FLASHUPDATE WEEK 6 TEAM NOTES/Wednesday, 14 Oct. 2009
Compiled By FlashUpdate Editor Bob Harris

=========================
ARIZONA CARDINALS
The Cardinals were coming off an exciting 28-21 win over Houston, but head coach Ken Whisenhunt took a bit of a grilling during his Monday press conference. Of great interest was the team's balance on offense and lack of run attempts. After a series of running-based queries, Whisenhunt was asked about integrating rookie running back Beanie Wells in the offense.

It's coming, the coach said, before adding with a smile, "Obviously, if that dumb guy that is calling plays will call more runs then Beanie will get more opportunities for carries."

Whisenhunt, of course, is the one calling the plays.

Arizona Republic staffer Bob McManaman outlined the specific complaint with a simple sentence: The Cardinals had built a 21-0 lead by halftime, yet wound up throwing the ball far more often than running it.

Part of the reason was because the Texans were stacking the line defensively, and Whisenhunt said most of the passing plays were check-offs out of designed running plays.

"There were at least a half dozen plays that would have been huge plays had we connected on them, but that's probably the biggest regret I have, not calling more run plays that were just runs without checks," he said.

Given quarterback Kurt Warner's preference to pass in most situations, should Whisenhunt eliminate some of the checks from run to pass?

"It's not Kurt. Kurt's operating the offense the way he's taught to," Whisenhunt said. "He's going to get yelled at if he runs the ball into an eight-man front. I'll take the blame for that. That's on me. I can just tell you we can learn from this, especially since it's a win."

Warner wasn't available during media availability Monday, but he was admittedly frustrated Sunday at how the Cards finished the game. He also talked then about the chances the Cards had in which they couldn't convert – plays that, had they been made, would have changed the complexion of the ending.

"I like it when they drop an extra guy down in the box so I get to throw it," Warner said. "I welcome those opportunities. We have to make the plays in those situations.

"I expect myself and the receivers on the outside to take advantage of that and keep the chains going. We just didn't take enough advantage of that in the second half."

As AZCardinals.com staffer Darren Urban suggested, the argument can be never-ending.

Even Whisenhunt bemoaned the passes that should have been completed in the second half, especially when Larry Fitzgerald or Anquan Boldin found themselves in one-on-one situations. But it's hard to get a sense of what the running game could have produced if Whisenhunt had turned more forcefully to the ground game.

"I'm just going to say I'm happy we won the game," running back Tim Hightower said.

Worth noting: Whisenhunt said he plans to work Wells into the three-receiver offense as the season progresses. He felt the time Wells missed during training camp made it unrealistic for Wells to function at a high level in game situations, given the assignment demands running backs face. ...

I'll go ahead and suggest that a stronger rushing attack would be helpful in keeping Seattle's Matt Hasselbeck, coming off a four-TD pass game against the Jaguars, off the field this weekend. ...

Other notes of interest. ... Tight end Ben Patrick, suspended for the Cardinals' first four games for violating the league's drug policy on steroids and other banned substances, officially rejoined the team Monday.

It probably couldn't come at a better time, as starter Stephen Spach suffered a right ankle sprain and could be sidelined for a while. "I've had ankle sprains before and I don't know how bad this one is yet," said Spach, who was on crutches after the game, "but we'll find out after I get an MRI (Monday)."

Whisenhunt has been happy with Spach and fellow tight end Anthony Becht, but Patrick is a combination of the two that probably better suits the Cardinals' offensive schemes.

According to ESPN.com's Mike Sando, a personnel group featuring Patrick, Wells, Fitzgerald, Boldin and Steve Breaston could be quite effective. And with regard to running the ball more effectively, Sando thinks that same group, but with fullback Dan Kreider instead of Breaston or Boldin, would give us a chance to see how Wells runs with a fullback and a more athletic tight end presenting a receiving threat. ...

Three of the NFL's best receivers played in last Sunday's game and all three performed like it.

The Texans Andre Johnson caught eight passes for 101 yards and two touchdowns.

Fitzgerald caught five passes, including two touchdowns and Boldin caught seven passes for 81 yards. Boldin had one blemish, however. He fumbled near the Texans' goal line in the first half after taking a bit hit from safety Eugene Wilson. ...

Warner passed for 301 yards Sunday, giving him 13,255 yards as a Cardinal. He had 14,447 as a Ram. He has now passed for more than 13,000 yards for two teams, the second player in NFL history to accomplish that feat. Fran Tarkenton did it with the Giants and Vikings.

In addition becoming just the fifth NFL quarterback with 50 300-yard passing games, Warner now has 20 of those as a member of the Cardinals, establishing a new franchise record. Neil Lomax had 19 in 108 career Cardinals games. Warner has 20 in 50 games with the Cardinals.

Boldin moved past Roy Green for the second most receptions in Cardinals history. Boldin has 525, 10 fewer than the leader, former fullback Larry Centers.

Fitzgerald's two touchdown receptions Sunday give him 50 for the Cardinals, tying him with Ollie Matson for fourth on the franchise's all-time list for total touchdowns scored. Green leads the way with 69, followed by Sonny Randle (60) and Ottis Anderson and John David Crow (51 each).

And finally. ... The Cards ran a version of the Wildcat for a play Sunday. Not with Boldin taking the snap but instead Wells. As Urban suggested, there's not much threat of a pass there. Beanie gained two yards.

DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image1]
QB: Kurt Warner, Matt Leinart, Brian St. Pierre
RB: Tim Hightower, Chris Wells, Jason Wright, LaRod Stephens-Howling
FB: Dan Kreider
WR: Larry Fitzgerald, Anquan Boldin, Steve Breaston, Jerheme Urban, Sean Morey, Early Doucet
TE: Ben Patrick, Anthony Becht, Dominique Byrd, Stephen Spach
PK: Neil Rackers
=========================

=========================
ATLANTA FALCONS
As Eric Gilmore reported it for the Atlanta Journal-Constitution Monday, "The Roddy White watch came to an explosive end Sunday against the 49ers at Candlestick Park. ..."

After a slow start this season, White put on a record-breaking show, recapturing his big-play, Pro Bowl form of 2008.

White caught eight passes for a franchise-record 210 yards and two touchdowns, including a 90-yarder, a career-long catch. He broke Terance Mathis' team record of 198 receiving yards, set on Dec. 13, 1998, against New Orleans.

"I just wanted to go out there and play well," White said after the Falcons' 45-10 win. "I felt like I hadn't been playing well up to this point of the season.

"Me and coach [Mike] Smith had a talk. He was like, ‘You've got to get back to being yourself again. You've got to go back out there and be the old Roddy. No pressure.' After we had that talk, I kind of came to practice with a new mentality. Kind of got back to just doing what I do."

And what White did is make big plays. By the end of the first half, he already had six catches for 185 yards and two touchdowns, breaking his career high of 164 set against the Saints on Dec. 7 last season.

"I have so much confidence in him that he's going to go out there and make plays," Falcons quarterback Matt Ryan said. "He's such a talented receiver, physically. He works hard during the week.

"Extremely impressive to get 210 yards receiving. That's a big number. So hats off to him today. Roddy did a great job. I'm very happy for him."

White came into the game averaging just 7.9 yards per catch, down from a gaudy 15.7 last year and a 15.4 career mark. All eight of his catches Sunday went for double-digit gains, including his 90- and 31-yard touchdown grabs. He averaged 26.3 yards per catch.

"I just wanted to get back out there and get some explosive plays going for our offense and just make our drives a little easier," White said.

With that mission clearly accomplished, all White has to do is keep the pace up so Fantasy owners who drafted him as a top-5 wideout this summer can start recouping that value. ...

Other notes of interest. ... As the Sports Xchange noted, the offensive line helped to spring Michael Turner for a big 33-yard gainer. He didn't eclipse the 100-yard mark for the first time this season, but he did average a hearty 4.4 yards a carry. He finished with 97 yards and three touchdowns on 22 carries, and the burst appeared to back. ...

Ryan is off to a great sophomore season. He's completed 82 of 123 passes (66.7 percent) for 977 yards, seven touchdowns, two interceptions and a passer rating of 102.9. Ryan is seeing all of the field, as he's connected with 10 receivers, with six averaging more than 10 yards per catch. ...

Teams have stacked the box, daring Ryan to beat them. He's 3-1 against that strategy. He's 1-0 in blowouts when he has a solid rushing attack to support him. And for the third consecutive game, the Falcons offensive line did not allow a sack of Ryan. ...

White dominated the Falcons' list of their 10 longest plays from scrimmage against San Francisco. He had gains of 90, 31, 24, 16 and 15 yards. Turner had two of the 10 longest plays with his 33-yard run and the 16-yarder he had in the third quarter.

Wide receiver Michael Jenkins had receptions of 20 and 15 yards. Tight end Tony Gonzalez had a 20-yard reception in the third quarter. White's 90-yard reception was the third-longest play in Falcons history. Bobby Hebert's 98-yard pass to Michael Haynes in 1993 is tops, followed by Chris Chandler's 94-yard pass to Jamal Anderson in 2001. ...

According to Journal-Constitution beat writer D. Orlando Ledbetter, starting fullback Ovie Mughelli suffered an unspecified leg injury against San Francisco. Mughelli, who did not return to the game, was replaced in the lineup by Jason Snelling. Smith said he'd know more about the injury on Wednesday. Mughelli was limited last week due to a sore hamstring.

And finally. ... After totaling 45 points against San Francisco, the game marked the sixth occasion under Smith and offensive coordinator Mike Mularkey that the Falcons generated 30 or more points in a game.

The Falcons set a new team record with 35 points in the first half of play. Atlanta topped the old mark of 34 points against Detroit on October 5, 1980. The Falcons finished the game with 45 points, marking the most in a game since a win against Carolina at home last season (Nov. 23, 2008).
[image: image2]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image3]
QB: Matt Ryan, Chris Redman, John Parker Wilson
RB: Michael Turner, Jerious Norwood, Jason Snelling
FB: Ovie Mughelli, Verron Haynes
WR: Roddy White, Michael Jenkins, Marty Booker, Brian Finneran, Eric Weems
TE: Tony Gonzalez, Justin Peelle, Keith Zinger
PK: Jason Elam
=========================

=========================
BALTIMORE RAVENS
According to Baltimore Sun beat writer Edward Lee, Willis McGahee hardly broke a sweat primarily because he wasn't asked to do so. ... The running back who leads the NFL in touchdowns with seven was used sparingly in the Ravens' shocking 17-14 loss Sunday to the visiting Bengals.

McGahee carried the football just once for a loss of 2 yards and caught one pass for 4 yards. Asked whether he was surprised about his lack of activity, McGahee replied diplomatically: "I'm content with what's going on. I've got nothing to complain about."

But when pressed on the issue, McGahee acknowledged being a little confused about his role with the offense.

"I don't know what's going on," he said. "I was only in there for a little bit. You would think it would have been better than that, but it is what it is."

McGahee was quick to point out that Ray Rice's performance might have factored in the coaches' decisions. Against Cincinnati, Rice rushed for 69 yards on 14 carries and caught seven passes for a career-high 74 yards, including a 48-yard touchdown.

"He had the hot hand, so there really was no need to take him out," McGahee said. "He was doing a good job."

Still, Lee notes the Ravens won their first three games of the season by mixing McGahee and Rice. In the team's victories, McGahee touched the ball 38 times for a combined 231 all-purpose yards and six touchdowns. In the Ravens' past two games -- both losses -- McGahee has gotten eight touches for 26 yards and one score.

McGahee said he didn't have an answer for the decrease in playing time. "You'll have to talk to [offensive coordinator] Cam [Cameron] on that," he said.

Perhaps Cameron is thinking the same thing Sun staffer Kevin Van Valkenburg suggested on Monday: "Rice can be an feature back like he was in college, and if you thought he was a third-down back because of his height, you don't really understand football.

"Size does matter for running backs, but what most people don't realize is that Rice has the legs and torso of a much bigger man. He's like a bowling ball."

But can he handle 30 carries a game?

While conceding that's debatable, Van Valkenburg argued the reality is most NFL running backs don't get 30 carries a game anyway. Preston further argued his belief that Rice would hold up better than McGahee over 30 touches.

Van Valkenburg might have a point there; he certainly has one in this: "Keep in mind that Priest Holmes was only 5-9, and Marshall Faulk was only 5-10. Rice probably won't ever reach their level, but he can be a running back of a similar mold: A pass-catching threat who can run between the tackles and make people miss in space. ..."

"Right now, I'm trying to be an all-purpose back," Rice said. "I don't want guys taking me for granted out there just saying he's a receiver. [I want to] prove we can run between the tackles. My yards are going to come all-purpose. That's what I know. ..."

Worth noting: No team ran the ball more than the Ravens last season. They averaged 33.1 rushing attempts per game. In playing the Patriots (the 14th-ranked run defense), the Ravens handed the ball off 16 times. Against the Bengals (ranked 15th against the run), they ran 17 times.

Asked why the Ravens haven't run as much, head coach John Harbaugh said tersely, "I'm not even going there. To me, answering that question would have no value for us. We ran the ball and passed the ball as much as we needed to. ..."

Other notes of interest. ... Also according to Van Valkenburg, "as good as Joe Flacco can look at times, he's not there yet, just because he isn't Kyle Boller."

Indeed, there are still going to be growing pains -- something that's easy to forget because Flacco has been such an upgrade over Boller and the final years of Steve McNair's career. But the last two weeks have been a reminder that it's easy to get carried away.

Flacco missed on two big plays Sunday that could have changed the game: the first quarter interception near the goal line when he was trying hit Todd Heap and the overthrow late in the fourth quarter when Mark Clayton was behind the Bengals' defense.

Cameron clearly feels like Flacco throwing the ball gives the Ravens their best chance to win, which is fine, even though it's a clear departure from the strategy of a year ago. You have to throw the ball to win these days in the NFL.

But as Van Valkenburg summed up: "Flacco clearly isn't quite Tom Brady just yet, as much as Baltimore might want him to be. Arguably, he's not even Carson Palmer just yet. Going on the road next week will be a great test to see if he can take the next step."

That won't be easy given the road leads to Minnesota. ...

The Bengals did a good job of taking away the Ravens' vertical threats Sunday, especially wide receiver Derrick Mason, who only had one pass thrown in his direction. Cincinnati bracketed Mason and cut off his famed comeback routes and double moves.

The Ravens didn't challenge Cincinnati deep down the middle of the field except once. It's one of the few times in two years Cameron has let an opposing team dictate terms without challenging them -- and Mason, who has one catch for 11 yards over the past seven quarters, didn't sound very happy about it.

"Ask our offensive coordinator because I couldn't tell you," Mason said. "I'm just running routes."

Was he open on the field? "Obviously, I wasn't," he said. "I didn't get the ball. That's something you have to ask Cam Cameron. He'll be able to tell you."

Harbaugh said the Bengals focused their coverage on Mason, and he expects the Vikings to do the same Sunday.

"You have to attack them where they're not defending," he said. "That's the challenge."

In addressing Mason's frustration, Harbaugh said, "If you're a really good player and you're not frustrated, I would be wondering what's going on. That's what good players do. That's how they feel after a loss. They want to do everything they can to help their team win. That's the way it's supposed to be. I kind of expect that from our guys. ..."

Heap had a team-high nine passes thrown his way. He had seven catches for 41 yards, a 5.9-yard average. L.J. Smith hasn't made a catch the past two games. He is the team's No. 2 tight end behind Heap. ...

No. 3 tight end Edgar Jones suffered the lone injury of note for the Ravens. His hamstring injury is not seen as serious. ...

And finally. ... Former Giants receiver David Tyree has agreed to terms with the Ravens. Tyree cut short his visit with the Bucs to sign with Baltimore.
[image: image4]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image5]
QB: Joe Flacco, Troy Smith, John Beck
RB: Ray Rice, Willis McGahee, Jalen Parmele, Matt Lawrence
FB: LeRon McClain
WR: Derrick Mason, Mark Clayton, Kelley Washington, Demetrius Williams, David Tyree
TE: Todd Heap, L.J. Smith, Edgar Jones, Tony Curtis
PK: Steven Hauschka
=========================

=========================
BUFFALO BILLS
As Associated Press sports writer John Wawrow suggested Tuesday, it's not ineptitude, it's injuries. The Bills can't get a break in a season that's quickly going south and has left head coach Dick Jauron fending off critics again.

Before answering another round of questions about his job security Monday, a day after a dreadful 6-3 loss to Cleveland, Jauron announced the Bills lost linebackers Kawika Mitchell and Marcus Buggs to season-ending knee injuries.

While their departures leave an already banged-up defense increasingly thin at linebacker, it didn't take long for the topic of discussion to return to Jauron's status after the Bills dropped their second consecutive game against a winless team, a week after a 38-10 loss at Miami.

After registering three straight 7-9 finishes under Jauron, the Bills are already in jeopardy of missing the playoffs for a 10th straight season. Jauron declined to discuss his status, but acknowledged the criticism.

"Yeah, I understand that criticism," Jauron said. "That's the job. I'm in that position, and I clearly haven't been able to reach (the players) to help them particularly in these last three games to get them over the hump to get us where we win."

Bills owner Ralph Wilson, attending a fan luncheon on Monday, told the Buffalo News that he's not going to make any decisions during the "middle of the season right now."

"Yesterday was so bad that it's hard to make a decision right now," Wilson was quoted as saying. He then assessed the team's performance against the Browns by saying: "There's not much I can say about yesterday except it was awful."

According to the Sports Xchange, everyone in the Bills' organizations loves Jauron, and it's easy to understand why -- he's one of the nicest, easy-going men you'll ever meet. But the Xchange added: "Anyone in the Buffalo locker room who claims the team has passion is fooling himself because there are at least a couple dozen players who seem to be playing for nothing more than a paycheck, one that most of them did not deserve Monday. ..."

As Wawrow noted, Buffalo's problems start on offense, an anemic attack that's been undone by quarterback Trent Edwards' tentative play in front of an inexperienced line that's allowed 18 sacks -- the second-most in the NFL this season -- and is having trouble with the snap count.

Against the Browns, the Bills failed to score a touchdown for the second time in three games. They committed nine false-start penalties. And they couldn't out-duel a Cleveland popgun attack that mustered 193 yards and completed two passes.

"Today's one of those where you're frustrated," Edwards said. "Honestly, it's little things. The good teams don't make those little mistakes, and we're making the little mistakes which seems like way too often. And that's what's frustrating."

"We played bad," receiver Lee Evans said. "That's about the worst I've seen. Hopefully it's rock bottom. I don't know, man. It's hard to even put into words."

Edwards hasn't been able to open up a passing attack that features deep threats Terrell Owens and Evans. The two receivers have 12 catches and a touchdown each, while combining for 361 yards -- about 90 yards a game.

The Bills join St. Louis and Kansas City as the NFL's three teams who have yet to score a rushing touchdown this season. And Jauron's decision to fire offensive coordinator Turk Schonert 10 days before the start of the season has yet to pay off.

Schonert's replacement, Alex Van Pelt, himself thrust into his first season on the job as a play-caller, took the blame for the struggles. "It's my responsibility," Van Pelt said.

But Van Pelt acknowledged: "Those guys are young, too. We've got a lot of growing to do in a lot of areas. Those guys battle their butts off. But a lot of it is youth."

The Bills wanted to try to run the ball on a Browns team that was yielding 176 rushing yards a game. The Bills gained 145 rushing, playing mostly out of two-tight-end sets.

"We thought it gave us the best chance to stay [with two tight ends], we thought, with all their pressure packages against the three-wide sets they've shown," Van Pelt said. "It's tough when you put yourselves in holes."

The Bills tried to run the no-huddle offense at a quick pace at times. But it backfired.

"We tried to go a lot on quick cadences," Van Pelt said. "We wanted to get an up-tempo, try and wear them down a little up front, and I think it jumped up and got us. A lot of those [false starts] were on quick counts."

Still, Jauron isn't prepared to scrap the Bills no-huddle attack, while noting there's no excuse he can make for the false-start penalties.

"I've got to do a better job of giving them a chance, finding different ways. And I haven't found those ways," Jauron said. "Offensively, we just haven't gotten it done. We'll keep working at it. I can certainly tell you that. ..."

And as long as they continue to work at it, Fantasy owners should probably continue to avoid Edwards and the passing attack as much as possible while hoping Marshawn Lynch and Fred Jackson can be more predictable in their production.

The Bills got Lynch back into the starting lineup against the Browns and he ran pretty well, gaining 69 yards on 17 carries. But Jackson, who came into the game ranked second in the NFL in yards gained from scrimmage, carried only four times.

He gained 40 yards on those plays.

As the Xchange suggested, it was strange that he was not utilized more as he also had only three passes thrown his way, catching two for a mere 17 yards.

Whatever the case, it speaks volumes about Buffalo's offense that their two halfbacks currently represent the most consistent Fantasy producers. ...

One last note here. ... With the Bills falling apart and receiver Owens generating barely 200 total receiving yards in five games, some have suggested that T.O. should be dangled for the benefit of a playoff contender, which could then yield for the Bills a draft pick or two for their trouble.

Adam Schefter of ESPN reports that it's not happening.

Still, Schefter believes that the Bills should ponder the possibility. "[A] team such as Chicago, which could use a play-making wide receiver to help unseat the first-place Minnesota Vikings, might find it worthwhile to part with a mid-round pick for an offensive playmaker that can help make a difference this season," Schefter wrote.

Don't bet on Buffalo's brass taking Schefter's suggestion to heart.
[image: image6]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image7]
QB: Trent Edwards, Ryan Fitzpatrick, Gibran Hamdan
RB: Marshawn Lynch, Fred Jackson, Xavier Omon
FB: Corey McIntyre
WR: Terrell Owens, Lee Evans, Josh Reed, Roscoe Parrish, Justin Jenkins, Steve Johnson, James Hardy
TE: Derek Fine, Shawn Nelson, Jonathan Stupar
PK: Rian Lindell
=========================

=========================
CAROLINA PANTHERS
Head coach John Fox said Monday that his team resisted the urge to fold Sunday in its 20-17 victory against the Washington Redskins. When Washington's DeAngelo Hall intercepted a Jake Delhomme pass early in the third quarter, it led to a touchdown that increased the Redskins' lead to 17-2.

As Charlotte Observer staffer David Scott noted, the Panthers might have taken that as a sign that their season -- winless to that point after three games -- would continue to plunge down the tubes.

"It's human nature," said Fox. "When you have bad stuff happen, sometimes people panic, sometimes they go in the tank. But if you're a real competitor, you can't do that. You fight that in any sport. (The players) weren't happy about it; they weren't jumping around with excitement."

Instead, the Panthers' Kenneth Moore returned the ensuing kickoff 55 yards, jump-starting a rally in which Carolina would score 18 straight points.

"They said, 'We've got to rally and get back to it,'" Fox said. "When things go poorly, you've got to change the ebb and I thought we did."

No arguments here. ... But that doesn't mean I'll be handing out kudos for the team's top Fantasy performers -- none of whom are performing as such this year.

Delhomme completed 16 of 25 passes for 181 yards against Washington with one touchdown and one interception. Through four games, Carolina's wide receivers have yet to score a touchdown with their tight ends accounting for all three passing scores.

Steve Smith was only targeted six times and caught five balls for 65 yards. Muhsin Muhammad was targeted 10 times and caught five for 39 yards.

Through the last three games, neither has a reception of 30 or more yards.

The Panthers once again struggled to get anything going on the ground until Jonathan Stewart bolted through the line for an 8-yard touchdown run to give the Panthers the lead for good.

Still, the overall product wasn't good.

The Panthers were held to 86 yards and averaged only 2.7 yards per carry. Of their 32 runs, only one netted more than 10 yards, that coming on a 12-yard run by Stewart. DeAngelo Williams carried 18 times for 40 yards and fumbled once.

Positives?

Well. ... The Panthers achieved a unique quintet Sunday, scoring in every way you possibly can (touchdown, kicked extra point, two-point conversion, field goal and safety).

According to the Elias Sports Bureau, the last time it happened was on Nov. 9, 2008, when Baltimore got all five in a 41-13 win over Houston.

The Panthers, however, had never done it prior to Sunday. The closest they came was in the 2003 opener against Jacksonville, when they got everything but the two-point conversion. It wasn't for a lack of trying, as Delhomme tried passing for a pair of them during the 24-23 comeback win. ...

Also, Muhammad passed 11,000-yard mark (11,035) for his career. He's the fifth active player in the league to do that. ...

Tight ends Jeff King and Dante Rosario each made nice catches against the Redskins, King for a TD. ...

The Panthers made a practice squad change Monday, signing former Tampa Bay second-round pick Dexter Jackson. Fox hedged Monday when asked if Moore would keep the kickoff return job, despite his game-changing 55-yarder Sunday. Fox said he wanted to wait to see how rookie Mike Goodson recovers from his concussion before making any declarations.

Stewart (Achilles) was held out of Panthers practice Wednesday -- as has become a regular occurrence for the second-year man. There's no reason to believe he won't continue to play as usual. ...

And finally. ... On Sunday, FOXSports insider John Czarnecki reports that Fox has told "friends and some associates" that he expects to be fired when the 2009 season ends.

Fox, however, denied that he has said any such thing.

"I think if I was talking to my friends, I'd probably tell them if I was expecting a new five-year contract, but I don't think I'd be telling them I'm getting fired at the end of the season," Fox said. "I really don't even know how to respond to that. It doesn't make much sense if it did come out."
[image: image8]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image9]
QB: Jake Delhomme, Matt Moore, A.J. Feeley
RB: DeAngelo Williams, Jonathan Stewart, Mike Goodson, Tyrell Sutton
FB: Brad Hoover, Tony Fiammetta
WR: Steve Smith, Muhsin Muhammad, Kenneth Moore, Dwayne Jarrett
TE: Jeff King, Gary Barnidge, Dante Rosario
PK: John Kasay
=========================

=========================
CHICAGO BEARS
Rested after a much-needed bye, the Bears had some time to heal over the weekend. Good news indeed as they head to Atlanta, the site of one of their most painful losses a year ago.

According to Associated Press sports writer Andrew Seligman, linebacker Pisa Tinoisamoa appears ready to go after tearing the posterior cruciate ligament in his right knee during the opener against Green Bay. So does receiver Devin Hester after leaving the previous game against Detroit with a strained muscle in his neck.

Running back Adrian Peterson (sprained knee) and middle linebacker Hunter Hillenmeyer (rib) sat out practice on Monday but still have plenty of time to get back to work this week.

So the bye came at a good time even if the Bears (3-1) had won three in a row. Now they'll try to ease that lingering sting from last year's loss at Atlanta, one of several that saw them blow leads and ultimately helped cost them a playoff spot.

Seligman reminded readers the Bears had gone ahead with 11 seconds left after Kyle Orton found Rashied Davis in the corner of the end zone and Robbie Gould kicked the extra point. Then, in a flash, the Falcons erupted in a playoff-like celebration after Jason Elam's field goal gave them a 22-20 victory.

"We still talk about it, 11 seconds on the clock and how we lost that game," Hester said Monday. "On this Sunday, we don't want to have that feeling again when we walk off the field."

The loss to the Falcons wasn't the first or last bitter one for the Bears, who blew late leads while falling to Carolina and Tampa Bay on back-to-back weekends earlier that season. Against the Panthers, they were up by 14 before going down and they couldn't close out the Buccaneers.

In that one, they let a 10-point advantage slip away in the final six minutes and fell by three in overtime, and the season ended in the final week after the Bears blew another lead against Houston.

They needed to beat the Texans to make the playoffs and appeared to be on their way after scoring the first 10 points. Instead, they fell out of the postseason for the second straight year, losing by seven to finish 9-7, but that Atlanta loss still sticks out.

"What happened last year? It's about this year," head coach Lovie Smith said.

Or as Chicago Sun-Times beat man Brad Biggs suggested on Monday, it's about finishing games with more authority this year -- and not just because of last year. It goes back further than that.

The Bears were 26-1 under Smith in his first three seasons when they led after the third quarter. Since 2007, they are 12-6, including the lead they squandered at Green Bay to open the season.

As Biggs suggested, good teams close opponents out, and they do it with a four-minute offense and a defense that thrives on playing with a lead. The Bears didn't run the ball the way a team looking to grind out a win does, and the pass defense was exposed repeatedly.

"You can learn from every situation," Smith said. "We've covered just about every possible situation that there is. There are a lot of reasons why we weren't in great position at the end. We're a different team. You learn from every situation good and bad.

"We're not the same team we were last year right now."

The addition of Jay Cutler is a primary reason why the Bears are a different team now. He led the offense on a late scoring drive in each of the first three games. The unit is just beginning to take shape and it should continue to improve if the line and Cutler's receivers continue to make strides. The Bears know their running game is a work in progress.

As center Olin Kreutz says, they need to run the ball when the opponent knows it's coming. That's how a physical football team puts a victory away.

Fortunately, it appears they can rely on Cutler until the rushing attack comes around.

Due primarily to a poor showing in the opener, Cutler ranks 15th in the NFL with 901 yards passing. It's a big reason why only three quarterbacks have more interceptions than his five. And it explains why he has a middle-of-the road rating of 89.3.

But since the opener?

Cutler's completion percentage (71.0) ranks second to Ben Roethlisberger's 71.7 and his 109.8 rating trails only Peyton Manning (122.2) and Matt Schaub (113.2). He's also getting help from an unproven group of wide receivers, one of the early surprises of this season, after the Bears decided not to bring in a veteran.

As Seligman suggests, while Hester, Earl Bennett and rookie Johnny Knox aren't about to be mistaken for Brandon Marshall and Eddie Royal, they are pitching in, and Cutler is also making their job easier.

"He talks to you," Bennett said. "He watches film with you. Those two things are very important. When you've got a guy that will come talk to you, that's always helpful."

Is that unusual?

"Some quarterbacks seem to be a bit shy, bite their tongue," Bennett said. "He says what he feels and he just wants to win."

That's easier to do when the mistakes are held to a minimum and with one interception and seven touchdowns over the past three games, that's exactly what Cutler has been doing lately. He's not slinging the ball downfield, with one completion for 40 or more yards this season, although offensive coordinator Ron Turner said he wants to go for more big plays.

For now, Cutler's taking what's available, showing patience -- not to mention fearlessness.

It's hard to question his manhood, something Brian Urlacher allegedly did in the offseason (calling him a wussy -- expect with a "p" instead of a "w"), after seeing Cutler get spun in midair after two defenders hit him on a 5-yard TD run in the first half of the team's win over Detroit.

Cutler was looking for tight end Desmond Clark, but didn't see an opening. So he headed toward the goal line when he could have slid, run out of bounds and or sent the ball out of the end zone.

"He's got to do that," Turner said. "You're on the field playing, you've got to compete. And that's what makes Jay who he is. He's going to fly around and do what he can to help us win games."

Cutler completed more than 70 percent of his passes in wins over Pittsburgh and Seattle and was on target again in Week 4, going 18 of 28, even though he wound up with just 141 yards.

"We had some chances in the third quarter to really open up the game," Cutler said. "We missed a few opportunities, but we're heading in the right direction, though."

No doubt about that. And once they get Matt Forte and the rushing attack on track, the Bears could be downright dangerous. ...

Also of interest. ... According to Chicago Tribune columnist Dan Pompei, Turner is re-committing to making tight end Greg Olsen's breakout happen.

Pompei explained a number of factors have prevented it up to this point, including the way defenses have played Olsen, the way other receivers have stepped up and the plays Turner has called.

Pompei added: "Olsen probably won't put up the kind of numbers many of us envisioned him putting up at the start of the year, but he still could be a very valuable part of the passing game and maybe even the team's leading receiver. ..."

One last note here. ... Both of the Bears' next two opponents won impressively in Week 5 upsets on the road. The Falcons dismantled the 49ers 45-10 in San Francisco, and the Bengals stunned the Ravens 17-14 in Baltimore.

But Smith insists he was focused solely on the next opponent.

"I'm told (the Bengals) played well," Smith said. "I watched a lot of that San Francisco-Atlanta (game). All of our thoughts are really on them. That's enough to keep us up."
[image: image10]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image11]
QB: Jay Cutler, Caleb Hanie
RB: Matt Forte, Garrett Wolfe, Adrian Peterson
FB: Jason McKie
WR: Devin Hester, Earl Bennett, Johnny Knox, Rashied Davis, Devin Aromashodu, Juaquin Iglesias
TE: Greg Olsen, Desmond Clark, Kellen Davis, Michael Gaines
PK: Robbie Gould
=========================

=========================
CINCINNATI BENGALS
Facing a hostile crowd in Baltimore, the Bengals produced their third straight come-from-behind victory when Andre Caldwell caught a 20 yard touchdown pass from Carson Palmer with 22 seconds remaining for a 17-14 win over the Ravens.

The victory not only gives the Bengals the sole lead in the AFC North, but it has them off to their first 4-1 start since 2005, which coincidentally is the last time they won the division.

The win also capped an emotional 72 hours for the entire team following the death of defensive coordinator Mike Zimmer's wife on Thursday. With his dad, son and one of his daughters with him, Zimmer decided to coach the game. The team presented the game ball to Zimmer in the locker room after the game.

"It was a great victory for the team and obviously what our guys have been through this week, coaches and players alike," head coach Marvin Lewis said. "It was a great tribute to Mike Zimmer and his family. It's just awesome. I don't know how it could be any better for that. It's great."

Lewis said that he sensed his team was in a funk on Friday, but that they started to rebound after seeing Zimmer and his family Saturday afternoon. Zimmer's family was on the Bengals' bench during pregame warm-ups before watching the game from the stands.

"He didn't want to be a distraction to the football team. That was all he was worried about," Lewis said. "He wanted to be here as long as his family wanted him to come, and the fact that they wanted him to come and be here, supported him, was good."

While it was another comeback, it can also be called the Bengals' best performance of the year.

The offense racked up a season-high 403 yards and averaged 6.1 yards per play. Palmer had his best game to date, completing 18 of 31 for 271 yards with a touchdown and interception while Cedric Benson (27 carries, 120 yards, TD) broke the Ravens' 39-game streak of holding a rusher under 100 yards.

Benson went over the 100-yard mark with 52 seconds left in the third quarter when he went 28 yards for a touchdown on a zone run off the left side. On the play, Benson made linebacker Jameel McClain miss near the line of scrimmage and then had open field.

"What an awesome accomplishment against a well-established and tough defense in our division. It's hard for me to put into words how wonderful a feeling it is," Benson said.

And Benson is starting to generate wonderful feelings among Fantasy owners who picked him up much later in their drafts than his current production would have merited. And his presence is making the Bengals' offense a more dangerous crew.

As Cincinnati Enquirer staffer Paul Daugherty explained, what Benson did in Sunday – what he has done all five games – is force defenses to honor the run, which attracts safeties away from the passing game, which allows wide receivers more single coverage.

We saw the advantage to that Sunday, when Chad Ochocinco got the occasional single coverage from a Ravens cornerback, and generally ate whoever was stuck with him for lunch: Seven catches, 94 yards.

What has surprised about Benson this fall has been his explosiveness, both hitting the hole and blasting through it. Before this year, the perception of him around the league was that he was a decent straight-ahead runner who needed big holes and wasn't great at making tacklers miss.

So much for that.

Through the first five games, Benson has 487 yards and three rushing TDs. He has resurrected his career, on a team that has looked kindly upon second-chance players.

"Maybe (the Bengals) see something in grabbing guys like me. Here I am, the fourth pick of the first round," said Benson, Chicago 2005 top choice. "And here we are, coming up. ..."

And Benson is dragging more than a few Fantasy teams along for the trip. ...

Other notes of interest. ... Even Palmer is getting into the philosophy of an offense on the run. Against Baltimore, he not only helped win the game with his arm but with his feet.

Palmer was able to keep plays going by moving around in the pocket, or when he had to, scrambling to get a couple yards.

"(Quarterbacks) coach [Ken] Zampese reminded him with the types of coverages they had to use his legs a little more," offensive coordinator Bob Bratkowski said. "We also talked to the wide receivers about staying with the play and staying alive."

On the game-winning drive Palmer had another fourth-down scramble, this time for six yards, to get the Bengals a first down. In fact, one of the surprising stats from Sunday's game was that he finished as the team's second-leading rusher with 18 yards on five carries.

While Palmer's left ankle appears to be stronger every week, it points to his maturity in realizing that sometimes the best play is to get a couple of yards instead of gambling by throwing it downfield.

While no one seems to be asking about Palmer's ankle anymore, the main body part of conversation this week will be his sprained left thumb. Palmer suffered the injury during the second half and wore a glove on the hand.

He was also handing the ball off on rushing plays with his right hand.

"We'll deal with that as we go through the week, but he was able to obviously continue to play and so forth," Lewis said. "I think the rest of his body is good. I think he's finally getting over the ankle injury. It seems less and less bothersome to him that way. ..."

Ochocinco was visibly upset after Ray Lewis hit him helmet-to-helmet on the Bengals' final drive – knocking off the receiver's helmet and drawing a 15-yard unnecessary roughness penalty. The two, who are good friends, didn't talk after the game.

Ochocinco said the play won't affect their relationship.

"We're always cool. That's my big brother," Ochocinco said. "But I was (upset). He messed up my eye."

Ochocinco, sporting a puffy right eye in the locker room, said he didn't know if the hit was clean or dirty.

"You saw it," he said. "I didn't see it. I was the one getting hit. ..."

Chris Henry's 73-yard first-half reception was the longest by a Bengals wide receiver since Ochocinco's 74-yard reception in 2006. ...

And finally. ... Running back Brian Leonard is nursing a groin injury and might be limited Wednesday and Thursday.
[image: image12]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image13]
QB: Carson Palmer, J.T. O'Sullivan , Jordan Palmer
RB: Cedric Benson, Bernard Scott, Brian Leonard
FB: Jeremi Johnson
WR: Chad Ochocinco, Laveranues Coles, Chris Henry, Andre Caldwell, Jerome Simpson, Quan Cosby
TE: Daniel Coats, J.P. Foschi, Chase Coffman, Brad St. Louis
PK: Shayne Graham
=========================

=========================
CLEVELAND BROWNS
Head coach Eric Mangini said Monday he's sticking with quarterback Derek Anderson despite his 2-of-17 performance for 23 yards and a 15.1 rating.

"DA will continue to start," Mangini said without hesitation. He attributed the poor stats against the Bills in part to as many as nine dropped passes.

"I'm not sure what the official number was, but it was way too high," Mangini said. He said wind -- which was reportedly gusting up to 30-plus miles per hour -- played a part in it, "some of the throws could've been better, some of them were not looking the ball into the tuck, some throws were right on target."

He vowed that the team will "wear out" the JUGS pass-catching machine and will get "a lot of balls from DA."

He said despite the wind -- which probably meant extra zip on some balls -- "there were some touch balls we should've looked in."

But even the defense has acknowledged it's been energized by Anderson.

"Well, you know DA brought that spark," he said. "You know DA can make every throw on that field. It's good knowing that if you give the offense the opportunity to get on the field more than enough times, they'll be able to move the ball and create some points."

The Browns became the first team in 10 years to win a game while completing two or fewer passes. Cincinnati did it in a 2000 game against Denver when Corey Dillon rushed for 278 yards, then the NFL single-game record.

The Browns were able to overcome their anemic passing attack with 117 yards rushing by Jamal Lewis, a superlative effort on special teams and 60 minutes of play by the defense.

Coming off a pulled hamstring that caused him to miss two games, Lewis posted his first 100-yard game since Dec. 30, 2007 against the 49ers (26 carries for 128) and the Browns improved to 12-3 in games in which Lewis has 20 or more carries.

As Cleveland Plain Dealer reporter Mary Kay Cabot noted, Lewis got stronger as the game went on, rushing for 67 yards in the second half, including runs of 18, 10 and 10 yards. The last one converted a third and 9 and allowed the final field goal drive to eat up more time.

"It was great," said Lewis. "That's the type of football I'm used to playing. Grinding it out, time of possession and keeping the chains moving. The offensive line did a great job. I'm just trying to do my part, that's all."

Mangini praised Lewis.

"He's got those fresh legs," said Mangini. "He had a lot of juice. I really liked the way he pushed the pocket after contact."

Lewis said the hamstring didn't bother him after a while.

"It felt great after I kind of got warmed up," he said. "Early it was kinda bothering me. You just never know."

He said he knew going in he was going to run the ball a lot.

"We were just ready to go ahead and take on the challenge and prove what we can do back there," he said.

Said Anderson: "They put eight guys in the box and weren't able to stop us. Lewis is such a good guy. I love playing with him. ..."

Other notes of interest. ... Jerome Harrison saw his carries decrease with the return of Lewis. Harrison ran 29 times against Cincinnati, but with Lewis getting the bulk of the carries Harrison got just eight carries against the Bills. ...

Getting back to the shortcomings through the air, Mohamed Massaquoi dropped at least two passes, and newly acquired Chansi Stuckey had several miscommunications. Drop-prone tight end Robert Royal whiffed on a pass that would have gone for a long touchdown.

The Browns lack talent at receiver, so this will continue to be a problem.

Massaquoi, who made one of the two receptions of Anderson passes on the day, caught only one of the six balls that came his way. He was the intended receiver on Anderson's interception, an overthrown deep ball that was an obvious miscommunication.

"We just didn't play well," said Massaquoi. "We definitely have to go out and make more plays. DA played a real good game. He was accurate. There was some play with the wind, but I think everyone's played in conditions similar to this. We have to adjust better in pre-game."

On the pick, he said, "I saw it and wasn't able to get to it and the safety made a good play on it. ..."

According to the Sports Xchange, Josh Cribbs showed how valuable he can be when used in the right way. Cribbs took an inside handoff off motion and scampered 31 yards down the left sideline for the Browns longest run of the day. The Xchange added that Cribbs is most dangerous when the element of surprise is in his favor. ...

Cundiff has done a yeoman's job filling in for Phil Dawson. Cundiff scored all the Browns points in Buffalo, and kicked the game-winning field goal with 23 seconds left. It's not yet clear if Dawson, sidelined by an injured calf, will be ready to return this week. ...

The NFL is investigating rookie running back James Davis' season-ending shoulder injury. On Sunday, ESPN insider Adam Schefter reported that Davis was injured during a post-practice "opportunity period" when he was hit by a Browns linebacker.

According to the report, witnesses said Davis was not wearing shoulder pads while the linebacker who hit him had them on.

The Browns have had little to say about Davis' injury. He was hurt in the opener against Minnesota and was placed on injured reserve on Oct. 3. Davis reportedly will undergo surgery this week.

Mangini seemed confident Monday that the Browns will come out OK after the NFL completes its investigation.

Linebacker D'Qwell Jackson said he did not see the incident but added: "It sounds crazy to me that something like that would be reported." Jackson said players know what the dress of the day is -- pads, shells or no pads.

"I'm sure a guy's not going to go out there with not the right pads on," he said. "We can get fined for that. That's one of our team rules. I just want to leave it at that. ..."

Also according to Schefter, the Dolphins considered trading running back Ronnie Brown to the Browns for Braylon Edwards earlier this year. The Dolphins opted not to do it, thinking Brown was too much to give up.

Schefter also reported that Edwards "verbally chastised" Anderson in last Monday's team meeting after having several disagreements with the quarterback on the field against Cincinnati. ...

And finally. ... One more trade-related item: Mangini said on Wednesday he's not trying to trade quarterback Brady Quinn, who lost his starting job after just 10 quarters this season.

With the Oct. 20 trade deadline approaching, there has been mounting speculation the Browns will deal Quinn, a former first-round pick who began the season as Cleveland's starter.

"We're not looking to move Brady Quinn," Mangini said Wednesday.

Quinn has put his suburban home up for sale, fueling talk that he wants out of Cleveland. But the former Notre Dame star said his intentions to sell have nothing to do with his status on the team or unhappiness with the Browns.

"It indicates a house is for sale," Quinn said, joking that he appreciated the free publicity in a tough housing market.

Quinn, who is not married, said he's looking to downsize from his five-bedroom property and shorten his commute to the team's training facility.

Quinn said he has not asked the Browns to trade him, and that's something he would never demand.

"I want to play," he said. "I think I'm good enough to play in this league. But I'm here right now to do the best I can for this team."

Quinn stands to lose $11 million in contract incentives this season if he doesn't play in 70 percent of the offensive snaps.
[image: image14]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image15]
QB: Derek Anderson, Brady Quinn, Brett Ratliff
RB: Jamal Lewis, Jerome Harrison, Chris Jennings
FB: Lawrence Vickers, Charles Ali
WR: Mohamed Massaquoi, Mike Furrey, Chansi Stuckey, Josh Cribbs, Brian Robiskie
TE: Robert Royal, Steve Heiden, Greg Estandia
PK: Billy Cundiff, Phil Dawson
=========================

=========================
DALLAS COWBOYS
Here's a shocking development. ... Head coach Wade Phillips made it clear that Miles Austin wouldn't spend much time on the sideline when the Cowboys' offense was on the field in coming weeks.

Phillips would not declare Monday that Austin has earned a starting job with his franchise-record 250-yard performance against the Chiefs. However, Phillips said that Austin would play more than 50 snaps per game.

"It would be foolish to say, ‘OK, he's second team, he's behind everybody else, so he's going to play however many plays he's been playing before,'" Phillips said. "His run after the catch is so strong that you get him the football and he's liable to make a big play. We've got to get him in the game.

"He's got to get his touches in the ballgame. That's just the bottom line. Give him a chance to do it again.

"He's not going to make 250, but give him a chance to make big plays again."

Phillips declined to say whether Austin's increased playing time would come at the expense of Roy Williams, who sat out against the Chiefs with three bruised ribs, or Patrick Crayton.

Since Phillips won't say it, I will: Look for Austin to start opposite Williams when the Cowboys return after the bye with Crayton going back to the third receiver spot -- the spot Crayton has had some of his greatest success in past seasons.

If you roll back to April and May, the team's plan was for Austin to start with Crayton working off the bench. It's safe to say we're finally there.

Not surprisingly, Austin avoided questions about becoming a starter, saying that it wasn't his decision to make.

"I just wanted to show people that I'm ready to play," said Austin, who broke Hall of Famer Bob Hayes' 43-year-old team record for receiving yardage in a game.

The Cowboys have long believed that Austin, a fourth-year undrafted player from Monmouth University, had the size (6-3, 214 pounds) and speed to be a dynamic threat. They're optimistic that Sunday's show was a breakout performance for a receiver who entered the game with 23 catches for 435 yards in his career.

Austin had more yards in Sunday's overtime win -- capped by his second long touchdown catch of the game -- than either Crayton (243) and Williams (214) have this season.

"You can tell he's an explosive player," Tony Romo said Sunday. "He did a phenomenal job. Obviously, we've got to find a way to utilize some of his skills."

No one has told Williams anything. But he has been around long enough to know that Austin earned more playing time with his performance against Kansas City.

"The thing I say about any player in this league is consistency," Williams said. "You've got to be consistent.

"That was the game of his life. He's going to cherish that forever. Everyone is going to remember it. That record is going to be hard to be broken."

In addition to playing time, the record will also earn Austin more attention

"They'll certainly pay more attention to him, but they were paying attention to him," Phillips said. "He went up and caught two balls that were really well defended. And then even the ones he ran for touchdowns, the guy was right on him when he caught the ball. ... And he just ran through the tackle. ..."

Indeed, the interesting thing about Austin is that all three of his touchdowns came with him breaking tackles -- something Crayton hasn't been able to do on a consistent basis.

Worth noting: Crayton is also on the verge of losing his job as a punt returner. He muffed a punt Sunday at Kansas City and looked tentative in calling three fair catches.

It's safe to say the writing on the wall became fairly clear when the team agree to terms with former 49ers return specialist Allen Rossum, who spent three seasons in Atlanta under Cowboys special teams coach Joe DeCamillis. ...

Other notes of interest. ... It's safe to say Romo is on board with whatever additional playing time Austin gets.

In case you missed it, Romo entered the Chiefs game with a career-long two-game streak of throwing no touchdowns. It almost went to three until Austin's scoring explosion, which snapped the QB's run of 13 consecutive quarters and 122 pass attempts without a passing TD.

Romo finished with 351 passing yards, two yards shy of his career-best, set in the season opener at Tampa Bay.

"I don't know what the numbers were," Romo said. "I don't know how it felt or anything like that. I just knew that this is what needed to be done to win. If we'd have run for 400 yards today, I would have handed off 55 times. If that's what we needed to do, that's what I was prepared to do. ..."

Tashard Choice continues to prove invaluable as the Cowboys' third running back. Used sparingly, he makes sure he gets his money's worth. Against Kansas City, he showed he can be a money player, too.

Choice carried the ball only eight times, but finished with 92 yards, including a 36-yard touchdown.

Little time, big impact, as usual.

"That's the story of my career, huh, just making the most of my opportunities," Choice said. "I got in the second half and got to run the football more and got the chance to make some big plays, and most important, help our offense win the game."

Used primarily on third-down situations in the first half, his customary role, Choice carried only twice to Marion Barber's nine attempts.

In the 100th game of his career, Jason Witten made five receptions for 47 yards. Compared with the NFL's top five all-time tight end receptions leaders, Witten has the second-most catches for the third-most yards through the first 100 career games.

Undrafted rookie receiver Kevin Ogletree was active for the first time Sunday after an impressive preseason that helped him make the roster.

Ogletree was active because Williams missed the game. Ogletree averaged 23.5 yards on four kickoff returns, with a long of 32. On one kickoff return, Ogletree caught a break when he fumbled the football out of bounds. Ogletree also had one tackle on a Chiefs kickoff return. ...

Nick Folk missed his second field goal attempt of the season, a 40-yarder in the first quarter. Folk missed two field goal attempts all of last season. ...

And finally. ... The Cowboys will have a light week heading into the bye. In fact, there's likely to be no practice time at all for guard Leonard Davis (broken finger), Williams (ribs), Felix Jones (knee) and Marc Colombo, who sprained his ankle against Kansas City.

Williams won't practice this week but said, "I'm feeling good. I'll be ready to go against Atlanta, ready to roll."

Phillips said he may also limit the work of Barber, who is still believed to be at less than full speed due to a bruised quad.
[image: image16]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image17]
The Cowboys are idle this week due to the NFL bye.
=========================

=========================
DENVER BRONCOS
In an article published Monday, SI.com insider Peter King advised readers that as impressed as he might be with Josh McDaniels in the wake of Sunday's 20-17 overtime victory over his mentor, Bill Belichick, he's just as impressed with Kyle Orton.

How impressed?

Per King: "Right now, he's every bit the surprising find to McDaniels' Denver team as Tom Brady was to the Patriots in 2001.

"Underline this and put it in your mental bold print: I'm not saying Orton is as good as Brady or ever will be; what I am saying is that he's doing for the Broncos in 2009 what Brady did when Drew Bledsoe went down with an injury in 2001. Brady led the Patriots to a Super Bowl win no one saw coming.

"Can you sit there right now and say Orton might not do the same thing?"

Well. ... King has a point. After all, Orton led the Broncos on scoring drives of 90, 66, 98 and 58 yards in Sunday's win over the Patriots. With 10 minutes left in the game, New England led 17-10, and Denver was starting at its own 2.

The Broncos weren't going to have many more chances -- two, maybe -- and Orton knew the significance when he went out to the huddle.

"We'd had a 95-yard drive earlier," Orton told King after the game (actually, it was 90.) "And after we scored on that drive, I never had so much confidence in us as an offense before. It was a big game and we made a big drive. So here we were at the 2, and I got in the huddle and said, 'We did it once for 95 yards. What's three yards more?"'

Apparently it wasn't enough to keep Orton and the Broncos from scoring again and ultimately winning the game. ...

King reminded Orton of his first game with Denver, when the city was in an uproar after he threw three first-half interceptions in a Broncos' preseason game at San Francisco. Fans were petrified that they'd gotten shafted in the trade with Chicago, and the franchise would never recover from losing Jay Cutler.

Well, here we are five weeks into the season. Cutler's a 64-percent passer, averaging 225 yards a game, with a plus-three TD-to-interception differential and passer rating of 89.3. Orton: 63 percent, 247 yards a game, plus-six, 97.4 rating.

"I just thought about that this week," Orton said. "And I actually took that as a positive. I'm serious. There was a lot of doubt about me locally, but not from the coach. It was great to have a game like that and have the coach back me the way he did, with no reservations. That's the first time in my career that ever happened to me. I know my game. I'm not a turnover guy. Now I had a coach who knew I wasn't either."

King summed up: "As long as he's not a turnover guy -- Orton's first pick of the year came on a Hail Mary throw at the end of the first half Sunday -- the Broncos will be a contending offense."

I won't argue. ...

In a few related notes. ... Orton for the first time this season ditched the glove that had been protecting a gash on his index finger. The glove off, Orton played his best game as a Bronco on a day when he had to. The running game -- nearly all Knowshon Moreno, with Correll Buckhalter out with an ankle injury -- was "hot and cold," McDaniels said.

Orton spread the ball among his receivers -- completing 10 passes to Eddie Royal, eight to Brandon Marshall (including both touchdowns), six to Jabar Gaffney, four each to Tony Scheffler and Moreno and three to Daniel Graham.

"Play after play, he just got it in there," Gaffney said.

Orton's final passer rating was 96.7. Had Patriots wideout Randy Moss (making a cameo on defense) not caught the Hail Mary, Orton's rating would have been 105.4.

"I certainly felt like this is the best I've seen the field, the most prepared I've been and able to take the game plan and actually execute it the best, and I should," Orton said. "It should be the same next week, and the week after, and the longer I'm in this system, the more comfortable I should be. ..."

Other notes of interest. ... So you want to know what Marshall did during his suspension from the Broncos? According to the Denver Post, he got booted from a school playground for playing football with Rod Smith. Really.

"We went to a little playground at a middle school by my house to work on routes. And eventually the folks at the school kicked us off the field. They said: 'The kids are coming out. You guys gotta go.' I thought, 'Oh, man.' I had a football, I was making calls and I was throwing passes," Smith recalled. "When were walking away, I think the guy who kicked us off realized, 'Hey, that's Rod Smith and Brandon Marshall.'"

According to Smith, the exact move Marshall made to beat pass coverage on his crucial 11-yard scoring play to tie the Patriots was mastered on a field at West Middle School, miles away from the team's practice facility.

The lesson was: In the red zone, the first move must be sold as hard as any go route. Stop on a dime and the defender will keep reeling, creating the space to get to the goal line.

"I've got it all on videotape," said Smith, reveling in the joy only a teacher can know. ...

While the rest of the league calls it the Wildcat, the Broncos call their version the "wild horse" and McDaniels saved it for his former boss. On the game's opening drive, the Broncos lined up in the wild horse for six of eight plays. Two wild horses were fakes with Orton shifting from a receiver position to under center.

Four wild-horse plays were snapped directly to Moreno, who went for 12 yards, 5 yards and another 5 yards before Belichick called a timeout.

The Broncos put away the wild horse until the opening drive of the second half, but Moreno kept churning. With Buckhalter out probably until after the bye week with a damaged ankle, the Broncos gave every running back carry to Moreno until late in the third quarter, when LaMont Jordan got his turn.

Moreno had 88 yards on 21 carries with no run longer than 13 yards. His biggest play was on a 27-yard catch-and-run during the Broncos' game-tying, 98-yard touchdown drive in the fourth quarter. He also fumbled the ball away for the second consecutive game.

After his fumble, Moreno spent the rest of the game carrying the ball with both arms around it. ...

Peyton Hillis barely played against New England. He has been stuck as the fourth tailback, lost his kickoff return job and the Broncos aren't using the fullback too often, which doesn't give him many chances to get on the field.

Brandon Stokley didn't catch a pass against the Patriots. He is the fourth receiver in the offense so he hasn't been getting a lot of snaps lately, after getting plenty the first few weeks while Gaffney worked his way back into the lineup from a broken thumb and Marshall got comfortable with the offense.

For weeks, Royal was nearly invisible in the Broncos' offense, catching eight passes for 58 yards. Sunday, he caught 10 passes for 90 yards, including five catches in the fourth quarter and overtime.

Scheffler missed much of the second half Sunday after suffering a "back/hip" injury on a 14-yard completion in the first quarter.

Scheffler did return to the game but did not play much in the second half. His status for this week's game against divisional rival San Diego is worth watching in coming days.
[image: image18]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image19]
QB: Kyle Orton, Chris Simms, Tom Brandstater
RB: Knowshon Moreno, LaMont Jordan, Correll Buckhalter
FB: Peyton Hillis
WR: Brandon Marshall, Eddie Royal, Jabar Gaffney, Brandon Stokley, Brandon Lloyd, Kenny McKinley
TE: Tony Scheffler, Daniel Graham, Richard Quinn
PK: Matt Prater
=========================

=========================
DETROIT LIONS
According to the Associated Press, Calvin Johnson struggled to simply walk out of Ford Field. The star receiver left the locker room and hobbled in a hallway, then could not bend his right knee as he went up stairs.

This after Johnson missed much of Sunday's loss to the Pittsburgh Steelers.

Head coach Jim Schwartz said Monday he would not label Johnson's injury as significant, adding the team will know more Wednesday.

Quarterback Matthew Stafford did not play against Pittsburgh after hurting his right knee the previous week and Schwartz would not speculate on his status for Sunday's game at Green Bay.

But as Wednesday's practice opened, Stafford was on the field and moving well in the portion of Lions practice open to reporters while Johnson was hobbling and not participating.

Stafford took the snaps with the first unit that reporters were able to see. According to Detroit Free Press reporter Nicholas J. Cotsonika, Stafford didn't seem limited as he jogged, maneuvered lightly and threw passes.

Johnson, who left the last game with a right knee injury, was in sweats and stiff-legged.

Worth noting: ESPN insider Adam Schefter advised his Twitter followers Wednesday morning that he isn't sure Johnson will play.

"The more I hear, the more I think Johnson will not play Sunday at Green Bay due to his sprained knee," Schefter wrote.

The status of both men is something I will obviously follow closely in coming days.

If Stafford is healthy, Schwartz said he is the clear-cut starter over Daunte Culpepper.

Schwartz insisted he would not consider the upcoming bye when deciding whether Stafford or Johnson would play the Packers.

"We'll see where he is and see how he's trending," Schwartz said. "If he's trending up and he's improving and we can get him snaps, then we have a good chance to get him on the field. If not, then we won't.

"That has nothing to do with an eye toward the bye week and we can get him an extra week of rest or anything else. Our objective is to win this game. We have to win this game."

After traveling to face the Packers as two-touchdown underdogs, Detroit has a bye before likely being a favorite to beat the St. Louis Rams on Nov. 1 at home.

Detroit had a closely contested game with the defending champion Steelers and was competitive at times in two of its other three losses.

Schwartz sees progress, but results have made it relatively moot.

"You don't need to play well; you don't need to have a chance at the end; you don't need to overcome adversity and all that other stuff," he said. "You need to win games and we're not there yet. We still have a lot of work to do. ..."

Meanwhile, as Cotsonika noted, veteran Daunte Culpepper had mixed results in last Sunday's 28-20 loss. He made some impressive plays, like his 32-yard scramble in the first quarter -- his longest run since 2003, two years before a serious knee injury knocked his career off track -- and 25-yard touchdown pass to Dennis Northcutt in the fourth quarter. But he also took seven sacks and threw a bad interception.

Late in the third quarter, Culpepper fumbled on a play-action fake, picked up the ball and heaved it across the field under pressure. The only one there was the Steelers' Ryan Clark.

"It was play action, and the ball hit my running back's arm," Culpepper said. "It was just one of those unfortunate mishaps that happens throughout the game. I should have done a better job of controlling the ball.

"Definitely I shouldn't have compounded the problem with another problem -- just throwing it and trying to make a play, trying to do too much. It happens and I wish I could have it back, but I can't."

Culpepper finished 23-for-37 for 282 yards. He had three carries for 44 yards.

"There's some situations that we've got to make better decisions," Schwartz said. "But I thought he came in and played well -- really well at times. He showed he's a veteran player. He was able to hang in.

"That's a tough defense to play. Let's remember that. That's one of the best defenses in the National Football League. I thought he gave us a chance to win."

Schwartz pointed out, however, that six of the seven sacks Culpepper took Sunday were on first or second down -- not third down, when it's an obvious passing situation and quarterbacks often hold the ball longer and teams are willing to risk a sack to get a first down.

Other notes of interest. ... Culpepper's best play might have been a 32-yard scramble in the first quarter. That almost made him the Lions' leading rusher, though. While Culpepper had three carries for 44 yards, running back Kevin Smith had 20 carries for only 53 yards as the Lions struggled to run for the second straight game. ...

According to the Grand Rapids Press, Dennis Northcutt finally showed up against the Steelers as both a receiver and a punt returner after not having doing much either on offense or special teams in the first four games of the season. He led the team with five receptions for 70 yards, including a 25-yard touchdown catch from Culpepper with Johnson out in the fourth quarter.

Northcutt also had four punt returns for a total of 21 yards. ... Also: Rookie Derrick Williams handled all five kickoffs, finishing with 109 yards, including a 34-yard return in the first quarter where it looked -- for a moment -- like he might break through the middle of the field and go all the way to the end zone. ...

Northcutt will obviously play a bigger role this week if Johnson can't go.

Tight end Casey Fitzsimmons left Sunday's game with a thigh injury. But Schwartz said he didn't think it would be a long-term problem. Fullback Jerome Felton suffered ankle and shoulder injuries; Schwartz said they were just minor nicks. ... Neither man was on the practice field Wednesday, however. ...

Maurice Morris (undisclosed) was also missing Wednesday. ...

And finally. ... The Lions re-signed receiver John Standeford on Tuesday -- perhaps to keep the top wideouts fresh if Johnson misses practice time this week.
[image: image20]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image21]
QB: Matthew Stafford, Daunte Culpepper, Drew Stanton
RB: Kevin Smith, Maurice Morris, Aaron Brown
FB: Jerome Felton, Terrelle Smith
WR: Calvin Johnson, Bryant Johnson, Dennis Northcutt, Derrick Williams, John Standeford
TE: Brandon Pettigrew, Will Heller, Casey FitzSimmons
PK: Jason Hanson
=========================

=========================
GREEN BAY PACKERS
According to Green Bay Press Gazette staff writer Rob Demovsky, Ted Thompson never has been one to ride the emotional roller coaster of an NFL season. He didn't do so during the 4-12 debacle of his first year as the Packers' general manger or in the 13-3 season of 2007.

Typically, he reserves judgment until after the season.

That's why when Thompson made a statement like he did last Friday, just four games into the season, it was evident that his team's 2-2 start isn't sitting too well with him.

After a preseason in which the offense hit big play after big play, quarterback Aaron Rodgers was nearly flawless and the change to the 3-4 defense looked like an instant hit, the Packers find themselves among the middling teams in the NFC.

"The preseason and the regular season are a whole different kettle of fish, but yeah, I would have thought we would have played a little bit better starting out," Thompson said. "But at the same time, we feel like we're a work in progress, and we're going to get better."

At their unusually early bye week, the Packers are tied for the eighth-best record in the NFC. After being a popular pick to win the NFC North, they stand in third place behind the unbeaten Minnesota Vikings (4-0) and the Chicago Bears (3-1). The Bears have won three straight and look like a different team than the one the Packers beat 21-15 in the opener at Lambeau Field.

Asked for his assessment of his team at the quarter pole of the season, Thompson said: "I think everybody to a man would say we have room to improve. We're fighting, we're scratching, we're playing hard. But we think can do better. We think we can play better."

As Demovsky suggested, if the problems on defense don't come as a complete surprise given the overhaul head coach Mike McCarthy made to his staff in the offseason, then the offensive struggles can be considered somewhat of a shocker.

The Packers rank 13th in the league in yards per game, 22nd in rushing yards and 12th in passing. They are eighth out of 32 teams in points but quarterback Aaron Rodgers has been sacked a league-high 20 times. Only one other team (Buffalo with 16 sacks allowed) has given up more than 13 sacks.

The Packers have played 2½ games without starting left tackle Chad Clifton, who sustained an ankle injury midway through the Week 2 loss to the Cincinnati Bengals, and they're trying to break in a new starting right tackle, Allen Barbre.

Help for the offensive line could be on the way. Clifton is expected to return to play against Detroit this week and the Packers re-signed Mark Tauscher, their primary right tackle from 2000 until he blew out his knee late last season.

Still, Thompson refused to pin the offensive problems solely on the line.

"The whole protection issue is a combination of things," Thompson said. "It's the blocking, it's the reads (by Rodgers), it's the route running, it's the running game, it's the whole thing. All those things have to come together. I think we have a very potent offensive, but obviously we've stubbed our toe a little bit in terms of getting off to a good start."

For an offense that carried the Packers at times last season this wasn't something the Packers anticipated.

After finishing their 6-10 season of 2008 ranked eighth in the league in total offense and then steamrolling through the first three preseason games, expectations were high for an offense that seemingly had multiple weapons in receivers Greg Jennings and Donald Driver, a healthy running back in Ryan Grant and an emerging tight end in Jermichael Finley.

The offensive production through four games this season is about the same as it was at this point last year, when through four games the Packers ranked 15th in yards, 23rd in rushing and 10th in passing. They had the same 2-2 record at this point last year.

According to the Sports Xchange, Rodgers' numbers are also comparable to those he had after four games in his coming-out year in 2008.

He has completed 77 of 127 passes for 1,098 yards and six touchdowns with one interception -- last year at the same juncture, he was 78 of 126 for 961 yards and six touchdowns with three interceptions.

Jennings, who supplanted Driver as the team's top wideout last season, has been relatively quiet with only 11 catches for 240 yards and one touchdown. Jennings may have done so with a smile, but said Monday that he wants the football more.

"They know I want the ball," he told reporters. "Get me the doggone ball. I feel that when I get the ball in my hands, good things happen. Period. ..."

Meanwhile, Grant's offseason commitment to regaining the explosiveness that escaped him most of last season, after he reported to training camp late and then promptly suffered a hamstring injury, hasn't produced any tangible dividends to this point. Grant's long run is 17 yards, only a yard more than the biggest gain by a frequently scrambling Rodgers, whose 6.1-yards-per-rush average dwarfs Grant's sickly 3.8.

Grant doesn't have a 100-yard game this season.

He seems to be hampered more by poor vision in finding the open hole and not having a burst to make things happen than the blocking, which has been better for the run than the pass.

A high ankle sprain incurred by Brandon Jackson late in the preseason has kept him sidelined and forced the Packers to get by with just DeShawn Wynn as the change-of-pace and third-down backup to Grant. Wynn has offered little, running the ball six times for just 19 yards.

Jackson returned to practice Monday, but the team still had former Denver running back Ryan Torain in for a workout on Tuesday.
[image: image22]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image23]
QB: Aaron Rodgers, Matt Flynn
RB: Ryan Grant, DeShawn Wynn, Brandon Jackson
FB: Korey Hall, John Kuhn, Quinn Johnson
WR: Greg Jennings, Donald Driver, James Jones, Jordy Nelson, Brett Swain
TE: Donald Lee, Jermichael Finley, Spencer Havner
PK: Mason Crosby
=========================

=========================
HOUSTON TEXANS
As HoustonTexans.com staffer Nick Scurfield noted on Monday, five weeks into the season, the Texans are still searching for answers in the running game. Short-yardage shortcomings have become a recurring theme, with the Texans' offense falling a yard short of the end zone in the closing minutes of two different seven-point losses.

In Week 3, running back Chris Brown fumbled into the end zone on second-and-goal late in the Texans' 31-24 loss to Jacksonville. Against the Cardinals, Brown was stuffed for no gain at the one-yard line twice in the final minute, the latter time on fourth down.

In the second quarter at Arizona, running back Steve Slaton was stopped for no gain on third-and-one. On a drive in the third quarter, the Texans handed to Slaton on second-and-one and third-and-one from the Arizona 22-yard line. The Cardinals stopped him at the line of scrimmage both times, and the Texans turned the ball over on downs with an incompletion on the next play.

So what has been behind the running game woes?

On Monday, head coach Gary Kubiak reiterated his belief in Brown (6-3, 234) as the team's short-yardage back. Brown ran for a one-yard touchdown on third-and-goal in the third quarter on Sunday.

Kubiak also stood behind the zone blocking scheme, which he used with great success in his former role as Broncos offensive coordinator. In Kubiak's 11 years with the Broncos from 1995-2005, they averaged less than 4.4 yards per carry only twice and gained more rushing yards (25,022) than any other team in the league.

Running the zone scheme under the direction of Alex Gibbs last season, the Texans averaged a franchise-record 4.3 yards per carry with 115.4 rushing yards per game.

"We ran it very well last year, and I don't think over the course of one year that it's no good any more," Kubiak said when asked if defenses have "caught up" to the zone scheme. "I believe in what we're doing. We found a way to move the ball (Sunday). We didn't get in the end zone at the one-yard line, so we get beat."

According to left tackle Duane Brown, the reason that the Texans have consistently come up just inches short in the running game has been, well, a matter of inches.

"It's six inches," he said. "One guy's not pushing his guy six more inches, or one guy's running six more inches to get a cut to open the hole up. Everyone has to take responsibility. The line, the receivers, the running backs, everyone has to take responsibility. It's not just one particular unit that's not getting it done."

Brown was asked how the team can improve in short-yardage situations like the ones that stymied them at the end of the Jacksonville and Arizona games.

"I think it's all about attitude," he said. "When you get that close to the goal line with that much on the line, you've just got to take it upon yourself. Each individual has to take it upon themselves to get their job done and just get the touchdown. There's not much more you can do. They gave us a good play call. We've just got to get the job done."

Fullback Vonta Leach, the Texans' punishing lead blocker, echoed a similar sentiment.

"You just come back and you've got to work harder," he said. "We've got to get guys knowing what they're doing in situations, (to have) the will and determination that, hey, you've just got to get it in."

In short-yardage situations and in general, the Texans have struggled to get their running game on track this season. They rank 30th in the NFL with 75.4 rushing yards per game, averaging 3.0 yards per carry. They lost starting left guard Chester Pitts to a season-ending knee injury in Week 2, and now they might be without starting right guard Mike Brisiel if the foot injury he suffered at Arizona turns out to be serious.

Still, Kubiak is confident that his players will step up and that the team's running game will find its footing.

"It's (been) very frustrating, but it is very important to the team's success," Kubiak said. "When you run the ball well and control the football, it helps the defense. It helps everybody. We have not been doing that.

"We're not going to run away from it. We're not going to give up on it. Obviously, it's a major, major concern coming out of these games the way we're doing it. On the positive side, we are throwing the ball extremely well. We need to find some type of way to run it better.

"We're going to stay committed to it in our preparation and our work, and it needs to come around. ..."

Other notes of interest. ... Kubiak wants a 50-50 ratio between the run and pass, but he's not going to get it any time soon. The Texans are clearly better at passing than running.

"It's very frustrating," Kubiak said. "I don't want to keep giving you the same answers, but it's very important to the team's success. When you run the ball well and control the football, it helps the defense. It helps everybody.

"We haven't been doing that. We're not going to run away from it. We're not going to give up on it. Obviously, it's a major, major concern coming out of these games the way we're doing it.

"On the positive side, we are throwing the ball extremely well. We need to find some type of way to run it better. ..."

Andre Johnson had another huge day, catching eight passes for 101 yards and two touchdowns against the Cardinals -- at times looking like a man among boys as he plowed through the Cardinals' secondary.

According to the Houston Chronicle, Johnson's 17-yard scoring catch in the fourth quarter might be one of the best plays in franchise history because he knocked down three defenders on his way to the end zone.

"You give everything you've got when you're out there on the field," he said, "and to come up short the way we did, it leaves a bad feeling. But, at the same time, we didn't do anything in the first half. We battled back, but maybe if we would have scored some points in the first half, this would have been a different outcome."

Of his touchdown catch, he said: "To be honest, when I fell down, I didn't even know I was in the end zone. I just heard some of the guys celebrating, so I realized I was in there. I was just playing football."

For what it's worth, Schaub set career highs with 50 attempts and 35 completions against Arizona.

And finally. ... It might be worth noting this week's opponent, the Bengals, are pretty tough against their opposition's lead receiver.

In fact, last Sunday's game against Baltimore marked the third straight game in which Cincinnati have held the opposition's top receiver without a catch.

The Ravens threw to Derrick Mason just once – a second-quarter incompletion.
[image: image24]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image25]
QB: Matt Schaub, Rex Grossman, Dan Orlovsky
RB: Steve Slaton, Chris Brown, Ryan Moats
FB: Vonta Leach
WR: Andre Johnson, Kevin Walter, Jacoby Jones, David Anderson, Andre' Davis, Glenn Martinez
TE: Owen Daniels, Joel Dreessen, Anthony Hill, James Casey
PK: Kris Brown
=========================

=========================
INDIANAPOLIS COLTS
Head coach Jim Caldwell said Peyton Manning's left knee was sore but not seriously injured after Sunday's night victory at Tennessee.

The three-time MVP said after the game he needed medical treatment on the knee. Manning said he was hurt late in the first half when Titans defensive end Kyle VandenBosch hit him in the knee. VandenBosch drew a 15-yard penalty for the hit.

Manning still finished 36 of 44 for 309 yards with three touchdowns and one interception.

Caldwell did not elaborate on the injury other than to say he had not gotten a report from the doctors. The Colts have a bye week and won't play again until Oct. 25 at St. Louis.

Meanwhile, we'll all have to hope the off week doesn't do anything to slow the veteran signal caller's roll.

Manning has attempted an average of 36.2 passes in the Indianapolis Colts' first five games. As Indianapolis Star staffer Phil Richards suggests, he has wasted precious few.

Manning has completed a career-high 73.5 percent for a league-best 1,645 yards, a league-best 12 touchdowns, a league-best 9.1 yards an attempt and a league-best passer rating of 114.1. This is a quarterback at the top of the NFL and at the top of his considerable powers.

Perhaps nothing better exemplifies Manning's poise and mastery than his execution in the 2-minute drill.

Set aside an end of the half series in the opener against Jacksonville. In five 2-minute situations since, the Colts have covered 363 yards in 28 plays and 5:15 to kick a field goal and score four touchdowns.

Manning's numbers are beyond impressive: 20-of-25 (80 percent) for 338 yards and touchdowns of 48, 53, 21 and 39 yards. That's a "perfect" 158.3 passer rating.

"Every day, I go home to my wife and tell her different stories," said receiver Austin Collie, who caught eight passes for 97 yards, including touchdowns of 39 and 6 yards at Tennessee. "I'm a little kid in a candy shop."

Per Richards, Manning on Sunday became only the third quarterback in league history to throw for 300 yards in each of a season's first five games. Steve Young did it in 1998, Kurt Warner in 2000.

It's early, but Manning is on pace for a 5,264-yard season. The NFL record is 5,084 by Dan Marino in 1984.

All that, Richards adds, out of a preponderance of three-wide receiver sets that feature not Reggie Wayne with Marvin Harrison and Anthony Gonzalez, but Wayne with Pierre Garcon and Collie.

Not surprisingly, Manning was giving credit, not taking it.

"Guys are doing a good job. They are running the right routes," said Manning, who Sunday completed 16 consecutive passes after a few early misses under heavy pass-rush pressure. "With zone, you have got to be in the right spot. You've got to have spacing. You have to have a guy here, a guy here, a guy there.

"Guys I think are understanding that. They are picking up the offense, these young guys that are playing."

Harrison was released after last season. Gonzalez hasn't played since suffering a knee injury in Week 1. Collie is a rookie, Garcon a second-year man who caught four passes for 23 yards while playing primarily on special teams as a rookie.

"(Manning is) doing things that he's done previously. But in terms of doing them consistently week in and week out -- he's been excellent since he's arrived here -- but he's at a little different level right now," Caldwell said.

Gee coach, you think?

Other notes of interest. ... Running back Joseph Addai suffered a shoulder injury on the Colts' first play of the third quarter but returned later in the period. He was slow to get up after a 2-yard run. Addai finished with 27 yards on 14 carries and had a career regular-season high 10 receptions for 53 yards.

Left tackle Tony Ugoh exited the game in the fourth quarter with an ankle injury. He was replaced by Dan Federkeil. ...

The widely-held belief that Gonzalez would return for the team's Week 7 game took a bit of a hit on Tuesday, when team president Bill Polian was asked where the returning wideout would fit in upon return.

"We'll cross that bridge when we come to it," Polian told the team's official web site. "In my experience, there will be some roadblocks before we get to that bridge. ..."

Interesting. ... I'll be watching Gonzalez closely over the bye week and will report back on his progress next Wednesday. ...

And finally. ... Kicker Adam Vinatieri is out four to eight weeks after having arthroscopic surgery on his right knee to remove a piece of cartilage.

The team said Wednesday they have signed veteran kicker Matt Stover to replace Vinatieri.

The procedure follows surgery that Vinatieri had in June on his right hip, which caused him to miss all of training camp.
[image: image26]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image27]
The Colts are idle this week due to the NFL bye.
=========================

=========================
JACKSONVILLE JAGUARS
As Associated Press sports writer Mark Long framed it, "The Jacksonville Jaguars had more apologies than answers Monday."

Receiver Mike Sims-Walker and linebacker Quentin Groves apologized for off-the-field issues that happened before Sunday's 41-0 debacle at Seattle.

Some of their teammates did the same for what took place on the field.

The Jaguars (2-3) had seven three-and-out possessions, two fumbles and a failed fourth-down conversion on their final 10 drives. They were equally inept on defense, allowing nearly 400 yards and getting torched in the secondary for the fourth time in five games.

It was the most lopsided loss in coach Jack Del Rio's seven seasons, making for a long trip home from the West Coast.

David Garrard suffered four sacks and was hit 13 times (officially) by the Seahawks, who rushed through Jacksonville's offensive line like water through cracks.

"They did have a good pass rush," Garrard said. "We didn't see that as much on film. For whatever reason, maybe it was the crowd noise, and us not being able to handle that. I have to get the ball out of my hands faster, and we have to continue to try to protect, even when there is crowd noise."

For a team that fancies itself as a run-first club, Jacksonville didn't do much to earn such recognition. With little to no surge on the offensive line, Jacksonville running backs -- Maurice Jones-Drew and Rashad Jennings -- combined for 37 yards on 14 carries.

Given inadequate time to find open receivers on passing downs, Garrard finished with 188 yards on 18-of-31 attempts for a 75.7 passer rating.

Worse yet, the Jaguars defense seemingly gave up at the end as the Seahawks milked the final 11 minutes, 53 seconds by running 13 consecutive times and then taking three knees.

"It was a tough day for everybody," Garrard said. "It was a day where everybody just had a bad day. We don't usually have a collective bad day from everybody. It's unfortunate, but we're ready to move on."

Even after watching video of the game Monday afternoon, players and coaches found little reason for the ineptitude.

Lackadaisical effort? Not ready to play after a cross country trip? Anything?

"They executed, we didn't. It's that simple," defensive lineman Terrance Knighton said. ...

The Jaguars felt pretty good about themselves last week following wins against AFC South rivals Houston and Tennessee. But all that got kicked to the curb when Seattle scored 31 points in the second and third quarters.

"I'm directly responsible," Del Rio said. "If you need somebody to put something on to make you feel better, then just put it on me. No problem."

The Jaguars will try to regroup against three consecutive winless teams -- St. Louis, Tennessee and Kansas City. They also have more off-the-field issues to overcome.

Sims-Walker was inactive for the game after violating an unspecified team rule Friday and Groves was involved in a three-car accident at Jacksonville International Airport shortly before the team's charter flight left for Seattle earlier in the day.

Both players apologized Monday.

"It was embarrassing," said Sims-Walker, who declined to reveal why he was benched and fined. "I learned a lot from it and I'm ready to move on. I couldn't even look nobody in the eyes. It was all me. It was my fault and I put them in a bad situation and felt like I let a lot of people down. I take full responsibility for it."

For what it's worth, Florida Times-Union staffer Michael C. Wright, citing an unnamed NFL source, reported Wednesday afternoon that Sims-Walker missed bed check Friday night due to a late-night rendezvous with a lady friend. ...

Whatever the case, Sims-Walker insisted it would never happen again.

Said Garrard of not having Sims-Walker in the game: "He didn't cost us a loss or anything, but whenever you have a dynamic player like that, you want him to be on the field."

With Sims-Walker's role limited to that of spectator, Torry Holt led the Jags with a season-high seven catches for 95 yards, extending his streak to 158 games with a reception. Holt's receptions streak ranks second-longest among active players and ninth-longest in NFL history.

One last note here. ... Luke McCown made his Jaguars debut when Garrard was pulled in the fourth quarter, but he threw only one pass for 2 yards because of Seattle's lengthy drive to end the game.
[image: image28]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image29]
QB: David Garrard, Luke McCown
RB: Maurice Jones-Drew, Rashad Jennings, Montell Owens
FB: Greg Jones
WR: Mike Sims-Walker, Torry Holt, Mike Thomas, Jarett Dillard, Tiquan Underwood
TE: Marcedes Lewis, Ernest Wilford, Zach Miller
PK: Josh Scobee
=========================

=========================
KANSAS CITY CHIEFS
As Kansas City Star beat writer Kent Babb noted Monday, seven months after the trade and three months after the contract, quarterback Matt Cassel made good -- for one pivotal drive -- on some of that promise.

He got Kansas City's attention again Sunday by leading a scoring drive that tied the score, bought the team a chance in overtime and did what head coach Todd Haley has asked for all along: Give the Chiefs a chance to win.

"It just kind of confirmed what I already knew about him," offensive lineman Wade Smith said. "He's our quarterback; he's our leader."

Before the Chiefs' final drive of regulation in what would become a 26-20 overtime loss to the Dallas Cowboys, Cassel hadn't looked much like the franchise quarterback Kansas City has needed -- and sought -- for decades.

Babb was quick to concede that one possession didn't anoint Cassel as that unquestioned passer, but Babb believes Cassel at least showed glimpses of what he can be. It was the first look at the quarterback the Chiefs had in mind when they traded for him Feb. 28 and signed to a six-year contract in July.

As Babb noted, Cassel was sharp and calm, and that's what the Chiefs needed as they tried to upset the Cowboys. Kansas City had held a fragile lead before Dallas tied the score and then pushed ahead with 2:27 to play.

The Chiefs were facing a tough defense and missing two starting offensive linemen, left tackle Branden Albert and right guard Mike Goff, both of whom were injured in the second half.

Cassel had been sacked three times at that point and avoided several more, often holding the ball too long and locking on to receivers.

But he took charge when the going got tough.

"He was as calm as can be," tight end Sean Ryan said. "Whether or not inside he had butterflies, outside he didn't show anything. When the quarterback is calm and leading the charge, everybody else is feeding off it."

Cassel said Sunday that he had no idea what the difference was in his comfort but that he and the entire offense did something on that one possession that hadn't been seen in a winless 2009.

"The first time we really came together as a team," Cassel said.

Babb reminded readers that Cassel has rarely had the luxury of reliable pass protection this season, and that's not likely to change. On Sunday, he made some of the same mistakes he had made in three previous starts this season. He forced passes, moved in the pocket at times when he didn't have to and took sacks instead of throwing the ball out of bounds.

Cassel had been another part of a patchwork offense that lacked a clear leader and possesses too many weaknesses to consistently be successful.

But for one drive anyway, Cassel looked like a player the Chiefs can lean on.

Does that mean he's ready to be that same kind of player for Fantasy owners? Not this year -- not as a front-line player. But he is working his way up into that second tier of NFL QBs, the group capable of delivering a TD or two if your week of need comes at the right time. ...

Other notes of interest. ... As Star staffer Adam Teicher notes, the last couple of seasons haven't been happy ones for running back Larry Johnson, but he hasn't seen hard times like these.

Johnson is again far down the NFL's list of top rushers, only with numbers that reflect futility more than a lack of activity.

With 93 carries, he is fifth among backs, but only 26th in yardage.

His per-carry average of 2.4 yards is the lowest among the league's top 50 rushers.

Johnson had perhaps his roughest game of the year against Dallas. He had just 37 yards, once a quarter's worth of work for Johnson.

Haley indicated Monday that he's not inclined to make a change at running back anytime soon, saying Johnson's struggles may be a factor of the larger offensive problems around him.

"The kid ran hard," Haley said. "He stuck it in there. He needs a little help, too."

In that, Haley referred to an ineffective offensive line that has largely been unsuccessful in creating significant running space for Johnson.

Haley was hopeful Albert would play in Sunday's game at Washington, saying Albert was close to returning to the lineup late in the Cowboys game.

"We taped him up a couple of times," he said. "He tried to come back in. It just wasn't meant to be."

As for options behind Johnson. ... The Chiefs could give more playing time to Jamaal Charles. So far, however, coaches have resisted the idea of using Charles as anything but a third-down or change-of-pace back. He's been handed the ball just 15 times in five games.

Teicher notes the Chiefs will get another option beginning next week when Kolby Smith becomes eligible to return to practice and the active roster. Largely forgotten since he tore ligaments in his right knee halfway through last season, Teicher believes Smith could eventually get a look at least as a part-time back.

For now, at least, the Chiefs are committed to making their running game work with Johnson. It clearly hasn't so far, but Haley said that is far from being only Johnson's fault.

He indicated the Dallas game was one of Johnson's best this season. He praised Johnson's pass protection, which has been a deficiency in his game. Haley said Johnson twice effectively picked up a Dallas blitz.

"It wasn't all great, but Larry was an important part of us being in a position to win," Haley said. ...

Dwayne Bowe started training camp in Haley's doghouse, because he came in overweight and not as focused as the coach thought he should be as the team's leading receiver. Bowe was demoted to third team on the depth chart.

But according to the Sports Xchange, he's fought his way back and when healthy, he continues to be the go-to receiver, including the game-tying touchdown late in the fourth quarter against Dallas.

Bowe has 15 catches for 181 yards and three touchdowns.

"Guys that want to be big-time players, they make big-time plays in big-time games," Haley said. "That was our biggest situation to date, and he made the play. That's something to build on."

Of course, linebacker Mike Vrabel, whose 11 career catches have all gone for touchdowns (the latest coming against the Cowboys), remains the team's most efficient (albeit least used) playmaker. ...

And finally. ... Priest Holmes was honored before the game by the Chiefs and was on hand to see Johnson surpass his franchise record of 1,321 carries. Johnson now has 1,336 attempts. ...
[image: image30]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image31]
QB: Matt Cassel, Brodie Croyle, Matt Gutierrez
RB: Larry Johnson, Jamaal Charles, Dantrell Savage, Jackie Battle
FB: Mike Cox
WR: Dwayne Bowe, Bobby Wade, Mark Bradley, Bobby Engram, Terrance Copper, Quinten Lawrence
TE: Sean Ryan, Leonard Pope, Brad Cottam, Jake O'Connell
PK: Ryan Succop
=========================

=========================
MIAMI DOLPHINS
As Associated Press sports writer Steven Wine recounted it, Chad Henne's team had the ball near midfield trailing late in the game when he dug into the playground playbook, wound up and heaved the ball toward the end zone.

Wine went on to suggest it was the sort of pass where Dolphins quarterbacks have long come up short -- a throw designed to stretch a defense, redefine an offense and turn around a game.

Henne's toss hit Ted Ginn in stride, two steps behind the New York Jets' secondary near the goal line. Suddenly the Dolphins had a touchdown, and a keeper at quarterback.

The 53-yard pass from Henne to Ginn was hardly the only highlight during a wild fourth quarter Monday night, when the lead changed hands five times and the Dolphins won 31-27 on a TD with 6 seconds left.

But Henne's long toss underscored the dramatic change his strong arm brings to Miami's offense, giving the Dolphins the deep threat they've lacked since Dan Marino retired nearly 10 years ago.

"A tremendous throw," head coach Tony Sparano said.

"It was a big relief to go out and catch a touchdown pass like that," said Ginn, whose speed has been largely unexploited since Miami took him in the first round of the 2007 draft.

Wine went on to remind readers that even last year, when Chad Pennington threw for 3,653 yards, the Dolphins rarely went deep. In the first four games this year, they had only two completions of 20 yards or more to wide receivers.

A shoulder injury ended Pennington's season Sept. 27 and Henne became the Dolphins' 14th starting quarterback since Marino. Wine believes the past two games suggest Miami finally has a long-term solution with a QB talented enough to lead a championship team.

"The offense can look me in the eye and know I can take them down the field in tight situations and lead them to victory," Henne said.

The Dolphins have scored 69 points in Henne's two starts, their biggest point total in consecutive games since 2002. They won both to reach the bye week at 2-3, putting them back in the AFC East race.

As a result, teammates are ready to follow Henne.

As a starter he's 34 for 48 (71 percent) for 356 yards, with three touchdowns and no turnovers. He repeatedly made good decisions against the Jets, and avoided being sacked even though they blitzed two dozen times.

"I didn't force the ball anywhere," Henne said. "Whatever they presented me, I tried to take."

Henne outplayed the Jets' more heralded quarterback, rookie Mark Sanchez, while facing a defense that had allowed only three touchdowns in the first four games. Henne led the Dolphins to three TDs in the fourth quarter alone, each time bringing them from behind.

Henne, of course, had plenty of help.

The Dolphins used the wildcat 16 times for 110 yards and two touchdowns, including the game-winner. Ricky Williams totaled 138 yards rushing and receiving. Ronnie Brown ran for 74, caught passes for 14 and completed a wildcat throw for 21.

But it was Henne who managed the game, completed passes to 10 receivers and played his best down the stretch. More than half his yards passing—121 of 241 -- came in the final quarter.

Starting at their 30 and trailing 27-24 with five minutes left, the Dolphins mounted a 13-play march for the winning score. Henne kept the drive going with a pair of third-down completions, one against a seven-man rush.

"You always dream as a kid of these comebacks," Henne said. "I watched Joe Montana when I was a kid run the comeback drill, and it was great to be a part of that."

The Dolphins believe he's just getting started.

And if he continues to play like this, Henne could come in very handy for Fantasy owners in a bind at their quarterback position. ...

Also of interest. ... According to Palm Beach Post staffer Edgar Thompson, running back Patrick Cobbs suffered a season-ending knee injury during the fourth quarter against the Jets.

Cobbs tore the ACL in his left knee following a 1-yard loss on an end-around with 8:07 remaining in the game. The injury ends the season for a change-of-pace running back, special teams ace and a Sparano favorite.

"You guys know what I think of Pat Cobbs," Sparano said. "This guy is a tremendous, tremendous warrior. I think the world of this guy as a player.

"But that's how this game goes. The next guy gets a turn."

First-year pro Lex Hilliard will replace Cobbs. Hilliard, a sixth-round pick in 2008 out of Montana, was a fan favorite during the pre-season who earned on the 53-man roster because of his hard-running, hard-hitting style as a back and special teams player.

"He has to get more reps in practice and get himself ready to go," Sparano said. "It's unfortunate it has to happen this way. ..."

Meanwhile, the Santa Rosa Press Democrat reports the Dolphins signed running back Kory Sheets off the 49ers practice squad Tuesday. ...

Not that the team is hurting at the position. ... Brown scored two touchdowns, including the game-winning 2-yarder with six seconds remaining. It was his 29th career rushing TD, and he surpassed Jim Kiick (28) for fifth on the Dolphins' all-time chart. He is tied with Mercury Morris for fourth in team history.

Henne's 59-yard connection to Williams in the first quarter was the longest of his career and it tied for Williams' longest reception, also against the Jets on Dec. 28, 2003. Williams accounted for 138 multi-purpose yards.

"I thought Ricky had a great burst and really ran the ball physical. I think [Brown] was very physical at the end of runs," Sparano said. ...

Williams, who limped off the field with an injured ankle late in Monday night's game, was on the practice field Wednesday but I'll continue to watch for more on his status in coming days. ...

In a related note. ... Barry Jackson of the Miami Herald reports that Brown would welcome a contract extension, but Brown and agent Todd France said there are no ongoing talks.

"I would like it because it would be one less thing for everybody to have to worry about," Brown said.

Brown would be a free agent next spring if there is a labor agreement reached by February. Otherwise, he's signed through 2010.

And finally. ... Thompson advised readers on Wednesday that tight end Anthony Fasano might be on his way back. ... Fasano had been a non-factor all season. But he got back in the mix against the Jets, finishing with four catches for 38 yards and a touchdown.

Fasano entered the game with four catches for 18 yards.

The first extensive use of a two-TE set (with Joey Haynos) seemed to help and set the tone for better production out of Fasano.
[image: image32]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image33]
The Dolphins are idle this week due to the NFL bye.
=========================

=========================
MINNESOTA VIKINGS
Six days after throwing three touchdown passes in his much-anticipated first meeting with the Green Bay Packers, Brett Favre completed 18 of 24 passes for 232 yards with a touchdown and an interception in a 38-10 rout of the Rams at the Edward Jones Dome. Favre became the 12th quarterback in the Super Bowl era (since 1966) to a start a game at the age of 40 or older, according to NFL.com.

"I hope there is many more to come," said Favre, who turned 40 on Saturday. "I'd be lying if I sat here and told you that [I thought] I'd still be playing at 40 and not miss a game to this point. God has been good to me, and I'm thankful for the opportunity. I just hope I can lead this team to bigger and better things."

As Minneapolis Star-Tribune beat writer Judd Zulgad notes, Favre is 5-0 for the first time in his career in large part because he has provided the type of on-the-field leadership and an ability to spread the ball around that the Vikings lacked at quarterback since head coach Brad Childress took over as coach in 2006.

Against the Rams, Favre completed 21 passes to eight receivers, including one to himself when the ball was batted at the line of scrimmage.

Zulgad went on to advise readers that Favre is clearly establishing a chemistry with his wide receivers as well as tight end Visanthe Shiancoe, who caught Favre's lone touchdown pass of the afternoon.

Highlights for Favre on Sunday included a key 22-yard completion to Percy Harvin on the Vikings' opening drive to help set up a touchdown and a 47-yard pass to Sidney Rice down the sideline in the third quarter.

Rice caught four passes for 61 yards, including a 47-yarder, and he drew a 34-yard pass interference call early in the fourth quarter to help set up a touchdown that gave the Vikings a 31-3 lead.

For the season, Rice is tied for the team lead in receiving yards, with 233, he's scored two touchdowns, and he's averaging a team-high 13.7 yards per catch.

Favre, who arrived before the second-to-last preseason game, said his receivers aren't afraid to tell him to come their way.

"What's impressive about these guys is that right away, they're in my ear," he said. "Telling me what they're seeing. Telling me what they think they can do. I don't want to say that's a first, but it's what we need, first of all. We have to have success right now. It's not like we can say, we'll work on that for three weeks."

Favre did throw only his second interception of the season -- he has nine touchdown passes and he continues to provide Fantasy owners with a viable starting presence. ...

In a related note. ... In a Friday radio interview with former coach Mike Holmgren, Favre wouldn't say whether he'll be back with the Vikings next year.

"I'm just going to try to take it practice by practice and game by game," Favre said.

His contract runs through the 2010 season, and Vikings owner Zygi Wilf recently said he wants Favre back. ...

Other notes of interest. ... Harvin sat out Vikings practice Wednesday with a shoulder injury. It's not clear when he was hurt or how serious the injury is. Those interested will obviously want to check back when Late-Breaking Updates crank up tonight. ...

While Favre's might be helping those who have him on their roster, the fact the Vikings have an alternative when Adrian Peterson gets off to a slow start might not be in the best interest of those who own the start tailback.

Peterson tied his season low in carries and had his second-lowest rushing performance on Sunday, but the Pro Bowl running back was all smiles after the Vikings beat the Rams 38-10.

Peterson said the only number that concerns him is the team's 5-0 record.

"I get a lot of questions about, 'How are you feeling? Are you frustrated because the run game is [getting] 50 yards here, 60 yards here?'" Peterson said. "I've said all along if I go into a game and we come out with 60 or 80 yards rushing as a group and we get a 'W', I'm excited, I'm happy. That's what it's all about."

Peterson rushed for 69 yards and two touchdowns on 15 carries. ...

Chester Taylor leads the Vikings with 21 receptions for 187 yards. As the Sports Xchange notes, that is two more catches than wide receiver Bernard Berrian has on the season.

Taylor, the backup to Peterson but a key part of the Vikings' third-down offense, was third on the team last season with 45 receptions. ...

Receiver Darius Reynaud was expected to rejoin the Vikings after missing a week to tend to a family issue. Reynaud also has been battling a hamstring injury so it's doubtful he would have played Sunday against St. Louis if he had been with the team.

Fellow wideout Jaymar Johnson has taken over the punt-return duties with Reynaud out the past two games. Johnson has averaged 18 yards on three turns after Reynaud averaged 17.3 yards on seven returns. ...

Backup QB Tarvaris Jackson led the Vikings to a touchdown in his one series, completing three of three passes for 68 yards.

Childress was able to rest several regulars late in the game, including Pro Bowl left guard Steve Hutchinson, who has played the past two weeks despite being bothered by a back problem. Ryan Cook replaced Hutchinson. Childress said he was pleased with the way Artis Hicks played at right tackle Sunday at St. Louis, especially considering the circumstances.

Hicks found out Friday morning that he would start in place of Phil Loadholt, who suffered a left ankle injury in practice Wednesday. That didn't leave much time to prepare.

Loadholt said Monday he definitely plans on practicing Wednesday, but it's hard to say whether he was merely being optimistic. He was walking through the locker room with an electronic stimulator machine attached to his ankle. He wasn't wearing the walking boot he had on after Sunday's game.

Loadholt didn't have an idea, though, whether he would play against Baltimore.

Which brings me to a final point this week. ... The easy part of Minnesota's schedule is over. Now come the real tests for the 5-0 Vikings.

After beating up on the likes of Cleveland, Detroit and St. Louis in their best start since 2003, the Vikings face a tough stretch before the bye week. Baltimore comes to town on Sunday before trips to Pittsburgh and Green Bay.

Counting home wins over San Francisco and Green Bay, the first five opponents on Minnesota's schedule have a combined record of 7-17.

Their next three opponents are a combined 8-6.
[image: image34]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image35]
QB: Brett Favre, Tarvaris Jackson, Sage Rosenfels
RB: Adrian Peterson, Chester Taylor, Kahlil Bell
FB: Naufahu Tahi
WR: Bernard Berrian, Sidney Rice, Percy Harvin, Jaymar Johnson, Greg Lewis, Darius Reynaud
TE: Visanthe Shiancoe, Jim Kleinsasser, Jeff Dugan
PK: Ryan Longwell
=========================

=========================
NEW ENGLAND PATRIOTS
As Boston Herald staffer Karen Guregian noted Tuesday, five games into the Tom Brady comeback tour from reconstructive left knee surgery and we're still waiting for the real Brady to emerge.

He's still not quite right, and by extension, nor is the Patriots offense.

Brady's numbers alone make you pause because they're so pedestrian.

Entering Monday night, there were 18 quarterbacks in the league with a better passer rating than Brady's 85.9. Even the Redskins' Jason Campbell and Cowboys' Tony Romo ranked higher.

Really.

For comparison's sake, after five games in his record-setting 2007 season, Brady's rating was a sparkling 128.7.

Here are some other numbers entering Monday night that help give Brady's performance this season some perspective:

He is 17th in completion percentage (61.4 percent) and 14th in touchdown passes (six). Five years ago, in 2007, Brady was first in both categories (74.1 percent, 16 TDs).

So, Brady has thrown 10 fewer touchdowns than he did at this time in 2007, when he was completely healthy and operating with relatively the same offense.

He's also gone away from the long ball this season. After five games, he's yet to complete a pass of 40-or-more yards. In addition, Brady's completed only 11 passes of 20-or-more yards, which is 19th best out of 32 teams.

Again, the numbers are ordinary, which as Guregian suggests, is anything but for Brady.

So what gives?

With Brady, the obvious answer is that, like many quarterbacks before him who returned from major knee injuries, it takes time. It took Peyton Manning four or five games last year before he was back in sync with his receivers. It took longer for Carson Palmer and Donovan McNabb.

After Manning's early struggles, when his quarterback rating was in the dumps like Brady's and his Colts team was 3-4, he went on to an MVP season. Guregian believes that still can happen for Brady.

As we saw, he overthrew a wide-open Randy Moss in the end zone Sunday. Maybe a few weeks from now, that doesn't happen. Brady and Wes Welker also got their signals mixed on a crucial third-and-3 play in the fourth quarter. Again, in time, they likely will be on the same page.

"When you miss throws, you're certainly disappointed. We don't have the margin of error to miss throws," Brady said Monday on WEEI Radio. "We missed a couple (Sunday) that were important plays. You've got to find ways to do it better. Keep going back to work, work on the mechanics, work on the timing, work on the plays and try to execute better."

In the locker room Monday, Sammy Morris echoed those same sentiments.

"It's fixable," the running back said. "Things we have done in the past, or done this year, we'll work on those things and right the ship."

There's also the issue of not having a productive third receiver.

Guregian notes that watching Broncos wideout Jabar Gaffney, who formerly held that job with the Pats, emphasized that.

Joey Galloway was supposed to be the answer, but he can't crack the lineup. Rookie Julian Edelman shows promise but hasn't established himself as a legitimate No. 3.

Although Gaffney didn't stretch the field, he ran good routes and had a nice rapport with Brady. He made plays. That's been missed because once teams take away Moss with safety help over the top and blanket Welker, Brady needs that No. 3. He hasn't been there.

All told, it adds up to Brady's statistics being way below par after five games.

From a Fantasy perspective, that would seem to suggest a buy-low situation. If there's a disillusioned Brady owner it certainly wouldn't hurt to see just how disappointed they might be. Can you say lowball offer?

Other notes of interest. ... Not much happened for the Patriots on the ground with Fred Taylor out.

As the Sports Xchange suggested, Morris did a nice job averaging 4 yards per carry and Laurence Maroney arguably looked his best on a few key handoffs. But the Patriots still only ran the ball 27 times despite entering the second half with a 10-point lead.

I would suggest the Xchange was being kind to Maroney. Indeed, I prefer SI.com insider Peter King's take: "Patriots 27 carries. Maroney five. Wall, meeting handwriting. ..."

Stephen Gostkowski missed a 40-yard field goal that might've swayed the outcome of Sunday's game. This after banging through a 53-yarder in the first quarter, establishing a career best, a yard longer than a kick he made against the Bears in 2006.

He's been reliable since that rookie season: He missed six field goals in 2006, three in 2007, and four last year, when he made 36 of 40.

Through five games this season he's made 12 of 14. ...

And finally this week. ... Ben Watson suffered what's been characterized as a "head injury" in Sunday's game. The general suspicion would be the injury is a concussion. It remains to be seen if Watson will be available to practice early in the week.

If it was a concussion, he'll need clearance to return to the field -- meaning if he does practice it's safe to assume he'll be available to play.
[image: image36]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image37]
QB: Tom Brady, Brian Hoyer
RB: Laurence Maroney, Kevin Faulk, Sammy Morris, BenJarvus Green-Ellis, Fred Taylor
FB: Sammy Morris
WR: Randy Moss, Wes Welker, Julian Edelman, Sam Aiken, Joey Galloway
TE: Chris Baker, Ben Watson, Michael Matthew
PK: Stephen Gostkowski
=========================

=========================
NEW ORLEANS SAINTS
According to the Sports Xchange, when the 2009 NFL schedule was released in April, many people thought the Saints would have been doing quite well to be 3-1 going into their open date in Week 5.

Most figured that road matchups with the Eagles and Bills in the second and third games could be potential roadblocks for a team that had trouble stringing wins together in 2008. If they split those two, there was another tough foe on the schedule in Week 4 against the New York Jets.

As it turned out, the only thing that could stop the Saints in the first month was the league's schedule-makers. They put the reins on the Saints, at least temporarily, with the bye.

While some might have though the timing wasn't good, they obviously haven't been through the rigors of an NFL schedule. The 4-0 Saints, on the other hand, welcomed the five-day break head coach Sean Payton rewarded them with -- a nice respite to get healthy for Sunday's date with the 5-0 New York Giants in the Superdome.

After that game, the Saints play at Miami and then host the arch rival Atlanta Falcons in a big "Monday Night Football" clash back in the Superdome. So remaining on a roll could be a key to their season.

Drew Brees liked the momentum the Saints had built through the first four weeks, but a little rest -- their first extended break since reporting to training camp in late July -- was really needed, he said.

"Normally, you'd wish we'd have it at midseason because that just kind of breaks up the season and you feel like there's a first half and a second half to the season," he said. "You can kind of take a deep breath, self-scout yourself and get ready for the second half. But in this case, it's a chance to get guys healthy and also kind of get ready for this next run.

"Yeah, we do have great momentum and I hope we can keep that going through this next week. But it is what it is, and hopefully we can get guys refreshed and get ready to roll."

The Saints were extremely efficient in their first two games in throwing for 648 yards and nine touchdowns before the totals dropped off a bit in the next two outings before their bye. But it was a case of the Saints wanting to be a more balanced team than being stifled through the air, which explained some of the dropoff in production.

Brees is having a solid season in throwing for 1,031 yards while completing 67.4 percent of his passes. He's been sacked four times and has thrown one interception in compiling a passer rating of 108.4.

Tight end Jeremy Shockey is the leading receiver with 18 catches for 162 yards.

Lance Moore, coming off his hamstring strain, is expected to remain the Saints' slot receiver, with Devery Henderson starting alongside Marques Colston.

Meanwhile, after ranking 28th in the league the last two seasons, the Saints rushing attack is hitting stride.

They've rushed for more than 130 yards in each of their games and ranked second going into Monday night's game with 166.3 yards per contest.

The Saints rank third in attempts with 33.5 per game and were tied for third with 5.0 yards per rushing play.

Mike Bell and Pierre Thomas were slowed by knee injuries, but Bell has 229 yards and a 5.1-yard average while Thomas has rushed for 212 yards and a 6.4 average with three TDs.

Bell should return this week, but a healthy Thomas is going to make it hard for Bell to simply jump back into heavy rotation. ...

Also of interest. ... The Saints waived rookie quarterback Chase Daniel on Monday to make room for kicker Garrett Hartley, who returned from a four-game suspension.

It's not clear what role Hartley will play with the Saints now that he's back. The Saints are set with veteran kicker John Carney handling field goals and extra points, while rookie punter Thomas Morstead has excelled on kickoffs.

According to New Orleans Times-Picayune staffer Mike Triplett, Hartley most likely will be de-activated on game days, at least in the short term.

The Saints don't want to cut ties completely with the strong-legged 23-year-old, who made all 13 of his field-goal attempts as a rookie last year. But it would be foolish to switch from the steady Carney now, especially considering the struggles Hartley was having in the preseason.

"I think John Carney has done a great job. He brings a lot to the table with his experience," Payton said last week of Carney, 45, who has made 6 of 7 field-goal attempts, with the only miss being blocked in Week 1 against Detroit.
[image: image38]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image39]
QB: Drew Brees, Mark Brunell
RB: Pierre Thomas, Reggie Bush, Mike Bell, Lynell Hamilton
FB: Heath Evans, Olaniyi Sobomehin
WR: Marques Colston, Devery Henderson, Lance Moore, Robert Meachem, Rod Harper, Reggie Roby
TE: Jeremy Shockey, Dave Thomas, Darnell Dinkins
PK: John Carney, Garrett Hartley
=========================

=========================
NEW YORK GIANTS
According to New York Daily News staffer Ralph Vacchiano, Eli Manning woke up Monday morning and his foot felt fine. So good, in fact, that he still planned to practice on Wednesday and hopefully all week long -- even if it's in a limited fashion.

"I felt good," Manning said on a conference call with the media. "I moved around and didn't have a setback by any means. I feel like it's getting better every day and should feel better this week and keep improving."

Manning, who played through a plantar fascia injury in his right foot on Sunday during the first half of the Giants' 44-7 win over the Raiders, said his "goal" is to have three full practices this week in advance of the Giants' NFC showdown with the 4-0 Saints in New Orleans on Sunday.

" I'd like to get every rep in practice and be out there with the guys," he said. "That's the thought process right now."

Manning said he wore orthotics and had some extra tape to support his foot. He even had tape around the outside of his cleats; players call it wearing "spats."

"Nothing too heavy," Manning said of the tape job. "It wasn't anything major, just a little extra support." He wore high-top cleats, but that's not unusual for him.

Was there any pharmaceutical support?

No. Manning said he did not have any shots of cortisone, painkillers or anti-inflammatories in his foot.

How did the heel feel?

"It felt great during the game," Manning said. "I felt that I could do everything, run the offense. I didn't tell [offensive coordinator Kevin] Gilbride or [head coach Tom] Coughlin, 'Hey, don't run this' or 'don't do that.' I felt like I could do everything we had to do."

So after he left the game, did Manning tune out?

Heck, no. "I actually called a timeout," Manning said. "I don't know if that's legal or not, but I called a timeout on the sideline in the two-minute drill. I saw the clock running down, and I yelled it out."

That saved a delay-of-game penalty. "[The official] might have thought I was the head coach," Manning said. ...

Other notes of interest. ... Mario Manningham left the game with a chest contusion in the second quarter. Coughlin said he could have returned. It didn't happen from a hit, though, but when defensive tackle Tommy Hill sat on him.

"I'm only a buck-85; he's about 350," Manningham said. "But I'm good."

Any other injuries?

Brandon Jacobs left the game with a burner in his shoulder but returned. Ahmad Bradshaw, who tweaked his back but came back for another series, was back in his protective boot on Wednesday and resting his ongoing foot issue.

Oh. ... And Jacobs' feelings seem to be a little hurt.

Seems he's getting tired of the perception that Bradshaw is a more explosive threat. As New York Newsday's Tom Rock explained, Jacobs' role is comparable to that of a wrecking ball. He's there to soften up the opposition, a job that isn't necessarily conducive to making big plays.

"I get the ball, I get in there, I'm supposed to run smack dead into somebody and I get criticized if I don't do that," Jacobs said Monday in an interview on 1050 ESPN Radio.

"Right now, my stats aren't very good, and people want to know why. Well, that's why. I have the ability to make plays with my feet, but when I try to, it's the worst thing, I'm scum of the Earth when I do that. So I go ahead and do what I can do."

Jacobs has gained 355 yards on 100 carries this season and had 67 yards on 21 carries against the Raiders. That's on pace for his third straight 1,000-yard season, but his yards-per-carry average this season (3.6) is about a yard and a half shy of what he averaged the previous two.

"I'm just being patient and trying not to get frustrated," Jacobs said. "Frustration is very close up on me, I'm going to be honest."

According to Rock, Jacobs is being criticized by some for being patient and waiting for holes to open, but there are others who believe he isn't patient enough. And the comparisons with Bradshaw certainly aren't helping with Jacobs' identity crisis.

"Ahmad is more, he can bounce around in those little creaks and cracks that he gets and make a lot of big plays," Jacobs said. "Do I have the ability to do that? Yes. But if I try to, I'm wrong. If I try to make plays like that, because I'm 265, 275 pounds, I'm not supposed to be doing that.

"Hit it up in there, go in and hit somebody, that's what people want to see me do. If I don't do it, I get criticized. If I do do it, I get criticized. I can't win."

For the record, Bradshaw is sixth in the NFL with 375 rushing yards despite having at least 20 fewer carries than any of the names above him. His 6.5 yards per carry are the most by any NFL player with more than 40 attempts.

So get him the ball more, right? If he ran for 110 yards and two touchdowns on 11 carries this week, surely he would have 220 yards and four touchdowns if he had double those handoffs.

Not so fast.

"I think 11 carries for 110 yards is good," Coughlin said when asked if more touches for Bradshaw was in the works before saying he was "just kidding" and that "we'll see how that goes."

Per Vacchiano, one of the reasons Coughlin isn't committing to any more Bradshaw than he has already used is because he can only practice once a week with his ankle and foot injury.

And why tinker with a system that is working and has both Jacobs and Bradshaw among the top 10 rushers in the NFL and both on pace for more than 1,000 yards?

"We feel like there is a chance to give him some more snaps," Coughlin said of Bradshaw, "but we'll see just how that distribution goes."

Bradshaw deserves to get his fair share of the carries. But as Vacchiano suggested, the team needs to be careful it doesn't start doing too much of a good thing. ...

And finally. ... Kevin Boss missed last week's game with an ankle sprain and he's not a lock to return this week. Boss was expected to be limited Wednesday.
[image: image40]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image41]
QB: Eli Manning, David Carr
RB: Brandon Jacobs, Ahmad Bradshaw, Gartrell Johnson, Danny Ware
FB: Madison Hedgecock
WR: Steve Smith, Mario Manningham, Hakeem Nicks, Sinorice Moss, Domenik Hixon, Derek Hagan, Ramses Barden
TE: Kevin Boss, Travis Beckum, Darcy Johnson
PK: Lawrence Tynes
=========================

=========================
NEW YORK JETS
As New York Post beat writer Mark Cannizzaro noted, Braylon Edwards' debut with the Jets was a wildly successful one despite having only three full days of practice with his new team after the Jets acquired him in a trade last week.

Edwards' size (6-3) was immediately evident when he caught a 3-yard TD pass from Mark Sanchez in the first quarter, out-leaping Miami cornerback Will Allen for the ball.

Edwards, too, made a nice catch of a Sanchez pass over the middle for 17 yards, holding on to the ball after a hard hit by safety Gibril Wilson.

The play of the night was a leaping 34-yard catch in the fourth quarter when he out-jumped cornerback Vontae Davis on 3rd-and-22 from the 35, made the catch and kept his feet inbounds. That led to a Thomas Jones TD moments later for a 27-24 Jets lead.

Edwards finished with a team-high five catches for 64 yards and the TD.

"Everyone saw it; he's a big-time receiver," head coach Rex Ryan said. "That was the one thing we did right last week -- making the trade for him."

Edwards called his Jets debut "fun," adding, "When Jerricho [Cotchery] comes back it's going to be a problem [for opposing defenses]. We'll be a dangerous offense."

New York Newsday staffer Bob Glauber reported on Tuesday that Cotchery wasn't sure he'd play against the Dolphins until he warmed up in the south Florida heat at Land Shark Stadium.

"The reason I was able to go is because I was able to get loose in warmups," said Cotchery, who played with a strained hamstring.

The plan was to play Cotchery on third downs and in the red zone. But once Brad Smith suffered a foot injury that limited him, Cotchery was forced to play more. And the result wasn't good.

Asked him after the game if he felt he re-injured the hamstring, he told Glauber, "probably so."

Should be shut it down for next week's game against the Bills to make sure he's right long term?

"I have to be smart about it so I can get healthy, so I can be up to full speed to help us," said Cotchery, who finished with just one catch for four yards in Miami.

Cotchery said he suffered the initial injury when he stretched out for a ball in practice Thursday. Had he been able to play on a more limited basis against the Dolphins, he feels he'd probably be ok.

But now he has a short week of practice to see if he can get back on the field for Sunday's home game against the Bills.

"The short week won't help at all," he said. "I have to be smart about it. We'll treat it and see how it goes."

In addition to Cotchery and Smith being slowed, David Clowney (leg cramp) was carted off in the fourth quarter. Clowney had four catches for 72 yards, highlighted by a 53-yard bomb.

While it's safe to assume Clowney will be good to go this week, those interested will need to check back as the week progresses for more on Cotchery and Smith. Neither of them practiced Wednesday. ...

Other notes of interest. ... Other than a pair of runs on fake punts (Steve Weatherford's 26-yarder and Smith's 12-yard effort), the Jets had 100 yards on 28 more conventional carries, a 3.6-yard average.

Jones was good in close, with two short-yardage touchdowns, but gained only 3.2 yards a try. ...

Jay Feely connected on both of his field-goal attempts, 40- and 43-yarders in the second quarter. He is 8-for-8 on field-goal attempts in 2009 and has connected on 22 in a row dating to last season, tying a team record set by Pat Leahy in 1985-86.
[image: image42]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image43]
QB: Mark Sanchez, Kellen Clemens, Erik Ainge, Kevin O'Connell
RB: Thomas Jones, Leon Washington, Shonn Greene
FB: Tony Richardson
WR: Braylon Edwards, Jerricho Cotchery, Brad Smith, David Clowney, Wallace Wright
TE: Dustin Keller, Ben Hartsock
PK: Jay Feely
=========================

=========================
OAKLAND RAIDERS
As Oakland Tribune columnist Gary Peterson suggested, the Raiders have lost bigger than they did Sunday. They've lost harder than they did to the New York Giants. They've had tougher moments than any they faced in a 44-7 "unconditional surrender" to the Giants at the Meadowlands.

But, Peterson added: "What happened in the Raiders' latest disaster was so dreadfully familiar, so dispiriting with a side of over-the-top, that it cries out for impassioned overstatement. So here you go:

"This was the bleakest day in the history of the Raiders franchise.

"Yes, by virtue of their stunning inability to compete, the depth of their denial, the breadth of their internal turmoil, and the absolute hopelessness that envelops them, Sunday was the Raiders' worst-ever day. ..."

And yes, Peterson does remember "The Immaculate Reception" and "The Tuck."

But we're talking about a game in which the Raiders gave up more yards on New York's first two drives (140) than they gained all game (124).

They were penalized more yards (67) than they netted passing (64).

Their only touchdown almost never happened, occurring one play after Giants safety C.C. Brown stripped Justin Fargas of the ball, picked up the fumble and raced the length of the field for an apparent touchdown. Officials ruled the play dead with Fargas in possession of the ball, but it easily could have gone the other way.

So it could have been 51-0.

Or, as Peterson suggested, it could have been whatever the Giants wanted it to be. Or pretty much what any opponent wants it to be.

Because nobody hurts the Raiders as bad as the Raiders.

"The problem is not who we're playing," head coach Tom Cable said at his weekly press briefing. "The problem is us."

Cable feels like he's back to square one, taking over for Lane Kiffin a year ago.

"This reminds me of last year, the first few weeks of taking over, playing hard but not playing well," Cable said.

So, the coach wants three things to be stressed this week heading into Sunday's game at the Coliseum against the Eagles.

"We have to raise our standard individually, coaches, players, everyone," Cable said. "We have to practice better -- and that doesn't mean practice harder. We work hard in practice but we've got to be more efficient."

Cable also thinks the Raiders are letting early adversity set the tone for the past three weeks, games which they've lost by a combined score of 96-16.

"We have to make sure we eliminate distractions that we allow to come in to us," Cable said.

Which is rather ironic since Cable himself might be the biggest distraction.

This after the interview published Sunday in which assistant coach Randy Hanson alleged in detail the manner in which Cable assaulted him in August. While we shouldn't mistake Hanson's word for the official record, Peterson suggests that before the season is out, Cable could be on suspension, standing trial or serving time.

The incident is under review by the Napa County district attorney's office and being investigated by the NFL, as well.

"From my blind side, Tom Cable threw me from my chair and into a piece of furniture that a lamp sat upon," Hanson told Yahoo! Sports columnist Michael Silver in reference to the alleged Aug. 5 incident.

"He was screaming, 'I'll (expletive) kill you! I'll (expletive) kill you!' And I have no reason to believe he wouldn't have killed me if they hadn't pulled him away. If my head would've hit a different way, I might be dead right now."

Cable has maintained his innocence throughout the drawn-out ordeal. Minutes after the Raiders lost to the Giants, Cable remained consistent with his handling of the situation.

"I respect the fact that you have to ask the question," Cable said about Hanson's decision to go public. "I don't know why he would do that, but the process will take care of it."

Cable said he did not meet with NFL commissioner Roger Goodell during the Raiders' stay of approximately 40 hours near the league's New York office. He wouldn't say whether he has spoken with anyone from the district attorney's office.

The issue has not become a distraction, Cable said, and he has not addressed his players and coaching staff.

"I haven't," Cable said, "and when it is all settled and done, everyone will see why. I'm just going to stay the course right now. ..."

Meanwhile, JaMarcus Russell told CBS's Dan Dierdorf on Saturday that he has been fined by the Raiders for being overweight but not for missing any meetings.

This admission came two days after he told Bay Area media he hadn't been fined for either offense this season.

"Not at all," Russell said Thursday, when asked point blank whether he had been fined for being overweight or missing any team meetings.

On Sunday, Russell told the media he was fined for being overweight at the start of training camp in late July.

"So, that's over with," Russell said.

For what it's worth, Russell was sacked six times and fumbled three times. The Giants recovered all three fumbles and converted the ensuing drives into a touchdown and two field goals, respectively.

This prompted SI.com insider Peter King to write: "Russell has such terrible pocket awareness. It's like he's playing quarterback for the first time. He is so unaware of rushers around him -- like he has no peripheral vision.

"And quarterbacks are supposed to have clocks in their heads, telling them how long they can hold onto the ball. Russell's clock needs batteries."

King summed up: "He is powerfully ill-equipped to be a starting NFL quarterback. ..."

Despite all that, Cable didn't announce any lineup changes and said Russell's disappointing play is "the least of my concerns."

Blocking was the chief complaint from Cable, who has no plans to relinquish his play-calling role.

"I really look at it as, is the play you call, does that have anything to do with executing it?" Cable said. "Does it have anything to do with being in a manageable third down?

Added tight end Zach Miller: "We've got to protect the quarterback and stay out of third-and-long situations. We just haven't been executing and running the ball like we're supposed to, so that hurts our offense. Guys are not making plays. We're missing blocks, missing assignments, missing receivers.

"It's coming down to a lack of execution on offense."

Indeed, the Raiders recorded their fourth straight game with fewer than 200 yards offense. They entered the season without more than two straight such games since the AFL/NFL merger in 1970.

And Oakland is the only team in the league to have thrown only one touchdown pass, that coming 93 passes ago by Russell in the season-opening loss to San Diego. ...

Other notes of interest. ... FoxSports insider Jay Glazer reported that the Raiders contacted several teams last week seeking to trade anyone except their "young, talented players."

Asked if the Raiders were exploring trades, Cable said: "Not right now. We typically work on those sort of roster things in the next two days."

Running back Darren McFadden and offensive tackle Cornell Green have been ruled out of the Eagles game. Wide receiver Chaz Schilens (foot) and guard Robert Gallery (leg) might return this week.

The team waived injured fullback Oren O'Neal (ankle) on Wednesday. ...

And finally. ... ESPN's Chris Berman said this Sunday morning, and it's still true: Darrius Heyward-Bey has more names (three) than catches (two).
[image: image44]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image45]
QB: JaMarcus Russell, Bruce Gradkowski, Charles Frye
RB: Michael Bush, Justin Fargas, Gary Russell, Darren McFadden
FB: Luke Lawton
WR: Darrius Heyward-Bey, Louis Murphy, Johnnie Lee Higgins, Todd Watkins, Javon Walker, Chaz Schilens, Nick Miller
TE: Zach Miller, Tony Stewart, Brandon Myers
PK: Sebastian Janikowski
=========================

=========================
PHILADELPHIA EAGLES
As Philadelphia Inquirer staff writer Jeff McLane noted, "Opportunity knocked twice for Jeremy Maclin, and both times the rookie wide receiver greeted opportunity with arms stretched wide.

Like the many passes thrown in his direction, Maclin did not drop his chances.

Opportunity No. 1 came when an injured Kevin Curtis was held out for the second straight game and Maclin started. Opportunity No. 2 came because No. 1 receiver DeSean Jackson was double covered for most of Sunday's game.

Maclin did not disappoint, making a team-high six receptions for 142 yards and two touchdowns as the Eagles coasted past the Buccaneers, 33-14. Maclin and quarterback Donovan McNabb hooked up for two long scores: A 51-yard strike -- Maclin's first touchdown as a professional -- that opened the scoring and a 40-yard touchdown that gave Philadelphia a 21-7 lead at halftime.

Maclin's 142-yard receiving total was the third highest for an Eagles rookie, behind Don Looney's 180 yards in 1940 and Hank Baskett's 177 in 2006. Maclin was miffed, however, when he muffed a late would-be TD pass from Michael Vick.

"It's definitely a confidence-booster," Maclin said of his performance. "I think I was pretty confident. It's just having faith in yourself. ... I'm a little disappointed I didn't make the last play. That's the kind of person I am."

Head coach Andy Reid decided last week that no matter the condition of Curtis' left knee, Maclin would start. The rookie took that nod as a sign the job was his to lose.

"We'll see," Reid said when asked if Maclin was now the permanent starter. "It was a great job by Jeremy. It's great to have two players that we know can play that well."

It's great for a team to have two starting receivers who can draw the sort of attention that opens up space for the other.

Jackson, who entered the game among the league leaders in receiving yards, was held without a catch for most of the game.

But Jackson may benefit from Maclin's strong day.

"Teams now have to pay attention to him," McNabb said of Maclin. "Now it's not just drop back and throw it to one guy. We've got four or five guys that can make plays for us."

Jackson, who also got his chance when Curtis was injured last season, showed that a rookie can succeed with the Eagles, and Maclin now appears to ready to do the same.

Even if Curtis returns to reclaim his starting spot, defenses will likely have to stop Maclin. The Eagles envisioned Maclin and Jackson as their future receiving tandem.

"Why the future?" Maclin said. "We can do it now. ..."

For the record, Curtis returned to practice on Wednesday but his status for this weekend remains uncertain at best. ...

Other notes of interest. ... Both McNabb and Brian Westbrook returned from injuries Sunday.

As Philadelphia Daily News beat man Les Bowen suggested, McNabb was McNabb, as sharp as he could possibly be in a game that required him to throw only 21 times. McNabb completed 16 of those throws for 264 yards (16.5 yards per completion), three touchdowns and no interceptions.

Westbrook, however, was not exactly Westbrook.

He said his ankle and knee felt fine, and he scooted up the gut for a 7-yard touchdown run on the play after he reeled in a 20-yard pass, but overall, there wasn't much magic. Six carries, 18 yards. Two catches for 17 more.

Rookie LeSean McCoy, in addition to taking on a Wildcat role, carried six times as well, for just 14 yards, and also caught a pair of passes, for 15.

So are Westbrook and McCoy going to be splitting whatever Reid has in mind for his backs 50-50 from now on?

"I definitely felt really good," Westbrook said. "The few opportunities I got, I think I did really all that I could do with those carries, those catches."

Westbrook said he "just had the opportunity to get my feet wet with this game. Now I'm looking forward to more touches next week."

But Reid suggested that might not be the case.

"We'll do that as long as we need to," Reid said when asked about splitting the tailback duties. "We can increase things [for Westbrook], but right now that's where we're at, and we'll see how it works this week.

"He came out feeling good, though, so that was a positive. ..."

Reid also dialed way back on the Wildcat. Vick got in some mopup snaps in a conventional QB role late in the game; before that, he'd been on the field about six plays.

"You don't want to show your hand every time you play," McNabb said.

Reid indicated he might have done more with the Wildcat if it had worked better early.

"It wasn't blowing up my blouse out there," the coach said. ...

And finally this week. ... Daily News staffer Paul Domowitch advised readers over the weekend not to expect Vick back next year.

Yes, the team does have an option to keep him for a second season at the hefty price of $5.6 million. But unless something drastic happens, they have no intention of exercising that option.

And that's the way Vick wants it.

Per Domowitch, "Vick is here strictly to refurbish his image and serve as Reid's Wildcat toy for a season. Nothing more, nothing less. If he doesn't do anything stupid off the field, and completes a few passes and runs for a few yards on it, he should be marketable enough after the season to draw a second-round asking price in a league that currently has just 20 quarterbacks with a passer rating above 80.0."

It's a good point. ...
[image: image46]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image47]
QB: Donovan McNabb, Kevin Kolb, Michael Vick
RB: Brian Westbrook, LeSean McCoy, Eldra Buckley
FB: Leonard Weaver
WR: DeSean Jackson, Jeremy Maclin, Kevin Curtis, Jason Avant, Reggie Brown, Brandon Gibson
TE: Brent Celek, Alex Smith
PK: David Akers
=========================

=========================
PITTSBURGH STEELERS
As SI.com insider Peter King framed it Monday: "Rashard Mendenhall, you're making Mike Tomlin's job tough. With 242 yards and a 5.5-yard average carry the last two weeks by the second-year back, what's Tomlin going to do when Willie Parker returns from his turf toe?"

Indeed, Pittsburgh Tribune-Review staffer Scott Brown advised readers on Tuesday that the Steelers may be moving closer to the dilemma that offensive coordinator Bruce Arians said he would welcome: Finding enough carries to keep Mendenhall and Parker happy and effective.

Mendenhall continued to state his case that he deserves a prominent role in the offense even after Parker returns from the turf toe that has sidelined him for the last two games.

Mendenhall, who rushed for 77 yards and a touchdown in the Steelers' 28-20 win over the Detroit Lions, is averaging a robust 5.6 yards per carry.

Parker, meanwhile, is averaging 3.6 yards a carry since returning from the broken leg he sustained in the penultimate game of the 2007 season. He is trying to battle through an injury that can be a lingering one, and Parker said he does not know when he will be ready to play.

"I want to get out there so bad," said Parker, a two-time Pro Bowler.

What role Parker does serve when he is cleared to return remains to be seen. ...

Other notes of interest. ... Ben Roethlisberger got good protection and had his best day of the season against Detroit, completing 23 of 30 for 277 yards, three touchdowns and a 123.9 passer rating.

But he also threw an interception that was returned 38 yards for a touchdown that put the Lions back in the game, down by a point. Roethlisberger was sacked three times, two of them coverage sacks.

Hines Ward again led the Steelers with seven receptions for 85 yards and his first TD of the season. Ward is off to one of his fastest starts at age 33 with 33 catches for 440 yards.

Rookie wideout Mike Wallace dropped what would have been a 71-yard touchdown pass early in the game. But in the third quarter, he caught a 47-yard pass for his first score as a pro.

Wallace has now been on the receiving end of the Steelers' two longest plays from scrimmage this season. His 51-yard reception in a Sept. 27 loss in Cincinnati is the longest.

A week after not dressing Limas Sweed reclaimed his role as the Steelers' No. 4 wide receiver. He did not make a convincing argument to keep it. Sweed couldn't hang onto the only pass thrown his way Sunday.

That came on a slant pattern on the first possession of the game when the Steelers needed 5 yards on third down to keep the drive going. Sweed got the call ahead of former Lions wide receiver Shaun McDonald.
[image: image48]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image49]
QB: Ben Roethlisberger, Charlie Batch, Dennis Dixon
RB: Rashard Mendenhall, Willie Parker, Mewelde Moore
FB: Sean McHugh, Carey Davis
WR: Hines Ward, Santonio Holmes, Mike Wallace, Limas Sweed, Shaun McDonald
TE: Heath Miller, Matt Spaeth, David Johnson
PK: Jeff Reed
=========================

=========================
ST. LOUIS RAMS
According to St. Louis Post-Dispatch staff writer Jim Thomas, there is no quarterback competition, much less a quarterback controversy in St. Louis.

Kyle Boller had played most of the past three games after Marc Bulger suffered a bruised rotator cuff in his right shoulder late in the first quarter against Green Bay on Sept. 27. Boller started against San Francisco and Minnesota but left the Vikings game early in the fourth quarter with what Spagnuolo termed a mild concussion.

The Rams didn't plan to play Bulger against the Vikings, or he would've started. The idea was to give the shoulder one more Sunday off. Obviously it didn't work out that way, and now Spagnuolo thinks Bulger will be ready for this week's game in Jacksonville.

"Marc's the quarterback," head coach Steve Spagnuolo said Monday.

Assuming Bulger is fit and looks good throwing the ball Wednesday when the team returns to practice, Spagnuolo said Bulger will start against the Jaguars.

"I would think, yeah," Spagnuolo said. "But we have the luxury of having two guys that know how to manage the game; I think two guys that the offense has confidence in."

Bulger and Boller have played roughly 10 quarters apiece this season, with the Rams scoring 14 points with Bulger in the game and 20 points with Boller playing. Boller's mobility was an asset, but his turnovers were a problem, with three interceptions and a lost fumble in his 10 quarters of play.

Bulger has no interceptions and one lost fumble this season.

Two of Boller's turnovers were returned directly for touchdowns, including the lost fumble against Minnesota on a play where the ball squirted out of his hand while Vikings defensive tackle Kevin Williams was bearing down on him.

"When a ball slips out of your hand, and you miss a routine handoff, those are tough things to explain," Spagnuolo said.

The "routine handoff" was a reference to a lost fumble on a first-and-goal play from the Minnesota 1 early in the second quarter on what was supposed to be a run by Steven Jackson.

Jackson took the blame for the play, but Thomas believes it might have been caused by a botched exchange from Boller.

As for the earlier Boller fumble, which was returned for a TD by Vikings defensive end Jared Allen in the first quarter, the play was supposed to be a screen pass. Right guard Richie Incognito was supposed to let Williams through to set up the screen but was supposed to get at least a piece of him.

"There probably could've been a little bit more of that," Spagnuolo said. "But I think if you ask Kyle, he'd tell you that all that being considered, he was going to get (the ball) out, and it was going to be a pretty positive play at least from where we were standing."

The Rams have committed 12 turnovers this season -- only Tennessee (13) and Carolina (14) have committed more. And the Rams are at minus-7 in takeaway-giveaway differential. Only Carolina at minus-9 is worse.

"It's a ball security thing," Spagnuolo said. "We're preaching it all the time. ... It'll get solved. It's funny they're all a different way. If you think back, they're all different. But it's the same result."

Namely, a turnover, and a lost opportunity for the offense or special teams units.

"I don't know if we can emphasize it more," Spagnuolo said. "We will continue to emphasize it."

Ball security hasn't been a problem with Bulger so far this season. He has gone 75 passes without an interception. Although it came at mop-up time against Minnesota, his seven-for-seven performance Sunday, for 88 yards and a touchdown, probably reasserted Bulger's claim to the starting job.

"It was good to see Marc go in there and zip the ball around," Spagnuolo said. ...

Other notes of interest. ... Just when it looked as if the Rams' corps of wide receivers -- thin as it is to begin with -- might be mortally hamstrung, it came up with its most prolific outing of this win-free season.

As of Thursday afternoon, three of the team's five wideouts were hobbling with hamstring injuries. Ruvell Martin couldn't go Sunday in the 38-10 loss to Minnesota, but Donnie Avery and Keenan Burton were in the lineup.

Along with Danny Amendola, who twisted an ankle in practice Thursday, the wideouts combined for 15 catches, 172 yards and a 27-yard touchdown by Avery.

The Rams hadn't gotten comparable production even before the team's top wide receiver, Laurent Robinson, suffered a season-ending leg injury two weeks ago against Green Bay.

"We've got to take some positives from the whole game; there were some good plays," Avery said. "We've just got to eliminate the negative plays."

Although he had a drop early, Avery wound up with five receptions for 87 yards Sunday, grinding out some tough yards after the catch, as well as the TD from Bulger.

Amendola and Burton each had five catches; Amendola picked up 43 yards and Burton 42. Each had a long grab of 14 yards.

Signed off the street Sept. 22, Amendola was appearing in just his third NFL regular-season game. Deployed mostly to return kicks and punts, he had just one catch, for 8 yards, before Sunday.

"We can definitely make some plays," said Burton, a fourth-round draftee in 2008. Still, Bulger noted that as starters, Avery and Burton are being asked to perform beyond their scant experience level.

"It's rough when you're so young and you get thrown in there, but we don't have any options right now," Bulger said. "I think it's going to pay off in the future. ... They're going to be great players."

Burton promised that the young group of pass-catchers would keep plugging away until the Rams break through. "We will stay together, we will keep chipping away," he said, "and we're going to play as hard as we possibly can. ..."

They'll also have a little more depth this week.

Veteran receiver Tim Carter is returning to the Rams after the team placed defensive tackle Gary Gibson on injured reserve. Carter provides needed depth and experience at the position.

His speed impressed the Rams during mini-camps, but Carter did not show enough during the exhibition season to earn a spot.

Jackson averaged 4 yards per carry (84 total) against one the league's toughest front lines. His backups, Samkon Gado and Kenneth Darby, added 29 yards on four carries.

Overall, the Rams rushed for 122 yards on 30 attempts against a top-10 run defense. ...

And finally. ... Avery apologized to his teammates Monday for the dance he did after scoring a touchdown with 6:45 remaining in the game. The score cut Minnesota's lead at the time to 31-10.

Said Avery, "I was wrong. But I got excited after our failures in the red zone. I knew there was time on the clock, and I really thought we had a chance to come back in the game."

Asked about Avery's actions, Spagnuolo said, "I addressed that today with the team." Pressed further, Spagnuolo said, "I wasn't real fond of it."

Avery said Spagnuolo's comments were in general and he talked about not celebrating when the team is far behind in a game. "He stressed it's about the team," Avery said.
[image: image50]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image51]
QB: Marc Bulger, Kyle Boller, Keith Null
RB: Steven Jackson, Kenneth Darby, Samkon Gado
FB: Mike Karney
WR: Donnie Avery, Keenan Burton, Danny Amendola, Nate Jones, Tim Carter, Ruvell Martin
TE: Randy McMichael, Daniel Fells, Billy Bajema
PK: Josh Brown
=========================

=========================
SAN DIEGO CHARGERS
According to Associated Press sports writer Bernie Wilson, the Chargers already are at a crossroads just four games into the season.

Some might even suggest they're in deep trouble.

Physically beaten up by the lowly Oakland Raiders in the opener, the Chargers have limped to a 2-2 record going into their bye weekend.

Being .500 at this point might not be that big a surprise, considering that the Chargers played three straight playoff teams from last year, including the two teams that played for the AFC championship.

The factors that make it look bad, though, are the way the Chargers lost at Pittsburgh in Week 4 and the fact that Denver is a surprising 5-0, well ahead of the Bolts in the AFC West.

In losing at Pittsburgh for the third time since last November, the Chargers fell behind 28-0 and surrendered 497 total yards to the defending Super Bowl champions.

"It hurt, man, because for one, we had the chance to prove to the world what the San Diego Chargers are about," tight end Antonio Gates said. "For the first half, it was just embarrassing. It wasn't San Diego Chargers football."

The Chargers didn't totally lay an egg. Philip Rivers threw three touchdown passes in the last 16 1/2 minutes -- including two to Gates -- and Jacob Hester pried the ball away from punt returner Stefan Logan and returned it for a score.

"We had the chance to see the character of the guys," Gates said. "It's easy to just give up at that point and lay down to a very, very good team, and our guys continued to fight and continued to battle and gave us a chance. We didn't put away the victory, but they gave us a chance, and I think that was impressive. I'm always a firm believer that you can find something positive out of it."

The Chargers are dealing with a number of injuries. Still, they've always boasted how they've built their depth by awarding numerous long-term contracts. One of general manager A.J. Smith's mantras is "line ‘em up three deep and let ‘em compete."

But it hasn't worked out that way.

LaDainian Tomlinson missed two games with a sprained ankle, a span that coincided with the Chargers plunging to last in the NFL in rushing. As Wilson suggested, "That would make Marty Schottenheimer gag if he were still the head coach."

Plus, the Chargers are paying Tomlinson and his backup, Darren Sproles, approximately $6 million each.

Fortunately, Rivers has proved to be the master of the long ball, as he continually stretches the field with Vincent Jackson and Malcom Floyd.

Gates is playing at a level not seen in a couple of years.

But with all of the passing -- and without the realistic threat of a running attack -- Rivers has been getting whacked pretty often. He has been sacked 10 times and rocked on numerous other occasions. But this team is all about Rivers (six TDs, three INTs) and so far, he has played fine; the rest of the squad, not so much.

Whether the passing attack alone can spark a rebound starting this week remains to be seen.
[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, Michael Bennett
FB: Jacob Hester, Mike Tolbert
WR: Vincent Jackson, Chris Chambers, Malcom Floyd, Legedu Naanee, Kassim Osgood, Craig Davis
TE: Antonio Gates, Brandon Manumaleuna, Kris Wilson
PK: Nate Kaeding
=========================

=========================
SAN FRANCISCO 49ERS
According to San Francisco Chronicle staff writer John Crumpacker, overlooked in the aftermath of the 49ers' surprisingly poor showing against Atlanta was Shaun Hill's first loss at Candlestick Park as a starting quarterback.

He's now 7-1 at home and 10-5 overall.

Not only that, it was Hill's worst game as a starter as he hit on only 15 of 38 passes for 198 yards and one interception. His passer rating of 45.7 is the worst of his career.

"I thought he was running for his life the whole game," head coach Mike Singletary said, and he's not far off. Hill was sacked three times and his four scrambles for 53 yards reflect pressure from the Falcons that forced him to run.

At times, Hill looked agitated and frustrated at what was developing around him. He seemed perturbed at some of his teammates and maybe at a game plan that had to be abandoned as the 49ers fell further and further behind.

"I was not agitated at teammates or anything like that," Hill said. "I was agitated at myself at times. Agitated at the way things were going. Most of that frustration was toward myself.

"Usually I am able to handle frustration. I need to do a better job of that because those are things I don't want to show."

Asked about being the quarterback of an offense that has not scored more than two touchdowns in any one game this season, Hill said, "I don't think there are any red flags. We have the right work ethic. We're going to get it fixed. ..."

Can Michael Crabtree be part of the solution to the offensive woes?

As SI.com's Peter King notes, the 49ers have the bye this week, but they'll use the time to expedite the learning process for Crabtree. Barring injury, he'll be on the field Oct. 25 at Houston, likely as a slot receiver.

The Niners could play an interesting four-receiver set with Isaac Bruce and Josh Morgan outside, and tight end Vernon Davis and Crabtree inside.

Let's assume that the 49ers do put Crabtree in the slot and give him a spot in three or four personnel groups of three- or four-receiver sets.

Rather than immerse Crabtree in the offense and throw the phone book of a playbook at him, King believes it's smarter to feed him piecemeal if you want to get something out of him this year.

Crabtree's holdout destroyed his chance to be a big player this year, but he still can be a helpful one.

After his third practice with Crabtree, Hill told me King he thought Crabtree could be a useful piece this year.

"He's got strong hands, late hands," Hill said. "Late hands -- that's when the ball's over your shoulder and you either see it late or find it late, and you can get your hands up in time to catch it. He's not extremely tall, but he plays big. Long arms. He attacks the football when he catches it."

If Crabtree can be a two-catch-a-game guy in the slot, he should draw some attention away from Bruce and Morgan and help the Niners become more diverse on offense. ...

Other notes of interest. ... For the third time this season, Davis was the leading receiver for the 49ers. He had five catches for 51 yards. ... Morgan had four receptions for 78 yards, including a 61-yarder on which he was caught from behind at the 2-yard line. ...

The 49ers' average gain per pass play was horrendous: 4.4 yards.

For only the second time in 21 games with the 49ers, Bruce did not have a reception. He was thrown to four times.

And finally. ... Frank Gore expects to be back on the field Oct. 25 when the 49ers return after the bye week to face the Texans. Gore has missed two games with injuries to his right ankle. He has 241 yards and three touchdowns on 39 carries this season.

Rookie Glen Coffee will return to a clear-cut backup role upon Gore's return.
[image: image54]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image55]
The 49ers are idle this week due to the NFL bye.
=========================

=========================
SEATTLE SEAHAWKS
As Associated Press sports writer Gregg Bell suggested this week, Matt Hasselbeck's painkilling injections not only saved the Seahawks' weekend, they may have saved their season.

Seattle (2-3) is suddenly one game out of first place in the mild, mild NFC West, one week after Hasselbeck couldn't breathe without pain and the Seahawks were gasping on the verge of irrelevance.

Then came Hasselbeck willing himself through a week of practice before Sunday's 41-0 rout of Jacksonville, in which he threw four touchdown passes while playing for the first time in three weeks.

Now, the Seahawks can get back to .500 with a win at home Sunday against the so-far mediocre Arizona Cardinals (2-2).

SI.com insider Peter King is convinced if Hasselbeck stays upright, Seattle contends for the playoffs. And there's the question of the week: How did the QB hold up after Sunday's game?

Hasselbeck called Monday -- after being jostled a bit on Sunday -- a "real test, pain-wise." He apparently passed it.

Head coach Jim Mora said Hasselbeck will practice this week on an "as-tolerated" basis. He is expected to start again this weekend.

How big is his return? Mora noted that entering last weekend, NFL teams were 2-11 this season when playing without their starting quarterback.

After Arizona, Seattle gets its off week. That's great news for a team that played without seven more injured starters against the Jaguars.

"It's only one game, but, yeah, the clouds lifted a little bit for us," Mora said. "And not only that, we see good things on the horizon with some of the guys we are going to get back."

That includes three-fifths of the starting offensive line. Walter Jones, the nine-time Pro Bowl left tackle, will give his twice-operated-on left knee another push after the bye on Oct. 25. Left guard Rob Sims and right tackle Sean Locklear are expected back from sprained ankles for the Nov. 1 game at Dallas.

But nothing made Mora happier than seeing his three-time Pro Bowl quarterback at lunch Monday. He said Hasselbeck "seemed fine. He didn't take any enormous hits (Sunday)."

Bell reminded readers that Hasselbeck had missed the previous 2 1/2 games because of a hit high in the back from San Francisco's Patrick Willis during a dive for the goal line on Sept. 20.

Last Monday, the 34-year-old was in what Mora called "excruciating pain" while trying to accelerate his rehabilitation, feeling the urgency to rescue his team.

Hasselbeck came through.

He threw for his most touchdowns in two years, and completed 18 of 30 for 241 yards against Jacksonville's 30th-ranked pass defense. He ran for another 23 yards, including for 12 on a scramble he ended by sliding safely in the open field.

He even attempted to throw a block downfield against cornerback Derek Cox on a 22-yard reverse-field run by Justin Forsett in the third quarter. So what that he whiffed, though Hasselbeck joked, "I thought I did (block him)."

Mora called Hasselbeck's return "courageous, but not surprising."

"Sometimes (with) guys who are cerebral like Matt, you discount their toughness," the coach said. "Matt's a tough guy, mentally tough and physically tough. These players in the locker room have a lot of respect for him. We certainly do as coaches.

"I kind of expected him to go out and play like that, just knowing the competitor he is. I really respect him."

Hasselbeck's biggest and most important accomplishment was avoiding big hits. He dived away from one and to the ground on a 44-yard touchdown pass to Nate Burleson in the second quarter.

"He did a nice job of avoiding hits," Mora said, "even when we missed blocks."

Speaking of missed blocks. ... There's likely be more of that up front this week.

Two more fill-in starters got hurt on the offensive line: Brandon Frye at left tackle and Mansfield Wrotto at left guard. Mora said Wrotto should be able to play this weekend, but Frye was still having tests for a neck injury sustained early in Sunday's game.

That forced Kyle Williams, who was promoted from the practice squad on Saturday and who wound up playing through a sprained knee sustained on a first-half field goal.

The good news?

T.J. Houshmandzadeh finally made an impact. The former Bengal waited five games to catch his first scoring pass as a Seahawk. He had to wait all of 10 minutes before he got his second one, a 13-yard TD catch in the third quarter.

Less than five minutes later, Hasselbeck completed a 5-yard TD pass to Burleson

With Houshmandzadeh, Burleson, Deion Branch and tight end John Carlson healthy, with Hasselbeck's ribs healthy enough, the Seahawks have an explosive foursome in the passing game.

"I think of it as a one-two-three-four punch," Burleson said. "Just to think about it is scary. ..."

It could get even scarier if the rushing attack would come around.

Julius Jones struggled for a second straight game, finishing with 34 yards on 12 carries. Edgerrin James rushed a season-high 16 times for 46 yards as Seattle used the veteran runner to ice the game late.

The Seahawks totaled 143 yards on the ground but you have to wonder if the rushing attack won't continue to take a backseat to the passing game at least until the line gets healthier. ...

One last note here. ... Burleson suffered a rib injury in the first half against the Jaguars but said he's OK. "I probably landed on them in the first quarter, knocked the breath out of me," he said. "It was a good thing I was able to finish. It's not bad at all."
[image: image56]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image57]
QB: Matt Hasselbeck, Seneca Wallace, Mike Teel
RB: Julius Jones, Justin Forsett, Edgerrin James
FB: Owen Schmitt, Justin Griffith
WR: Nate Burleson, T.J. Houshmandzadeh, Deion Branch, Deon Butler, Ben Obomanu
TE: John Carlson, John Owens, Cameron Morrah
PK: Olindo Mare
=========================

=========================
TAMPA BAY BUCCANEERS
As St. Petersburg Times beat writer Rick Stroud framed it Monday: "Pity poor Bucs quarterback Josh Johnson, who had a tough day at the office Sunday against the Eagles.

"At times, it was hard to complete a pass. It often seemed like there were 12 defenders on the field. And many throws were getting batted down.

"And that's just what Johnson's own receivers did to him.

Michael Clayton dropped three (arguably four) passes, and Antonio Bryant let two slip through his hands more in a 33-14 loss to the Eagles. The defeat dropped the Bucs to 0-5, their worst start since Tony Dungy's inaugural season in 1996.

Raheem Morris believed his second-year quarterback was sabotaged by his teammates, and the head coach didn't mind saying so.

"There's no doubt about that. The guys around him have got to step up for him," Morris said. "The positive side of that is Kellen Winslow did step up for him. We need everybody. When you talk about playing a young quarterback like Josh, having to go into a hostile environment like Philly, playing against the relentless blitzes you get from Philly, somebody has got to step up and make a play for him.

"When he puts the ball on you, you've got to make somebody miss and go score. Period."

Clayton, who had an NFC-leading four drops entering Sunday, was unable to haul in a deep pass on the first play of the game. He also dropped a slant pass on fourth and 2 at the Eagles 26 in the first quarter and later muffed two other perfectly thrown footballs.

One week after complaining about his lack of opportunities, Clayton had 12 passes thrown in his direction and got his hands on eight.

He caught three for 25 yards.

"To have a young quarterback and know that I have the ability and power to make his job a little bit easier and to not come up with some grabs that could be key, it hurts," Clayton said. "It hurts a lot."

Making only his second NFL start -- this one against a blitz-happy defense that entered ranked No. 3 in the league -- Johnson passed for 240 yards and two touchdowns. But he was intercepted three times.

Not that the Bucs receivers were the only ones undermining their 23-year-old quarterback.

As Stroud pointed out, excluding Johnson's positive scrambles (five for 40 yards) and Derrick Ward's 28-yard run in the second quarter, the Bucs had 17 yards on 16 carries. With 58 seconds left in the game, running back Carnell Williams was tackled for a safety.

The offensive line blew assignments and failed, at times, to execute the right protections, causing Johnson to be sacked three times for 22 yards.

"The running game is a product of the (offensive) line. Those guys have got to step up," Morris said. "Somebody has got to give this guy a hand."

Johnson, who fumbled a snap on fourth and inches and threw an interception in the end zone at the end of the first half, accepted some blame.

"For those guys, I know they're frustrated, but it's all a team game," Johnson said. "They had their mess-ups, and I had my mess-ups. I had three turnovers. So we all played a part in this."

Well. ... Some stepped up.

Unfortunately, one of Johnson's most sure-handed receivers turned out to be his 320-pound tackle Donald Penn, who snatched a deflected pass and rumbled 15 yards for a first down.

"I, personally, had two big drops," Bryant said. "If I would've caught (them), we probably win the game. So I'll take the blame for that."

Clayton, who had gone two games without a reception, made himself an easy target for fan abuse. He signed a five-year, $26 million contract ($10 million guaranteed) in the offseason and is trying to erase a stigma that he is a better blocker than pass catcher.

Making matters worse, Clayton complained just last Monday he needed more opportunities to make plays. Well, he asked and received. Johnson threw 12 passes in Clayton's direction Sunday.

He had three receptions.

"It hurts," Clayton said. "But as a man, you deal with it and come back and fight. You continue to fight.

"That's what we have to do. ..."

In a related note. ... The Buccaneers signed free-agent WR/KR Yamon Figurs on Tuesday. Figurs played in three games with the Lions this season before he was cut Sept. 30.

The Bucs were scheduled to work out a number of receivers, including former Giant David Tyree, ex-Jaguar Matt Jones, Jordan Kent and Chris Davis. Tyree instead signed with the Ravens.

Jones -- who had 65 catches in 2008 but got bounced by the Jaguars after violating probation -- continues to wait for his shot at redemption.

According to Profootballtalk.com's Mike Florio, the workouts were likely a shot across the bow of Clayton.

"You have to be accountable for what you ask for, be careful what you ask for, be careful what you wish for," Morris said of Clayton on Monday.

Morris also suggested that Maurice Stovall could see more playing time due to Clayton's woes catching the football. ...

One last item here. ... Through five games, Winslow has 26 catches for 257 yards and four touchdowns – all team highs. Johnson threw 12 of his 50 passes in Winslow's direction Sunday.

The former Brown finished the day with nine catches, 102 yards and two touchdowns.

"It's not showing, but we're trying to come together," Winslow said. "Josh is going to be a good player in this league. He's starting to see things."

Tampa Bay's 0-5 getaway has taken the luster off Winslow's fast start, but he's trying to remain positive.

"We're living a dream here and a lot of people forget that," he said. "I could say a lot of things, but I'm not going to go there. I'm just happy to be here – put it that way."
[image: image58]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image59]
QB: Josh Johnson, Josh Freeman, Byron Leftwich
RB: Carnell Williams, Derrick Ward, Earnest Graham, Clifton Smith
FB: B.J. Askew
WR: Michael Clayton, Antonio Bryant, Maurice Stovall, Sammie Stroughter, Brian Clark
TE: Kellen Winslow, Jerramy Stevens, John Gilmore
PK: Shane Andrus
=========================

=========================
TENNESSEE TITANS
According to Nashville Tennessean staffer Jim Wyatt, with his team now sitting at 0-5, head coach Jeff Fisher conceded Monday there might be a point this season when he makes a quarterback switch.

But now's not the time, said Fisher, who also made it clear a change might never happen.

Kerry Collins will start Sunday against the Patriots, and Vince Young will back him up.

"We have to improve as a team and that is what we are working on," Fisher said. "Kerry is not the reason. Our football team is the reason we're at where we're at, not the quarterback position."

A day after the Titans managed only three field goals in a 31-9 loss to the Colts, Fisher took more Collins-Young questions than at any point so far this season.

"I didn't say I was going to (change). I said there's a possibility, OK? I didn't say I was going to and I didn't say when I was going to," Fisher said. "Kerry is our starter and Vince is our backup. I'd be happy to field more questions about it, but I've made my point."

Collins was 19-of-32 passing for 164 yards and an interception against the Colts. He's thrown as many picks (seven) as he did all last season and posted passer ratings of 59.9, 66.7 and 41.5 the past three games.

Fisher blamed the offense's struggles against the Colts on a running game that couldn't get anything going. A week after trailing the Jaguars 27-3 at halftime, the Titans trailed the Colts 21-9 at the break, forcing the offense into a one-dimensional mode.

On Sunday night, the big deficit forced the Titans to look to Young for the first time this season.

When offensive coordinator Mike Heimerdinger pointed at Young in the fourth quarter and told him to warm up, Young glanced at the scoreboard before taking his coat off and throwing a few short tosses.

According to Wyatt, Young's body language suggested he was unhappy but Fisher said the fourth-year pro "enjoyed the opportunity to get in the game."

Fisher said he hadn't discussed Young's reaction with Heimerdinger.

"The only thing I can comment on is when I went up to Vince and said, 'Do you want to have some fun?' he said, 'You know me, yes, I do,"' Fisher said. "And he seemed excited about it. …

"His response to going in the game to me is what's important, and I saw no reluctance. The only thing I saw was enthusiasm and that's what's important."

Asked afterward if he was surprised to go into the game at that point, Young said: "Yeah, definitely. It's the fourth quarter. You're not thinking that you're going in. ... There's nothing I can do. I just have to go in and take care of my responsibility."

In fairness to Young, he did not spend much time during the week practicing the nuances of the game plan against the Colts. Instead, he attempted to impersonate Manning as quarterback of the scout team.

"My job was to be the scout team quarterback and that's all I've been doing all week," Young said. "When they call on me l I can do is go in and take care of my responsibilities. … I've always got confidence in myself."

His first play was a near-disaster. His off-target pass toward Kenny Britt was almost intercepted by Colts cornerback Tim Jennings.

Young managed to squeeze a first down out of that possession, scrambling 6 yards on third-and-5.

When the Titans got the ball back with 58 seconds remaining, Young dutifully handed off twice to LenDale White to run out the clock.

For the record, Collins was not happy to be removed from the game, regardless of the circumstances.

"The game was out of hand and [Fisher] wanted to get Vince some snaps," he said. "I mean, I wasn't happy about it. ... I never want to be taken out of the game. But those were the circumstances."

And as Tennessean columnist David Climer summed the situation up: "So it goes. The Titans may be 0-for-'09, but the drama continues. ..."

Other notes of interest. ... Fisher said Chris Johnson's 34-yard rushing performance had more to do with the Colts' defense than the running back's failure to hit lanes hard.

"We played a defense that had great speed," Fisher said. "There just wasn't a lot of opportunity in there. Again, it's not an individual thing, it's a team thing. We need to run the football better. ..."

Johnson, who came into the game leading the NFL in rushing, wasn't even Tennessee's leading rusher against the Colts. White came off the bench to gain 51 yards. ...

Justin Gage had just one reception for the second straight week. The most perplexing thing for the veteran is that he had seven passes thrown his way against Indianapolis. ...

Tight end Craig Stevens' night was a short one as he suffered a concussion on the opening kickoff, and appeared to be knocked out as he collided with teammate Michael Griffin while making the tackle on T.J. Rushing.
[image: image60]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image61]
QB: Kerry Collins, Vince Young, Patrick Ramsey
RB: Chris Johnson, LenDale White, Javon Ringer
FB: Ahmard Hall
WR: Nate Washington, Justin Gage, Kenny Britt, Lavelle Hawkins, Mark Jones
TE: Bo Scaife, Alge Crumpler, Jared Cook, Craig Stephens
PK: Rob Bironas
=========================

=========================
WASHINGTON REDSKINS
According to the Associated Press, head coach Jim Zorn already has the look of someone playing out the string of his employment.

One veteran told AP sports writer Joseph White he just hopes the coach is around "for the remainder of the year."

Another is calling out everybody, saying "it starts with the ownership."

But here's one more fact that pretty much sums up the current state of the Redskins: On Sunday, they had a guard playing tackle, and a tackle playing guard.

And it's only getting worse. After giving up five sacks and gaining only 198 total yards in Sunday's 20-17 loss to the Carolina Panthers, Zorn announced Monday that six-time Pro Bowl tackle Chris Samuels will miss next week's game against Kansas City with an injury.

So how is an offense which hasn't scored 20 points all season going to move the ball behind this line?

"My responsibility -- and it really is my responsibility -- is to even have that work," Zorn said.

According to White, Zorn usually has at least a tinge of optimism about him but his mood was definitively downbeat after reviewing the video of yet another loss to a winless opponent. Only four teams in the NFC have worse records than Washington (2-3); the Redskins have played all four -- and lost to two of them.

With Kansas City at 0-5, the Redskins are about to become the first team in NFL history to play six straight games against winless opposition. Unless they find a way to improve, it could be their last competitive game for a while.

"I want to win. That's what I'm here for. That's what the Redskins are all about," Zorn said. "We've lost two tough games. I feel bad. I'm hurting, and our team is as well. These guys are guys with resolve. I'm a man of resolve, and we're going to get back at it."

Questions about Zorn's job security arise almost daily, to the point that the players supporting him are stating goals that are increasingly modest -- such as getting him through the final 11 games of the season.

Twenty-one games into his first head coaching job, Zorn still has serious game management problems. But the Redskins are in the mess they're in also because of their personnel.

The front office failed to adequately address the offensive line in the offseason. Clinton Portis no longer looks capable of breaking off an explosive run, and second-year receivers Malcolm Kelly and Devin Thomas have only 11 catches combined in five games.

"We've got a lot of things we need to iron out, a lot of problems," cornerback Carlos Rogers said. "It's from personnel to coaches to whatever it is, there's a lot of things we need to iron out, and until we address those issues and turn it around, we're going to be the same, going up and down. It not only starts with the players, coaches; it starts with the ownership.

"They bring everybody in and they've got last say-so of everything, so that's where it starts, I guess."

As White suggested, it's unusual for a player to implicate owner Dan Snyder and executive vice president for football operations Vinny Cerrato along with everyone else.

For his part, Zorn did what he had to do Monday -- he took his share of the blame.

"I ask myself questions. 'What are we doing?' 'Are we doing it right?' 'Do we have the elements we need to be a successful offense?' 'Has the scheme taken advantage of our opportunities?' I'm asking all those questions, and I ask them every week," Zorn said. "But the overall picture, we've just got to keep pushing. I don't have a lot of time devoted to worrying about my job status."

But some of the players are thinking about it.

"Guys have been kind on eggshells walking around here for the last couple of weeks," kick returner Rock Cartwright said. "But we don't make any decisions. Mr. Snyder and Vinny, those guys make the decisions.

"We leave it up to them guys, but we're still behind coach Zorn. We're still going to fight for him."

Zorn said Sherman Lewis, hired last week by the front office to be an offensive consultant, has yet to make much of an impact.

"It's still early, but I am working on some assignments for him," Zorn said. "He's very willing. He's trying to get up to speed. ..."

In a related note. ... The Redskins denied a report that the team has approached Mike Shanahan twice about possibly replacing Zorn, Profootballtalk.com reports.

FOXSports reported that Snyder approached Shanahan once during the offseason and once during the 2009 season about the job.

But where there's smoke, there's often fire, and PFT writes, "we're not sure anyone is going to believe" the team's denial.

Fox's Jay Glazer reports that many around the NFL believe Shanahan will be Washington's next coach and that the hire may even happen this season.

However, PFT notes that it's probably in Shanahan's best interest to wait until the offseason before committing to a job so he can attract interest from other teams and drive up his asking price. ...

Also of interest. ... With all the focus on Zorn's status, I'll remind you the team's offensive woes are killing Fantasy owners.

For example, when you average 3.1 yards a carry against the NFL's worst run defense, you've had a bad day. Portis ran for 14 yards on his first three carries but just 43 on his remaining 16 and was tackled for a safety.

According to National Football Post insider Mike Lombardi, Portis looks heavy, sluggish and slow and is clearly not the same back he once was. He's not in shape, which is evident by his lack of power in his lower body; he can't break tackles.

Lombardi added: "Getting old in life is hard, but getting old in the NFL for a running back is even harder. ...

Pro Bowl tight end Chris Cooley didn't catch a pass for the first time in almost five years while usually silent young targets Fred Davis, Thomas and Kelly combined for seven.

Campbell was 17-for-23 but for just 145 yards and was sacked five times.

Any positives?

Campbell passed Norm Snead for seventh on Washington's all-time passing yardage list. Campbell has 8,350 career yards. ... And Portis' rushing touchdown at Carolina was his 44th as a Redskin, one shy of tying Stephen Davis for second in franchise history behind Hall of Famer John Riggins (79).
[image: image62]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image63]
QB: Jason Campbell, Todd Collins
RB: Clinton Portis, Ladell Betts, Rock Cartwright, Marcus Mason
FB: Mike Sellers
WR: Santana Moss, Malcolm Kelly, Antwaan Randle El, Devin Thomas, Marko Mitchell
TE: Chris Cooley, Fred Davis, Todd Yoder
PK: Shaun Suisham
=========================
Copyright© 2009 Fantasy Sports Publications, Inc.

