 61 yards in Oakland's first five games.

Quarterback JaMarcus Russell fumbled for the fifth time this season, late in the fourth quarter. The Raiders recovered Russell's miscue for the first time.

Otherwise, Russell was efficient and mistake-free, completing 17 of 30 passes for 203 yards, a touchdown and no interceptions. He had two big throws in overtime to set up the winning points. Javon Walker was a producer for the first time with five catches for 75 yards and a touchdown.

Tight end Zach Miller (four receptions, 57 yards) had another nice game.

One last note here. ... PFW reports the buzz from the locker room is that veterans are trying hard to keep their patience with Russell as he goes through growing pains in his first season as a full-time starter.

Russell isn't completely comfortable in his role and has yet to develop that essential characteristic that quality quarterbacks have -- the ability to improvise. ...

And finally. ... Tight end Ben Troupe, who signed with the Raiders Sept. 19 and practiced at full strength exactly once before sustaining a foot injury, has been placed on injured reserve.
[image: image44]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image45]
QB: JaMarcus Russell, Andrew Walter, Marques Tuiasosopo
RB: Justin Fargas, Darren McFadden, Michael Bush
FB: Justin Griffith, Luke Lawton
WR: Javon Walker, Chaz Schilens, Ronald Curry, Ashley Lelie, Johnnie Lee Higgins, Todd Watkins
TE: Zach Miller, Tony Stewart, John Madsen
PK: Sebastian Janikowski
=========================

=========================
PHILADELPHIA EAGLES
As the Philadelphia Inquirer noted Tuesday, there was no Eagles player who needed the bye week more than Brian Westbrook, their primary offensive weapon.

Still, there is no assurance that the star running back's fractured ribs will have healed enough to allow him to return Sunday, when the Eagles play Atlanta at Lincoln Financial Field.

Westbrook sounded encouraged after he went through a light workout yesterday, but he frequently expresses optimism about returning from injuries, as he did about a sprained ankle in the days leading into the Sept. 28 game against Chicago, the first of two games he's missed because of injuries.

"I'm just trying to get back into the flow of things," Westbrook said. "I've been off two-and-a-half weeks. I'm able to practice. I'm able to do some things. It's getting better. No, there's not so much soreness. No question, the week off made a big difference, and now hopefully I can stay healthy for the rest of the season."

Westbrook, who has been healthy for only two full games this season, said he feels he's "on track" to play Sunday. Westbrook suffered two cracked ribs during the first series against Washington and sat out the next game against San Francisco. He had a fractured rib in 2004 and returned two games later, but played sparingly in the second game. The injury didn't affect him the rest of that season.

"I feel comfortable," he said. "We didn't do a whole lot [Monday], but I had an opportunity to run around."

Westbrook has 194 yards rushing and six touchdowns, including two receiving, this season. ...

Also working their way back from injury, it's likely that Kevin Curtis and Reggie Brown, the Eagles' top two wide receivers last year, will be on the field together for the first time this season.

Curtis, who had 77 catches and led the Eagles with 1,110 yards receiving, had hernia surgery Aug. 21 and has yet to play. Brown missed the first two games with a pulled hamstring, showed signs of making an impact when he returned, and then sat out the last game before the bye in San Francisco after suffering a groin injury during a midweek practice.

As Inquirer staffer Ray Parrillo noted, the Eagles were forced to open the season without them, which prompted the team to accelerate the development of rookie DeSean Jackson, who took advantage of his opportunity and has become their top receiver with the kind of game-breaking speed the Eagles desperately need.

Meantime, Hank Baskett, Jason Avant and Greg Lewis have chipped in to help in various degrees. Baskett's height makes him an inviting red-zone target, and perhaps the touchdown he scored on a fade route in the win over the 49ers will encourage head coach Andy Reid to dial up the fade a few more times. For inexplicable reasons, the Eagles have been reluctant to use fade patterns.

Avant has been a reliable third-down receiver. Lewis is averaging 14.9 yards on 14 catches.

It doesn't seem likely that Jackson will lose his starting job with the return of Curtis and Brown. The second-round draft pick has made some rookie blunders, like flipping the football to the turf before he crossed the goal line and messing up some routes, but he stretches the field with his speed.

Jackson has more than 25 percent of the team's receiving yards and an initial listing of this week's starting lineup on the team's official web site included Jackson and Curtis.

If Curtis and Brown are at full strength, it does seem likely that Avant and Lewis will get fewer snaps among the six wideouts.

For what it's worth, Pro Football Weekly suggests that Jackson still needs refinement as a receiver.

Despite his nice start, Jackson, team sources say, has a tendency to run sloppy routes and round off his patterns too much in an offense that expects him to be more precise.

Though his production has been better to date than any other rookie receiver under Reid, Jackson must continue to get better at the finer points, because he's costing his team first downs when Donovan McNabb can't find an open receiver. ...

Through the first six games, McNabb's numbers have been dramatically better in the first halves of games than in the second. In the first half, he's got a .683 completion percentage, has averaged 9.01 yards per attempt and has thrown seven touchdown passes and just one interception.

In the second half, he's got a .582 completion percentage, has averaged 5.44 yards per attempt and has thrown just one touchdown pass and two interceptions. ...

Correll Buckhalter already has 48 rushing attempts this season, which is just 14 fewer than he had all of last season. The main reason for that has been injuries to Westbrook. But Reid has indicated that he wants to keep giving Buckhalter a significant amount of touches even after Westbrook comes back. ...

Also according to PFW, there was dialogue between the Chiefs and Eagles about Tony Gonzalez, who requested a trade prior to the deadline, but nothing happened. The Eagles were interested in the future Hall of Famer because they have received little production from the position.

In the first six games, the Eagles' three tight ends -- L.J. Smith, Brent Celek and Matt Schobel -- have combined for just 16 receptions for 132 yards and two touchdowns.

As the Sports Xchange noted, Smith was hurt all of last season, missing six games and being nowhere close to 100 percent in the other 10. But he came into '08 completely healthy, and the Eagles hoped he'd be good for 50-plus catches and be a difference-maker in their red-zone offense again. With Smith hurt last year, the Eagles' red-zone offense slipped to 24th in the league.

But Smith is nowhere close to a 50-plus-catch pace and hasn't been much of a difference-maker in the red zone. The Eagles have converted just six of their last 19 red zone chances. ...

Meanwhile, with Curtis missing the team's first six games and with Brown also missing time, the team considered talking to the Lions for Roy Williams, as well. But when the Eagles last spoke to the Lions, they said Williams was not on the market.

Of course, he was dealt this week to Dallas. ...

And finally. ... Fullback Kyle Eckel signed a two-year contract with the Eagles on Tuesday, and will be the third player used at the position this season. Tony Hunt, a third-round pick in 2007, began this season as Philadelphia's fullback after he was moved from halfback.

Hunt was released two weeks ago and converted defensive tackle Dan Klecko took over at fullback.
[image: image46]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image47]
QB: Donovan McNabb, Kevin Kolb, A.J. Feeley
RB: Brian Westbrook, Correll Buckhalter, Lorenzo Booker
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 Pittsburgh Post-Gazette staffer Ed Bouchette noted on Tuesday, rookie Rashard Mendenhall joined Willie Parker in the backfield this year to supposedly give the Steelers the best one-two punch at running back they've had in years.

Bouchette reminded readers they were to be No. 1 and 1-A. Coordinator Bruce Arians even talked about teaming them to form a "pony" backfield on occasion.

Bouchette added: "Everyone, even the coaching staff, forgot about the exercise pony, or their three-four punch, Mewelde Moore. ..."

Moore was signed as an unrestricted free agent from the Vikings two days after free agency began to take over as the Steelers' third-down back. He seemed perfect for the job, better than they have had in the past because he not only could block, he was a threat to run and catch passes as well.

"He has things that are potentially attractive to us," head coach Mike Tomlin said on the day they signed him to a three-year contract for $4.95 million that included a $1.35 million signing bonus.

Then the season began, and Moore became a forgotten man. They hardly used him, other than as a returner. He had one carry in the first four games and no receptions.

Then the injuries hit. ... First, Parker left with a sprained left MCL Sept. 21 in Philadelphia. Baltimore's Ray Lewis knocked Mendenhall out of the season for good Sept. 29 with a fractured shoulder.

Fullback/halfback Carey Davis, who was getting more third-down action than Moore, followed that game against the Ravens with a sprained ankle and has yet to return.

The Steelers coaches, with little choice, turned to Moore and he helped them win not one, not two, but three games. His latest came in spectacular fashion when he ran 20 times for 120 yards, caught five passes and scored three touchdowns in a 38-10 victory at Cincinnati Sunday.

To put it in perspective, Parker scored two touchdowns the entire 2007 season and it took him 47 starts before he scored three in one game, in the opener this season.

Let there be no doubt, when Parker fully heals he will return to start, perhaps Sunday against the Super Bowl champion New York Giants. But Moore has added one big punch to the Steelers' offense and has guaranteed himself a prominent spot even when Parker returns.

Moore has 238 yards rushing and a 5.2-yard average with 11 receptions, all but one carry for 6 yards over the past three games.

Tomlin told reporters on Tuesday that he expects Parker to practice Wednesday and play this week. Those interested will want to keep an eye out for more on his status as the week progresses (watch for Late-Breaking Updates). ...

Other notes of interest. ... According to Pittsburgh Tribune-Review staffer Mike Prisuta, Hines Ward was defiant after establishing beyond the shadow of a doubt that he's still Hines Ward.

"I didn't do anything illegal," Ward said repeatedly after Sunday's game.

Ward was referring to the block that broke linebacker Keith Rivers' jaw. It occurred on the fourth offensive snap of the game and it absolutely rocked Paul Brown Stadium, as well as Rivers, whose season is over.

Ward celebrated the play with his trademark gusto, knowing full well that his effort might result in another letter from the NFL fining him for unnecessary roughness. He was docked $5,000 after the Steelers' Sept. 29 victory over the Baltimore Ravens and $10,000 after the Steelers' Oct. 5 victory over Jacksonville.

He wasn't penalized for unnecessary roughness in either of those games and wasn't for his hit on Rivers.

And, according to NFL Network insider Adam Schefter, Ward won't be fined this time. ... After watching replays of the hit, the league determined financial measures wouldn't be taken. ...

By the way. ... Ward has caught at least one pass in 152 consecutive regular-season games.

According to the Sports Xchange, Ben Roethlisberger wasn't sacked for the first time this season and only the second time in two seasons. The last time was against the Bengals, too.

Tight end Matt Spaeth caught only his second pass. He had three TD catches in his first four games as a rookie in 2007. Rookie receiver Limas Sweed made his first career reception. The rookie second-round pick caught an 11-yard pass from backup quarterback Byron Leftwich near the end of the game. ...

Davis (ankle) may play Sunday after missing the last two games. ...

Kicker Jeff Reed is 10 of 10 on field-goal attempts, one of only four kickers in the league perfect on every try with at least 10 made.
[image: image48]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image49]
QB: Ben Roethlisberger, Byron Leftwich, Dennis Dixon
RB: Willie Parker, Mewelde Moore, Najeh Davenport, Gary Russell
FB: Carey Davis, Sean McHugh
WR: Hines Ward, Santonio Holmes, Nate Washington, Limas Sweed, Dallas Baker
TE: Heath Miller, Matt Spaeth
PK: Jeff Reed
=========================

=========================
ST. LOUIS RAMS
As SI.com's Peter King noted on Monday, Steven Jackson's 25-carry, 160-yard day keyed the 34-14 rout of the Cowboys in St. Louis, the Rams' second straight win over a contender after their 0-4 start.

King added that Jackson was a motivated man.

"I've always carried a chip on the shoulder from them not drafting me," Jackson told King after the game.

In 2004, the Cowboys bypassed Jackson in the first round, traded down and chose Julius Jones in the second round as their first draft choice.

Meanwhile, Jackson isn't going to let a slightly strained quadriceps prevent him from playing in next Sunday's game against the New England Patriots.

An MRI on Monday revealed only a mild strain, which Jackson suffered during Sunday's win.

"I'd say it is good news," interim coach Jim Haslett said on Monday after the extent of the injury was revealed.

"Actually, that play that he got hurt, I told them to get Steven out of there and he got hurt that play. He said he felt good, it is a little tight, a little stiff but he felt good about it today. Obviously the MRI showed a slight strain, but that is good for us."

Haslett admitted that he will keep a close eye on Jackson this week during practice.

"We will see how it goes," Haslett said. "He probably will not do much early in the week and hopefully we will increase the load as the week goes. It will give Antonio [Pittman] some work, so that will be good for him."

For the record, Jackson was held out Wednesday.

According to St. Louis Post-Dispatch staffer Jim Thomas, if for some reason Jackson can't play, the Rams will go with some combination of Travis Minor, Kenneth Darby and Pittman in the backfield.

That's assuming Pittman is able to play after missing the past three games with a broken bone in his lower left leg. Pittman practiced Wednesday and Friday last week.

Darby played on special teams against the Cowboys but has only three practices as a Ram and is still learning the offense.

"He played in a similar system with all the motions and shifts," Haslett said. "He's a powerful guy that runs hard. He's got great body lean. ... Works hard."

But he's no Jackson. ... After missing all of the Rams' training camp due to a highly publicized holdout, the former Pro Bowler has carried 121 times for 508 yards and four scores this season.

The 229-pound Jackson rushed for 1,002 yards and five touchdowns last season despite missing four games due to injuries. He enjoyed a breakthrough campaign in 2006, when he ran for 1,528 yards, hauled in 90 receptions for 806 yards and scored 16 total TDs. ...

Other notes of interest. ... Rookie Donnie Avery has moved into the starting lineup and as the Sports XChange notes, his presence is resulting in big plays and opening things up for Torry Holt.

Avery had a 43-yard play that set up the winning field goal against Washington a week ago, and he had a 42-yard touchdown against Dallas.

Holt, who entered the Dallas game averaging just 10.5 yards per catch, averaged 17.0 on three receptions against the Cowboys. And he was consistent with gains of 12, 19 and 20.

Marc Bulger had a passer rating of 119.0, but he was sacked five times. Bulger overthrew a wide-open Avery on what would have been a 92-yard touchdown. ...

Last week, Haslett made a point of talking about Bulger asserting his leadership on the team. The coach thinks that is happening.

Said Haslett, "I think Marc has really stepped up his game. More off the field than on the field, in the little areas that you don't see. He is kind of taking over the team, being the leader on offense. He is the guy that talks to the team on Saturday; he is kind of in command.

"If you think about when Marc took over, he came in and had Marshall Faulk, the two receivers (Holt and Isaac Bruce) and a line that was together for five years and he was the young player.

"Now the roles are reversed, now he is the older guy and he has a bunch of younger guys, the line hasn't been together that long, young running backs. He has taken control of this football team, and I think he is doing a nice job."

When asked if he encouraged Bulger to take charge, Haslett said, "I encourage all the guys. That's my job. ..."

Rookie wide receiver Keenan Burton caught his first NFL pass Sunday, a 4-yard reception in the fourth quarter.

Fellow wideout Derek Stanley suffered what appeared to be a concussion on a third quarter collision with Dallas defensive back Keith Davis. Stanley was running down the field on punt coverage when struck from the side by Davis. Stanley was hospitalized after the game for observation.

"I think he'll be OK," Haslett said. "He took a wicked helmet-to-helmet hit."

Tight end Anthony Becht was poked in the eye in the fourth quarter but returned to the game.
[image: image50]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image51]
QB: Marc Bulger, Trent Green, Brock Berlin
RB: Steven Jackson, Travis Minor, Kenneth Darby, Antonio Pittman
FB: Richard Owens, Dan Kreider
WR: Torry Holt, Donnie Avery, Dante Hall, Keenan Burton, Dane Looker, Eddie Kennison, Drew Bennett
TE: Joe Klopfenstein, Anthony Becht, Daniel Fells
PK: Josh Brown
=========================

=========================
SAN DIEGO CHARGERS
A tired, disappointed Chargers contingent reached London on Monday morning, weighed down by a 23-14 loss to Buffalo and a 3-4 record.

And they are an offense with issues.

According to San Diego Union-Tribune staffer Chris Jenkins, even though nobody would come right out and say it, least of all LaDainian Tomlinson, there's clearly sentiment in the Chargers locker room that the offense should be running the ball more often.

Even if the Chargers did manage just 72 yards rushing in Sunday's loss to the Bills -- 31 of those by wide receiver Vincent Jackson on an end around.

Tomlinson had 41 yards rushing on 14 carries. In all, the Chargers ran the ball just 17 times compared to 32 by Buffalo, which gained 109 yards and a touchdown.

Asked afterward if he's confounded by the Chargers' inability to restore their running game to what it was in years past, Tomlinson said, "I am, but you have to have opportunities, too. The running game comes with opportunities and momentum. We don't have any momentum in the running game. That's why we're suffering."

Should the Chargers should be running more?

"No comment."

Tomlinson has averaged 21.3 carries per game over his previous seven seasons, but his toe injury and the team's play calling has him down to an average of 17.6 carries this season.

At this rate, Tomlinson would finish the regular season with around 280 carries, and his previous single-season low was 313 totes in 2003. ...

Meanwhile, North County Times staffer Mike Sullivan notes that while the team struggled to a .500 record through six games, Philip Rivers played at a much higher clip and was the NFL's most efficient quarterback, passing the ball crisply and avoiding costly mistakes.

Yet Rivers made three costly turnovers, including two in a three-play span in the final quarter, in Buffalo.

"It's tough," Rivers said. "I can't turn the ball over three times."

Not if the Chargers are serious about ending their early-season malaise that sees them carting a 3-4 record to London, where they'll face the Saints.

On an afternoon in which the game was briefly delayed by a power outage, Buffalo's most electric plays were achieved with help from the opposing quarterback.

And Rivers knew exactly where to point the finger after Sunday's game -- right at himself.

"No question," Rivers said. "If we win there, the quarterback gets a lot of the credit and again, that's part of the position and that's why it's such a fun one to play. Rightfully so, I should shoulder a lot of blame this game. I was playing pretty good and then you have the three turnovers."

There were certainly other factors why the Chargers lost. But despite all the other things the Chargers didn't do well, there they were marching toward a possible game-winning score with just over six minutes to play.

"Obviously, the turnover in the red zone really hurt us," Tomlinson understated. ...

And what about Darren Sproles?

As SI.com insider Peter King wrote Monday: "I need to be educated on why Sproles, in a game the Chargers needed a spark, touches the ball two times from scrimmage. ..."

On a more positive note. ... Chris Chambers, the team's top receiver, missed his second consecutive game with a sprained left ankle and his absence was hardly noticed.

Malcom Floyd started for Chambers and caught four passes for 65 yards, including a 14-yard touchdown pass. Vincent Jackson also had a touchdown catch (a 12-yarder) while catching four passes for 42 yards.

Floyd has seven receptions in the last two games after not catching a pass the first five games.

Jackson, meanwhile, has been solid all season long. In addition to his touchdown catch, he also registered the longest offensive play of this game, taking a reverse 31 yards to the Buffalo 21. Six plays later, he beat Buffalo rookie Leodis McKelvin to score his third touchdown of the campaign and give the Chargers a 14-13 lead.

"It's a long season," said Jackson, who leads the Chargers with 26 receptions and 478 receiving yards. "There are still a lot of games to be played yet. We're going to try to win our division and get into the playoffs."

Chambers will test his ankle later in the week and is hopeful of playing. Fellow wideout Craig Davis could test his groin injury later this week. But even if he's healthy, it's no lock he would play.
[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: Mike Tolbert, Jacob Hester
WR: Chris Chambers, Vincent Jackson, Malcom Floyd, Legedu Naanee, Craig Davis
TE: Antonio Gates, Brandon Manumaleuna, Kris Wilson
PK: Nate Kaeding
=========================

=========================
SAN FRANCISCO 49ERS
As FOXSports insider Jay Glazer first reported it, "In a wild year, yet another head coach has been fired midseason. ..." This after Mike Nolan confirmed to Glazer that he was fired by the 49ers late Monday afternoon.

Nolan was in the midst of his fourth season in San Francisco and leaves with an 18-37 record. The 49ers appeared to have hope after a 7-9 season in 2006 -- the team's best record in three years at the time.

But the Niners sank to 5-11 last season as Nolan and his one-time franchise quarterback Alex Smith reportedly had a falling out, with the Niners' offense ranking as the league's worst.

After four consecutive losses culminating in Sunday's 29-17 loss to the New York Giants, the 49ers replaced Nolan with assistant head coach Mike Singletary. The former Hall of Fame linebacker in Chicago will take over for the rest of the season, general manager Scot McCloughan said.

"The decision was difficult, because Mike has been both a friend and valued coach of our team," said McCloughan, who was hired by Nolan but gained authority over the coach last year. "My first obligation is to do what is in the best interest of our fans and the entire 49ers organization."

Instead of delaying a decision on Nolan's fate until the 49ers' bye week following Sunday's home game against Seattle, McCloughan and owners John and Jed York apparently couldn't wait another day to get rid of the family's choice to fix the 49ers, who have endured five consecutive losing seasons and haven't made the playoffs since 2002.

As Associated Press sports writer Greg Beacham noted, Nolan seemed to have no idea he would be fired when he conducted his usual news conference earlier Monday.

Such abrupt, secretive decision-making is no surprise from an organization run by the mercurial York family, which took over the 49ers after beloved owner Eddie DeBartolo lost control of the team in 2000 to his sister, Denise DeBartolo York.

The 49ers' fortunes have plummeted under the Yorks, who improbably gave power over every aspect of the Niners' football operations to Nolan, a career assistant who had never been a personnel executive. The unorthodox arrangement hasn't been successful on the field or in the front office, and Nolan ceded nominal power to McCloughan last January to avoid being fired.

Singletary, the famed centerpiece of the Bears' dominant defense on their 1986 Super Bowl team, has been at Nolan's side since 2003, when he worked for Nolan on the Ravens' coaching staff. Singletary interviewed for a handful of head coaching vacancies in recent years, but was out of the NFL from the end of his playing career in 1992 until joining the Ravens.

"I am confident that Mike Singletary's leadership ability, along with his experience as both a Hall of Fame player and coach, gives him the ability to turn our season around," McCloughan said.

The 49ers fielded the NFL's worst offense during two of Nolan's first three seasons, including last year. Nolan's first two offensive coordinators -- Mike McCarthy and Norv Turner -- both left the club after one season for head coaching jobs, and Mike Martz became his fourth offensive coordinator last winter.

Nolan's future also was heavily tied to Smith, the No. 1 overall pick in 2005.

Smith never became a consistent starter in his first three seasons, and had an embarrassing public spat with Nolan last year over the severity of the quarterback's shoulder injuries, which forced him onto injured reserve despite Nolan's prior insistence that the injury wasn't serious.

Smith's shoulder gave him more problems this year, and the quarterback went on injured reserve before the season began. The 49ers promoted J.T. O'Sullivan to their starting job this year, but a decent offense under Martz's direction hasn't been able to counteract a defense that has yielded a league-high 196 points. ...

It remains to be seen what kind of impact Singletary's promotion will have on Martz or the play calling. But one immediate change came with the firing of offensive line coach George Warhop, one of Nolan's original assistants.

San Francisco's line has yielded a league-high 29 sacks this season. ...

It also remains to be seen if the team sticks with Nolan's announcement during his pre-firing presser on Monday, when he told reporters that Josh Morgan had secured the starting receiving spot opposite Isaac Bruce.

Morgan, a sixth-round draft pick from Virginia Tech, played most of Sunday's loss in place of Bryant Johnson, who played sparingly.

Morgan ended up leading the 49ers in receiving with five catches for 86 yards.

Morgan caught the first touchdown pass of his career on a 30-yard strike from O'Sullivan in the second quarter and said he would give the ball to team chaplain Earl Smith. "That was a great pass," he said. "All I had to do was get it. ..."

Morgan does have a sore groin that was expected to keep him from practicing Wednesday; the injury shouldn't be an issue this weekend, however. ...

For what it's worth, San Francisco Chronicle staffer Kevin Lynch suggested on Sunday that Morgan's move to the starting lineup might be an indication that Johnson has somehow landed in notoriously tough position coach Jerry Sullivan's doghouse. ...

Meanwhile, O'Sullivan said he would have to study game video to determine how to combat being stripped of the ball when sacked. He was sacked six times and fumbled three times on strips.

"It's something I'm going to have to see if I'm looking one way and it happens another way," he said. "Sometimes you see guys dip their shoulder when it happens. I didn't see it. ..."

It's doubtful the 49ers will switch to Shaun Hill under Singletary because Martz is solidly behind O'Sullivan. ...

Martz consistently praises tight end Vernon Davis, but he dropped another pass Sunday, this time when he was wide open. His blocking has been excellent, his hands have not. ...

Return specialist Allen Rossum said he expects to play Sunday despite the groin injury that shelved him against the Giants on his second kickoff return. ... Worth noting: Tight end Delanie Walker returned three kickoffs for 62 yards after Rossum left. ...

According to Pro Football Weekly, a combination of players is expected to replace fullback Zak Keasey, who was placed on injured reserve with a torn right biceps. Heading the list, we hear, is Walker, who did an excellent job lead-blocking for Frank Gore after Keasey was injured in the Week 6 loss to the Eagles.

Others expected to fill the void are halfback Michael Robinson, tight end Billy Bajema and newly signed fullback David Kirtman. ...

And finally. ... Smith, whose career with the 49ers is probably over, said he will decide in the next few weeks whether to have a second operation on his right shoulder. Smith was placed on injured reserve last month after a broken bone was discovered in the shoulder.

Asked if he would be ready for training camp next year if he has surgery, Smith said, "Yeah. From what I understand, that wouldn't be an issue."
[image: image54]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image55]
QB: J.T. O'Sullivan, Shaun Hill, Jamie Martin
RB: Frank Gore, DeShaun Foster, Michael Robinson
FB: David Kirtman
WR: Isaac Bruce, Josh Morgan, Arnaz Battle, Bryant Johnson, Jason Hill
TE: Vernon Davis, Delanie Walker, Billy Bajema
PK: Joe Nedney
=========================

=========================
SEATTLE SEAHAWKS
According to Seattle Times reporter Danny O'Neil, the Seahawks' week begins with an unanswered question at quarterback.

No, not whether Matt Hasselbeck will be back Sunday after missing the past two games with a back injury.

The question is whether it really matters who plays quarterback. All three players Seattle has started this season currently have passer ratings that are in the 50s for an offense that currently ranks last in the league in passing yards per game with 126.8.

As O'Neil suggested, "No matter who has driven the offense this season, it has performed like a gas-guzzling clunker emitting a noxious black cloud as it putters down the field. ..."

"The offensive situation is very unusual right now," head coach Mike Holmgren said.

Hasselbeck's status for Sunday's game is uncertain. He must pass a strength test before he is cleared to return. But in four starts this season, his passer rating wasn't all that much better than Seneca Wallace's. For that matter, Wallace's rating isn't all that much higher than Charlie Frye's.

In fact, Wallace's performance against the Bucs was so underwhelming Holmgren said Monday it would be a choice between Frye and Wallace for the starter if Hasselbeck is unable to play.

Is Hasselbeck enough to turn it around?

"We're not quite the same team that lined up in training camp, that's for sure," Holmgren said. "I don't think he should carry the entire load, but it will help matters a lot. That changes the program considerably if he comes back."

Hasselbeck is a three-time Pro Bowler who has twice broken the franchise's season passing record, but he is completing less than half his pass attempts in four games this season. That's enough alone to convince the coach there's something else amiss.

"He's a 65-percent passer, a 60-percent passer," Holmgren said after Seattle's second loss this season. "That's what he does."

Not this season, and the passing totals have only gotten worse once Hasselbeck sat out the past two games. Wallace completed 12 of 23 passes in Tampa -- the same passing line Frye had against Green Bay. Only one pass by Wallace went for more than 10 yards.

"Seneca had a tough game," Holmgren said. "He didn't get a lot of help in there, but he had a tough game."

The Seahawks finished with 73 net yards passing, and while that was marginal improvement over the 64 net yards passing the week before, the total was still dreadful enough to rank as the fourth-lowest passing total in a game in Holmgren's 10 seasons with the team.

O'Neil went on to note there's no mystery to why all this is happening.

The two highest-paid receivers are Deion Branch and Nate Burleson, and they have combined for two reconstructive knee surgeries and played five quarters of regular-season football since the 2007 season ended. Seattle has started nine wide receivers this season and rookie tight end John Carlson is leading the team in receptions.

Seattle's 126.8 yards passing is down from the 247.8 yards last season. It is the largest drop in passing yardage in the league.

"We have to get back a little bit, and to do that we have to get these guys back playing again," Holmgren said. "That's the first thing. The second thing is we can't make mistakes in crucial situations."

Bobby Engram returned three weeks ago in New York and caught eight passes. In the two games since, he has caught only one pass. Branch has a heel injury and will practice this week to determine if he can play against San Francisco.

Like Hasselbeck, he is questionable.

"I hope we can take a bigger jump offensively," Holmgren said. "I think we have to have any hope of winning some games here. ..."

Other notes of interest. ... Against one of the better run defenses in the league, the Seahawks managed 103 yards -- though a great deal of that was because Maurice Morris broke off a 45-yard run the second half. T.J. Duckett actually had a 20-yard run that was called back for holding.

The Seahawks only ran the ball 16 times because they only had the ball for just 18 minutes of the game. ...

Toward the end of the game, Julius Jones, apparently frustrated by an anemic offense that ran only 39 total plays, began ranting on the sideline, calling out Holmgren, onlookers told Tacoma News Tribune staffer Frank Hughes.

According to Hughes, the problems began soon after Jones gained 21 yards on the Seahawks' final scoring drive, which took Seattle to Tampa Bay's 11.

Jones was in on the next play, but then was pulled on second down.

That's when Jones' frustration boiled over and he began yelling on the sideline, including remarks about Holmgren.

Holmgren acknowledged the emotional outbursts during Monday's news conference with Seattle media, saying, "There was a little frustration on the sideline yesterday. Understandably so, but again I have to talk to the team about how we handle ourselves in that situation. Again, we're not the first team to go through a time like this. How we handle it is important."

When Holmgren was asked what specifically the frustrations were, he said he did not know.

"I kind of heard it through a third party, so I've got to kind of get to the bottom of it," Holmgren said. "Probably, you know, it wasn't going well. Or we missed something. I don't know. The normal stuff. ..."

Rookie Justin Forsett, playing in his first game as a Seahawk, returned a kick 24 yards and cornerback Josh Wilson ran back another kick 61 yards, but neither resulted in points.

Forsett added a 24-yard punt return that led to a field goal in the third quarter

"It was just good to get back out there," Forsett said. "The comfort level is definitely high now. All we can do is, when we get the ball, try to do the best we can with it."
[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: Deion Branch, Koren Robinson, Bobby Engram, Keary Colbert, Jordan Kent
TE: John Carlson, Jeb Putzier, Will Heller
PK: Olindo Mare, Brandon Coutu
=========================

=========================
TAMPA BAY BUCCANEERS
As Tampa Tribune beat writer Roy Cummings suggested Tuesday, a lot of NFL teams may be regretting their decisions to pass on free-agent wideout Antonio Bryant last spring. Joey Galloway may soon be regretting those decisions, too.

Bryant has done such a stellar job filling in for the injured Galloway the past few weeks, he probably will keep the starting split end job even after Galloway returns.

"I'm not going to move him at this point in time," head coach Jon Gruden said of Bryant, who lit the fuse on Tampa Bay's 20-10 victory over Seattle on Sunday by hauling in a 47-yard touchdown pass six plays into the opening series.

Bryant went on to catch five more passes and finished the night with a team-best 115 receiving yards, his second 100-yard game this season.

Galloway, meanwhile, continues to ride the slow track in his return from a right foot sprain. He appeared close to playing late last week but was shelved for the fifth straight game.

That decision, Gruden said, was based largely on the fact Galloway still is not healthy enough to run all the routes and his lack of practice time the past several months.

"You've got to practice," Gruden said. "He hasn't practiced the whole training camp. He missed a lot of practice late last season. He really hasn't practiced very much in a long time.

"He's picked it up the last couple of days. Hopefully, he can go out there and move around and have no restrictions. That's what I'm looking for: no restrictions, zero restrictions."

Even an unrestricted Galloway may find it hard to unseat Bryant, who is displaying the ability to get deep, make tough catches in traffic and perform in the clutch.

"He's everything we're looking for in a receiver," Gruden said.

Veteran receiver Ike Hilliard suffered a concussion after taking a double helmet-to-helmet hit from linebackers Leroy Hill and Lofa Tatupu while making a catch near the goal line early in the second quarter Sunday. He was released from an area hospital after tests proved negative for serious damage, but his status for Sunday's game at Dallas and that of flanker Maurice Stovall (hamstring) are in question.

Galloway could fill the void, but he's not accustomed to playing the role of flanker, which usually calls for players to work between the numbers and in heavy traffic zones.

Gruden, though, makes regular use of multiple-receiver sets and often groups his receivers in bunches so the defense can't tell who's going wide and who's going short. He may do that with Galloway.

"When he does come back, we'll be creative in terms of how we get him going again," Gruden said. "We obviously need him in the lineup. ..."

Meanwhile, running back Warrick Dunn is questionable for Sunday's game at Dallas with a pinched nerve in neck, Gruden said. The veteran tailback also twisted an ankle.

Dunn stayed in the game into the fourth quarter, and ran 13 times for 37 yards. He also caught four passes for 21 yards.

Dunn's status for Sunday's game at Dallas will be updated throughout the week, but he didn't practice Wednesday.

Fullback Byron Storer is out for the season with an injured knee and regular starter B.J. Askew is trying to come back from a torn hamstring and does not have a time set for his return.

"I just got done doing some running out there," said Askew. "I'm pushing it a little bit and definitely making progress. We'll do some more stuff tomorrow. We want to take it slow."

Earnest Graham opened up at fullback against Seattle but didn't take all his snaps there. ...

Gruden suggested rookie Dexter Jackson might be relieved of his return duties after several weeks of struggles. Jackson has returned 20 punts for 97 yards (4.9 average), which ranks 25th of 26 in the NFL. He is averaging 23.4 yards on kickoff returns, 17th in the league.

After Jackson fumbled a kickoff to start the third quarter of Sunday night's victory against Seattle, he was replaced by receiver Michael Clayton, not the first time he has been benched this year.

Gruden said if Galloway is healthy by Sunday, he could be used as a returner. If not, running back Michael Bennett, receivers Brian Clark or Micheal Spurlock could return kickoffs. Cornerback Phillip Buchanon also could be in the mix. ...

On a more positive note. ... Jeff Garcia had a breakout game against the Seahawks, passing for 310 yards and a touchdown.

"He was hot," Gruden said. "He ran a no huddle offense. He did some things on his own last night, the play selection. He was great I thought. On the move, scrambled, touch, he drove the ball in some tight holes a couple times. He was alive. He was fresh. He looked great to me last night. He was 27 out of 36, two of the incompletions he clocked it, and I think two or three of the balls were dropped.

"He was on it last night. He played a great game for us. When you convert 10 or 11 third downs against a Seattle defense, your quarterback played really well. ..."

Let there be no doubt: Gruden is back in love with Garcia. ...

And finally. ... Carnell "Cadillac" Williams will practice with the Bucs Wednesday for the first time since suffering a torn patellar tendon in his right knee 13 months ago.

Williams is on the Physically Unable to Perform list. He will have up to three weeks to prepare to play before the team has to decide whether to activate him or place him on Injured Reserve.

"All indications are that the Cadillac is ready to come out of the garage and take some runs," Gruden said Monday during his radio show.

"I think this guy has a chance to be ready to go quickly. Boy, he could give us a lift."
[image: image58]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image59]
QB: Jeff Garcia, Brian Griese, Luke McCown, Josh Johnson
RB: Earnest Graham, Warrick Dunn, Michael Bennett, Carnell Williams
FB: Jameel Cook, B.J. Askew
WR: Antonio Bryant, Joey Galloway, Michael Clayton, Ike Hilliard, Maurice Stovall, Dexter Jackson
TE: Alex Smith, Jerramy Stevens, John Gilmore
PK: Matt Bryant
=========================

=========================
TENNESSEE TITANS
The Titans rushed for franchise record 332 yards in their win over the Kansas City Chiefs, a number that hadn't been touched since the 1977 Oilers gained 296.This after LenDale White and Chris Johnson both had career-best touchdown runs in the record-setting day that ended in a 34-10 route of the Chiefs Sunday.

White rushed for three touchdowns on the day behind 17 carries for 149 yards. Johnson scampered 18 times for 168 yards, including a 66-yard touchdown run in the fourth quarter.

Both players reached the 100-yard mark together for the first time in the same game and it was the first time the franchise watched it happen since that 1977 Oilers team reached the 296 milestone.

The Titans methodically rushed the football in the first half and wore down the Chiefs defense in the second half as the Johnson and White unleashed long runs.

Johnson credited the offensive line for the record-breaking success.

"Our offensive line did a great job today," Johnson said. "In looking at film, we knew we were probably going to get some runs on them. We knew we had to keep pushing it and runs will happen. It seemed like every time me and [White] run the ball it was 5 yards here and 10 yards here and eventually 70 and 80 yard runs."

According to TitansRadio.com staffer Carl Clemmons, the talk around the Titans facility this past week surrounded the possibility of a "trap game" against Kansas City with the AFC South rivaled Colts looming on the schedule.

White said he knew if the team focused on the little things, they would be victorious.

"We knew all week that we had to work on the little things," White said. "Everyone wanted to believe that this was a trap game. We knew in our mind that if we took care of what we needed to do that we would come out there and win a football game."

Some wondered how White would handle sharing carries with Johnson, but White used to play in a similar combination in college.

"It's like when I played with Reggie [Bush] at USC," White told Clemmons. "It's a 1-2 punch. When you see one of your guys go out and bust a long run, you usually want to go out there and do the same thing. We're in competition with one another, but it's a friendly competition to make each other better."

White's three rushing touchdown's Sunday was also something rare. The last Titan to accomplish such a game was Eddie George against the Cleveland Browns in 2000.

Head coach Jeff Fisher said the game plan allowed White the opportunity to have a big day on the ground.

"There's nothing better in a football game than to hand it off to your backs, win time of possession, play good defense and win the ball game," Fisher said. "We didn't run the football as well as we would have like the past couple of weeks against Minnesota and Baltimore.

"We showed today that we could run it, but that proves nothing next week. We just have to keep working on it. ..."

Don't look now, but the Colts aren't very good at stopping the run. ...

Other notes of interest. ... According to Nashville City Paper reporter Terry McCormick, Tennessee has had 18 red-zone possessions thus far in 2008 and has scored points on all 18 tries. More importantly, the Titans have scored 13 touchdowns in those 18 trips, a mark of 72.2 percent touchdown efficiency.

How much of an improvement is that?

Consider that last year, the Titans finished at league-worst 36.4 percent on scoring touchdowns from inside the opponent's 20-yard line, meaning they have nearly doubled their efficiency in scoring there.

Last season, Tennessee had 55 trips into the red zone as a team, scoring 20 touchdowns and settling for 24 field goals and were one of four teams to have more field goals than touchdowns. The other three teams -- Buffalo, Atlanta and the New York Jets -- all finished with losing records.

For the record, center Kevin Mawae said offensive coordinator Mike Heimerdinger, who replaced Norm Chow after last season, deserves credit for the improvement. ...

Wide receiver Chris Davis was the most prominent uninjured Titan receiver to see no action at Kansas City. As Nashville Tennessean staffer Gary Estwick noted, Davis and Brandon Jones normally spell starters Justin Gage and Justin McCareins, who were both inactive because of injuries.

Jones and rookie Lavelle Hawkins started.

Second-year pro Paul Williams, who was active for the first time this season, was also part of the rotation. He did not have a catch and had only one pass thrown to him. Davis, who had a catch late in the Oct. 5 win over the Ravens, was also active.

Going with Williams over Davis was "a coaching decision," Fisher said Monday. "I wanted to give Paul a chance, that's all. Paul's been doing well at practice. It was time to give him a chance. This has nothing to do with what Chris did and didn't do. It was just Paul's turn."

Hawkins had the only two catches among the wide receivers, who were instrumental in downfield blocking as the Titans decided to stick to their ground game against the NFL's worst rushing defense. The Titans rushed for a franchise-record 332 yards.

Meanwhile, Fisher said he was hopeful that Gage (knee) and McCareins (hamstring) "will be on the practice field at some point this week. ..."

And finally. ... Rob Bironas hasn't been called up on as often because of the team's improved red-zone efficiency this year, but as the Sports Xchange notes, he has been just as accurate.

Bironas nailed field goals from 49 and 46 yards Sunday and is 10 for 10 on the season.
[image: image60]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image61]
QB: Kerry Collins, Vince Young
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: Alge Crumpler, Bo Scaife, Dwayne Blakley, Craig Stevens
PK: Rob Bironas
=========================

=========================
WASHINGTON REDSKINS
After hurting his groin in Sunday's 14-11 victory over Cleveland, quarterback Jason Campbell said Monday he doesn't expect any problems preparing for Detroit.

"It feels good," Campbell said. "I'm fine. It's just sore. But other than that I'm fine. I got looked at, the doctor said all we have to do is work on flexibility and you can just do that every day, just take 10 minutes. Just work on stretching and just stay loose and preparing yourself."

Asked if he would miss practice -- the Redskins begin preparations for Detroit Wednesday -- Campbell said: "I won't miss practice. It's not to that certain extent, to no means. If we had to play a game tomorrow, I'd be ready."

According to the Washington Post, Campbell reiterated that the groin, which he tweaked in the first half when he slipped, affected him slightly during the game, but that it loosened up a bit.

"Just early in the game, just a little bit just because of the stiffness and [being] tight," Campbell said. "We had a cool game yesterday, and we really didn't get started out the way we would like to offensively so we never got into a rhythm where you were working up a sweat or you were really getting involved in the game, so it just got stiff and tight.

"But as the game went along and I got stretched out on the sideline by [head athletic trainer] John Burrell and the trainers kept a heat pack on it, just kept it warm throughout the game, it loosened up, and I began to get back to normal."

Meanwhile, running back Clinton Portis probably will be held out of some practices again this week but will play on Sunday.

Portis ran 25 times for 175 yards, the second-best total of his five seasons as a Redskin and the fourth most of his seven-year career. Portis' 818 yards are 134 more than any other NFL back has so far, and his seven TDs are tied for first.

Portis had 100 yards in the second half alone against the Browns behind a strong performance by the line.

Tight end Todd Yoder was kicked in the hamstring, and it's badly bruised, head coach Jim Zorn said, but he is not expected to miss time. ...

Running back Ladell Betts (knee) is doubtful to play Sunday in Detroit. He is likely to come back after the bye week. With Betts sidelined, the Redskins went with a pair of backups with very different pedigrees.

The first one to carry the ball when Portis needed a breather was veteran Rock Cartwright, a former seventh-round pick who has spent most of his career playing on special teams.

Then the man most assumed would supplant Cartwright, former Seattle Seahawks All-Pro Shaun Alexander, got his first action with the Redskins in the second half.

After Betts went down with a sprained knee last week, Cartwright made it known he wasn't pleased the Redskins signed another running back. But after the game, in which he finished with three carries for 12 yards (he also caught a pass for a loss of 7), Cartwright told the Washington Times he was cool with the situation.

"I kind of know how the business goes," he said. "I got three carries, 12 yards, 4 yards a carry. I would have liked to get more. I think I missed a couple of reads, but at the same time, I had to get a feel for the way the game was going. But I think for the most part, I was satisfied."

Alexander, the 2005 NFL MVP cut by the Seahawks during the offseason, came in during the third quarter and gained 8 yards on his first carry. His next two carries gained no yards, and that was that.

"I had a lot of fun," said Alexander, whose first practice with the Redskins was Wednesday. "It's just good. We're football players. Any time you get to get back out there and do a little something, it's good."

And finally. ... As the Redskins lined up to receive the kickoff after the Browns scored to cut the lead to 14-11, a fan wearing a Redskins jersey emblazoned with Chris Cooley's No. 47 ran on the field from the Cleveland sideline and was promptly knocked down by Redskins receiver Antwaan Randle El before being hauled off by security guards.

Randle El had left the locker room by the time the team opened its doors, but Smoot, who was on the field, had a good view of the action.

"Antwaan made a pretty good tackle," teammate Fred Smoot said. "We might even try him at corner. ... I guess [the fan] wanted to get his two seconds of fame, and he got it."
[image: image62]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image63]
QB: Jason Campbell, Todd Collins, Colt Brennan
RB: Clinton Portis, Rock Cartwright, Shaun Alexander, Ladell Betts
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.

