FLASHUPDATE WEEK 8 TEAM NOTES/Wednesday, 28 Oct. 2009
Compiled By FlashUpdate Editor Bob Harris

=========================
ARIZONA CARDINALS
According to the team's official web site, "Beanie Wells is going to get more carries. That's inevitable. ..."

But the integration process for the rookie running back will remain gradual, head coach Ken Whisenhunt said Monday, and he isn't going to replace Tim Hightower as a starter anytime soon.

"I just don't think Beanie is ready yet," Whisenhunt said.

AZCardinals.com staffer Darren Urban went on note that Wells got his most extensive work of the season during Sunday night's win in New York, gaining 67 yards on 14 carries and scoring his first touchdown.

That success included a five-yard loss on one play in which Wells tried to make something big happen instead of plowing ahead for a shorter loss.

Whisenhunt praised Wells and acknowledged that Wells will, at some point, likely enjoy a huge game with a breakaway run or two. But Wells had another fumble – his fourth in just 49 attempts, although he's lost just one – and that gives Whisenhunt pause.

Whisenhunt did say he has seen a "dramatic difference" in how Wells is carrying the ball compared to his two-fumble day in Jacksonville a month ago.

Hightower has had fumbling issues himself. He has three, including one lost Sunday night. But Hightower long ago earned Whisenhunt's confidence, something Wells remains in the process of doing.

Hightower finished with just nine yards on four carries, although he did score on a one-yard run on third down to put the Cardinals ahead for good.

Last season, Whisenhunt elevated Hightower, then a rookie, to starter over incumbent Edgerrin James around midseason. The coach said Monday the situation with Wells was not the same.

"The reason we made the change last year at running back was because we felt Tim was ready and it gave us a chance to be better," Whisenhunt said. "It's not like Tim has played bad (this year). Beanie is making strides and we know he is a good football player. I just think we are lucky we have a number of good football players at the position."

To that end, Whisenhunt pointed out the fact all three top running backs – Wells, Hightower and Jason Wright (on a screen pass) – scored touchdowns against the Giants, the first time the Cardinals have had three different backs score in a game since Emmitt Smith, Troy Hambrick and Obafemi Ayanbadejo did it against the Saints in 2004.

Wright's two touchdowns receiving this season already double his total of his first five NFL seasons.

"That speaks to our versatility," Whisenhunt said, emphasizing that no matter how Wells plays, "there is going to be some rotation."

Wells, despite his limited work, has 191 yards rushing to make him third among rookie runners behind the two backs drafted in front of him – Denver's Knowshon Moreno (381 yards) and Indianapolis' Donald Brown (212). ...

Other notes of interest. ... Anquan Boldin played fewer snaps than usual Sunday because of a sprained ankle, but Arizona Republic staffer Kent Somers advised readers it would be a mistake to say his role was limited.

Boldin made a couple of key receptions in the first half despite playing only in formations with three and four receivers. Steve Breaston took his place in two-receiver formations.

Boldin made two catches that led to scores in the first half. A 13-yarder on third and 3 kept a touchdown drive alive, and a 44-yard pass set up a field goal in the closing seconds.

Boldin had three catches for 75 yards in the first half but was noticeably hobbling in the second half.

"For me, it wasn't a question of whether I was going to go or not," Boldin said. "If I was able to move around a little bit, I was going to be out there. It got a little sore and stiff in the second half, and playing on that field turf didn't help."

Boldin was questionable to play after suffering a sprained right ankle Oct. 18 in Seattle. He practiced only one day last week (Friday), and that wasn't at full speed.

The Cardinals apparently felt confident in Boldin's status, because they put receiver Early Doucet on the inactive list. If Boldin's availability had been more tentative, Doucet likely would have been activated.

Meanwhile, Whisenhunt said on Monday Boldin had no setbacks and is expected to practice more this week than last. …

As an offensive coordinator in Pittsburgh, Whisenhunt gained a reputation for calling gadget plays, and he's continued that as a head coach. He hadn't called one this season, however, until Sunday, when he had safety Antrel Rolle take a direct snap in the Wildcat formation.

Rolle faked a handoff, rolled right and threw to receiver Larry Fitzgerald, who was wide open at the 5. Fitzgerald dropped the pass, and tight end Ben Patrick was called for holding, negating the play.

"Very seldom do you get somebody as open as Larry was on those plays," Whisenhunt said. "It's fun. It's a fun thing to do at practice. Our guys get really excited about it. ..."

The Cardinals have won three straight road games for the first time since 1987. If the road playoff win in Carolina is included, the Cardinals have won four straight on the road for the first time since 1982, when was also the last time they started 3-0 on the road. ...

And finally. ... Dominique Rodgers-Cromartie (ankle sprain) and Rolle (foot) each had MRI exams on Monday and Whisenhunt sounded hopeful both would be able to practice later this week. Adrian Wilson suffered leg cramps but should be fine when the Cardinals host Carolina on Sunday.

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, Early Doucet, Sean Morey
TE: Anthony Becht, Ben Patrick, Dominique Byrd, Stephen Spach
PK: Neil Rackers
=========================

=========================
ATLANTA FALCONS
According to the Atlanta Journal-Constitution, head coach Mike Smith is taking full responsibility for his team's 37-21 defeat at the hands of the Cowboys. And he presented his own case in a point-by-point analysis at his Monday news conference:

 The Falcons had three turnovers.

 Quarterback Matt Ryan was sacked four times.

 The team gave up two long scoring plays: one a 59-yard touchdown pass from Tony Romo to Miles Austin, the other a 73-yard punt return by Patrick Crayton.

 Romo passed for 311 yards and three touchdowns. He had a quarterback rating of 141.

"We did some very uncharacteristic things [Sunday]," Smith said. "We started fast in all three phases. ... After the first quarter we were not able to sustain that. In fact, we really struggled with it. We've got to sustain the level of play to be successful in this league.

"It's my responsibility as the head coach to make sure that we do. We did not get that done [Sunday]. To start that fast in all three phases and then to have the level of play go down, I take full responsibility for that."

The Falcons will have to move forward quickly, however.

They take a 4-2 record to New Orleans for a Monday Night Football matchup with the undefeated Saints. New Orleans has been showing the rest of the NFL how offense is supposed to work, averaging league-bests of 427.3 yards and 39.7 points a game.

"There are some things that we've got to get better on, especially with [Saints quarterback] Drew Brees being one of the best quarterbacks in the league passing the ball right now," Falcons defensive lineman Jonathan Babineaux said. "We can't be sitting there staring at the quarterback, giving him time all day."

The preparation for New Orleans could involve a lineup change in the secondary, though Smith was not specific on what changes are possible.

"We will evaluate week to week," Smith said. "We are always contemplating changes if we feel like they will help us. ... If we think that's warranted we will make changes."

Smith said injuries, especially to the running game, were not excuses for the team's performance Sunday. Tailback Jerious Norwood and fullback Ovie Mughelli missed the game

"We have a motto. No excuses," Smith said. "We are going to put our football team out there and it's going to be the healthy players that we have available. They have to step up and make plays. Any time you don't have your front-line players, it is a concern.

But you have to go in and be prepared that the guys in there are going to make plays."

One guy who hasn't been doing that is Michael Turner.

As Journal-Constitution columnist Jeff Schultz suggested Monday, Turner hasn't been the same running back he was a year ago. He averaged only 2.8 yards per carry Sunday (18 for 50). He is averaging only 3.4 yards per carry and has gone over 100 yards once in six games, after breaking 100 eight times last season (all wins).

"My game starts with me," Turner said. "I've got to do everything I can to make sure we are productive offensively. Either my cutbacks being more explosive or being more patient."

Whatever the case, Turner was supposed to be a constant. He hasn't been.

As Schultz suggested, "Nothing against Jason Snelling. But when he's leaving Turner in the dust (seven for 68, including a 31-yarder) on this team, there's a problem."

Turner carried 376 times last season. So the obvious question comes up again: Did that take something out of him?

"Physically, I feel the same," he said. "I'm still healthy. It's not about 300 and some carries last year."

Another possible problem?

According to Schultz, Turner seems to not be accepting much (or any) responsibility for what's going on. You don't hear comments like, "I have to be better."

When asked what he believed the problem was -- be it a lack of holes up front, him not being able to get into a rhythm or something else -- he said: "I don't know. It seems like there's always guys we can't get to, we can't block. ..."

Other notes of interest. ... The offense opened the game with a 16-play, 80-yard, eight-minute touchdown drive. But that turned out to be an aberration. In their next five possessions, the Falcons committed two turnovers (a Ryan interception and fumble) and had three three-and-outs.

The Falcons didn't go to their vaunted no-huddle attack. The used the no-huddle to score two touchdowns just last week. ...

The Cowboys made Ryan look very ordinary with an array of pressure. His 66.1 passer rating was his lowest of the season and his second-straight sub-70 game.

"Pressure affects the passing game," Ryan said. ...

Ryan endured a sack in the first quarter, marking only the third time he was dropped all year at that point in the game. The sack was the first of Ryan since the season-opening contest against the Miami Dolphins. Since that game, he was not sacked for 18-straight quarters and 143 consecutive passing attempts.

Tony Gonzalez caught Atlanta's first pass of the game on a six-yard connection with Ryan. The reception increased Gonzalez's consecutive games with a catch streak to 137. ...

Verron Haynes made his first start at fullback for the Falcons and added his first reception of the season in the first quarter which was also his first catch since 2007 as a member of the Pittsburgh Steelers. ...

The status of Mughelli (calf) and Norwood (hip) will be ongoing issues this week. Norwood told reporter last Tuesday that he could miss more than one game.

Smith said he wouldn't have injury updates before Thursday, but he said Snelling may have earned increased playing time.

"Well, if he continues to run the ball like that, yes," Smith said. "He ran the ball very effectively.

In a related note. ... Former Saints running back Aaron Stecker was been signed by the Falcons on Tuesday. Stecker played nine seasons in the NFL, including five seasons with New Orleans from 2004-08.
[image: image2]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image3]
QB: Matt Ryan, Chris Redman, John Parker Wilson
RB: Michael Turner, Jason Snelling, Aaron Stecker, Jerious Norwood
FB: Ovie Mughelli, Verron Haynes
WR: Roddy White, Michael Jenkins, Brian Finneran, Marty Booker, Eric Weems
TE: Tony Gonzalez, Justin Peelle, Keith Zinger
PK: Jason Elam
=========================

=========================
BALTIMORE RAVENS
As Associated Press sports writer David Ginsburg noted last week, for much of the past decade, the Ravens strived to create an offense capable of matching the swagger of a defense that annually ranks among the best in the NFL.

The Ravens finally have that kind of attack.

In their second season under offensive coordinator Cam Cameron, quarterback Joe Flacco and running back Ray Rice have carried a unit that ranks seventh in total yardage and is averaging a robust 28.2 points per game.

The defense, however, has been uncharacteristically inadequate.

The Ravens (3-3) entered their bye week with a three-game losing streak after giving up a combined 77 points to New England, Cincinnati and Minnesota. Baltimore ranks 17th in total defense after finishing second last season under the guidance of Rex Ryan, who left in January to take the head coaching job with the New York Jets.

Linebacker Bart Scott and defensive back Jim Leonhard followed Ryan to New York. Although head coach John Harbaugh insisted the changes have not been a factor, he acknowledged that the new-look defense under first-year coordinator Greg Mattison remains a work in progress.

"Whatever struggles we've had on defense are not due to who's not here. We've got plenty of good coaches and plenty of good players to play good defense," Harbaugh said.

Fortunately, the offense is hitting on all cylinders.

Operating for a second season under Cameron, the Ravens have opened up their passing game and maintained a solid running attack behind Rice, who leads the NFL in total yardage. Even though the Baltimore defense couldn't stop the Vikings in Week 6, the game came down to a missed 44-yard field goal by Steve Hauschka in the final minute.

If that kick goes through, the Ravens are 4-2 and tied for first in the AFC North. Their three losses have come by a combined 11 points, so there's really no reason for despair -- yet.

"We're disappointed in some aspects, but then in some aspects, with the record we have, we understand why we have it," receiver Derrick Mason said. "Three plays and we could potentially be 6-0. So, do we feel good about it? No. But we're going to move forward."

The Ravens can look to last season as cause for encouragement. They started 2-3, then closed 9-2 and won two playoff games to reach the AFC championship contest.

"I guess in order to understand your future, you've got to look back at your past," Mason said. "We were kind of in the same situation last year and then we were able to make a run toward the end. Hopefully, it bodes well for us again."

Indeed, the Ravens are coming off their bye, but that doesn't mean the entire team took time off.

Some players used the four days off to get away. Others -- about 75 percent by Harbaugh's estimation -- remained around team headquarters.

"All we can focus on is what we can do to get better," tight end Todd Heap said. "I think we came in this week with that mindset in our bye week, thinking, 'Let's review everything we've gone over. Everybody review what you did yourself. Analyze your own job, and what you're doing out on the field.'

"That's what we've got to do this week -- really put the magnifying glass on ourselves. ..."

Other notes of interest. ... With 766 combined rushing and receiving yards, Rice ranked 44 yards ahead of anyone else entering Sunday's game.

"It's just hard work," Rice said last week. "It definitely feels good to know that your hard work is paying off. The offensive line always does a great job. Once I get the ball in my hands, I just feel like I've been able to make plays."

"Leading in yards from scrimmage, it would feel better if we won those games."

According to Carroll County Times staffer Aaron Wilson, Rice is expected to be a big part of the game plan going forward as he leads the Ravens with 441 rushing yards and 33 receptions. He ranks second on the team with 325 receiving yards, catching one touchdown.

"I want to be known as not just a guy that can run the ball, I want to be known as an all-purpose back," Rice said.

Too quick for most linebackers to deal with in the open field, Rice is averaging six yards per carry and 9.8 yards per reception. And the 5-8, 210-pounder leads the NFL with an average of 127.7 total yards per game.

Rice's development has kept former Pro Bowl runner Willis McGahee sidelined for the majority of the past three games.

As Wilson explained, Rice has managed to keep his feet after the first hit, maintaining his balance by any means necessary, including using his hand to push himself off the ground to stay afoot.

Despite his lack of ideal size, Rice has been durable. He rarely takes a full shot.

"I think being as short as I am, you've got to keep your balance," he said. "I wouldn't call it a move. I would just call it a knack for wanting to stay up and get more yards."

The Ravens intend to make the most out of Rice as an offensive weapon.

"To get him the ball in the passing game, he made some big plays," Flacco said. "Ray's done a great job all year for us, and he's going to continue to do that. ..."

The bye week arrived at a most opportune time for the Ravens' injured players. Without mentioning any player specifically, Harbaugh said everyone participated in practice Monday.

"Everybody practiced to some extent, one way or another," he said during his weekly media briefing. "They're all working to get ready for the game, and we'll see how it goes."

The most significant concern might be the status of Flacco, who rolled his right ankle in the first quarter at Minnesota. Flacco, who finished with a career-high 385 passing yards in that game, did not practice last week.

When asked about Flacco's mobility, Harbaugh said: "I don't know. He looked all right. He's fine. You guys will see him in practice on Wednesday. He's Joe."
[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
PK: Steven Hauschka
=========================

=========================
BUFFALO BILLS
Backup quarterback Ryan Fitzpatrick will remain the starter for one more week -- and maybe longer.

In announcing Trent Edwards will miss his second straight game since suffering a concussion, head coach Dick Jauron on Monday opened the door for a midseason quarterback shuffle by refusing to commit to who'll start once Edwards is healthy enough to play.

"We'll cross that bridge when we come to it," Jauron said, a day after Fitzpatrick helped lead the Bills (3-4) to a 20-9 win at Carolina. It was Buffalo's second straight victory, and second in a row for Fitzpatrick since taking over after Edwards was hurt in the second quarter of a 16-13 overtime win at the New York Jets the previous week.

The Bills host Houston on Sunday then have their bye, which Associated Press sports writer John Wawrow suggests will either provide Edwards an additional week of rest or allow Fitzpatrick extra time to become more accustomed to the offense.

In another sign that Fitzpatrick may have gained the edge with the coach, Jauron forgot to even mention Edwards when reviewing his list of injured players.

"I'm trying to think if there are any more," Jauron said, before a reporter reminded him about Edwards.

It was at that point, Jauron ruled out Edwards from playing. He added Edwards has been cleared to work out this week, but noted the team is taking a "conservative approach" in dealing with a player who sustained his second concussion in a little over a year.

Wawrow went on to remind readers that Edwards has struggled, going 3-9 in the last 12 games he's taken a majority of snaps. Fitzpatrick, signed by Buffalo as a free agent this offseason, by comparison has won five straight, including going 3-0 to close last year with Cincinnati while filling in for injured starter Carson Palmer.

Fitzpatrick hasn't exactly produced eye-popping numbers in going 21 of 47 for 239 yards with two touchdowns and an interception in place of Edwards.

But the fifth-year player is being credited for being efficient by protecting the ball, for taking shots down field and producing scoring drives by taking advantage of a turnover-happy defense.

That's a switch from Edwards, who had difficulty getting receivers Terrell Owens and Lee Evans involved, and had produced more interceptions (six) than touchdown drives (five) this season.

The Bills are accustomed to midseason quarterback shuffles. That's how Edwards got the job as a rookie in 2007, when he replaced J.P. Losman.

Jauron, coming off three straight 7-9 finishes with Buffalo, is not afraid to make changes.

In the two weeks leading up to the start of the season, Jauron fired offensive coordinator Turk Schonert and cut starting left tackle Langston Walker. ...

Other notes of interest. ... As Buffalo News staffer Allen Wilson pointed out, Evans has been quiet for long stretches of games this season, but he has made a lot of noise the last two games.

One week after his 37-yard touchdown highlighted a come-from-behind road win over the New York Jets, Evans found the end zone again with a 2-yard score against the Panthers.

Apparently, it's no coincidence that both throws were from Fitzpatrick, who obviously has developed some chemistry with Evans.

"Lee's been my guy when I've been in there," Fitzpatrick said. "I enjoy throwing to [Owens] and Lee and Josh [Reed] as well. Lee's done a good job."

According to Wilson, one difference in Evans' performance the last two weeks as opposed to the first four games is the number of inside routes he's running. He usually catches most of his passes outside the numbers, but he's had a lot of success on slant patterns.

Both of his touchdowns the past two games came on that route.

Evans' touchdown gave him 35 for his career, which ties him with Elbert Dubenion for third place on the Bills' all-time list. Evans had shared the fourth spot with Bob Chandler.

Evans also became the fourth receiver to reach 5,000 career yards with the Bills. He trails only Andre Reed (12,095), Eric Moulds (9,096) and Dubenion (5,294).

Evans and Dubenion reached the 5,000-yard plateau in 87 games. Only Reed (81 games) did it faster. ...

Meanwhile, Sunday wasn't a good day for Owens. Two obvious drops, and he didn't compete on one long ball where it looked as if he could have. He caught three passes for 27 yards and ran a reverse that gained only 1 yard on a third-and-2 play. ... Reed had a key third-down reception just before Rian Lindell's final field goal that put the game away. ...

Receiver Roscoe Parrish was inactive for the second straight week, but was listed as the third quarterback. That means he was able to dress, but could only play in an emergency situation. ...

Even though the Bills scored their first rushing TD of the season, it was not a good day on the ground as they gained a paltry 53 yards on 30 attempts.

Marshawn Lynch and Fred Jackson couldn't find any room to run against a solid Carolina front seven as the longest run was eight yards. Lynch made a nice cutback run on a TD while Jackson, who at one point was second in the NFL in yards gained from scrimmage, carried only five times, gained just 2 yards and also was trapped for a safety. ...

Fullback Corey McIntyre suffered a sprained ankle in the fourth quarter and didn't return. Jauron said on Monday that more tests were needed to determine the severity of the injury. As the Sports Xchange notes, McIntyre is the only fullback on the roster, and it's uncertain what the Bills would do if he's sidelined, though it seems unlikely they would replace him.

Tight end Derek Fine could line up and play in an H-back role if needed. But the Bills don't have much depth at tight end and Shawn Nelson (illness) wasn't able to play last week. It's not clear if the rookie will be ready to return this week. He's currently considered "day-to-day. ..."

Owens tweeted on Sunday that he "banged up his knee a little bit" in Carolina but Jauron didn't include the veteran wideout in his Monday injury overview. ...

And finally this week. ... According to ESPN insider Adam Schefter, Patrick Ramsey worked out for the Bills on Tuesday. Buffalo could be looking for depth at the position with Edwards unavailable this week but there has been no indication Ramsey was offered a contract.
[image: image6]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image7]
QB: Ryan Fitzpatrick, Gibran Hamdan, Trent Edwards
RB: Marshawn Lynch, Fred Jackson, Xavier Omon
FB: Corey McIntyre
WR: Lee Evans, Terrell Owens, Josh Reed, Justin Jenkins, Steve Johnson, Roscoe Parrish, James Hardy
TE: Derek Fine, Shawn Nelson, Jonathan Stupar
PK: Rian Lindell
=========================

=========================
CAROLINA PANTHERS
For the first time in seven years, Jake Delhomme was in jeopardy of losing his starting job.

After another abysmal performance Sunday left Carolina 2-4 and Delhomme with an NFL-high 13 interceptions, head coach John Fox acknowledged he's contemplating benching Delhomme in favor of either Matt Moore or A.J. Feeley.

"I still believe Jake is our best quarterback. I have no reason to believe otherwise, truth be told," Fox said Monday. "But collectively we'll do whatever it takes for us to improve. What that is I can't honestly tell you at this second."

The announcement came on Wednesday: Delhomme will remain the starter.

Fox announced after practice Wednesday that he still thinks Delhomme gives the Panthers "the best chance to win" and won't bench him,.

Delhomme has committed 15 turnovers while throwing only four touchdown passes in Carolina's 2-4 start. He had three more picks Sunday, leading to 14 points in Buffalo's 20-9 win.

But as Associated Press sports writer Mike Cranston reminded readers, the problems date back to January, when Delhomme threw five interceptions and lost a fumble against Arizona in the playoffs.

His passer rating of 56.5 ranks 32nd in the league and Carolina's minus-14 turnover margin is by far the worst in the NFL.

Sunday's loss ended Carolina's two-game winning streak and left Delhomme seemingly stunned. He said he was "numb" and added it was a "crushing" loss after Carolina outgained Buffalo 425-167.

"Last night I was numb and right now, you watch the film -- I've watched it three times already today -- I think it's more frustration," Delhomme said Monday.

Delhomme stood in front of his locker with Arizona game tape under his arm vowing to prepare to start as always.

"I think my confidence is high, but it's easy to say it," Delhomme said. "You've got to get it done. ... I'm not trying to play the victim. I'm the one pulling the trigger."

While Fox said he sees no difference in Delhomme's arm strength or delivery, he hinted on Monday that Delhomme's psyche would play into his decision.

"We'll do whatever it takes for us to start developing some confidence in that phase of the game," Fox said.

Apparently Delhomme managed to convince Fox he's of sound enough mind to deal with the slump -- and hopefully pull out of it.

Or maybe Fox realized his alternatives weren't all that great.

Moore started three games as an undrafted rookie in 2007 when Delhomme was recovering from reconstructive elbow surgery. Moore's only appearance since was when he completed 6 of 11 passes for 63 yards and an interception after Delhomme was benched late in the season opener against Philadelphia.

The Panthers signed the journeyman Feeley on Sept. 15 after Josh McCown was placed on injured reserve with knee and ankle injuries. Feeley has since been scrambling to learn the offense.

"Do I think I can go out there and manage the game and play? Yeah," Feeley said. "Do I have a grasp of the offense like the other guys? Obviously that's not the case."

Given all that, the decision to stick with Delhomme is certainly understandable. But something has to change -- starting with elimination of the turnovers.

That above-mentioned minus-14 turnover ratio (21 giveaways, 7 takeaways) is by far the league's worst. Next are the Oakland Raiders and Tennessee Titans with minus-10 each. ...

Meanwhile, even if Delhomme is the best option for now, Yahoo! Sports columnist Charles Robinson believes quarterback is now a position the Panthers must address this offseason.

Per Robinson: "Make all the excuses in the world, but the fact is Delhomme just isn't a starting-caliber quarterback anymore. ..."

Other notes of interest. ... According to Charlotte Observer staffer David Scott, Steve Smith played in the loss against Buffalo with the memory of his late junior college coach weighing on his mind. Robert Taylor, Smith's junior college coach at Santa Monica (Calif.) College, passed away Thursday.

"I had a rough week," Smith said as tears welled in his eyes. "I lost a father figure in my life. I think the rest of the year is going to be really difficult. He's a guy who invested a lot of quality love into this game."

Smith, who grew up in a tough neighborhood in Los Angeles, has said Taylor essentially saved his life. "He was really influential," said Smith. "He was a father figure to me. And I say that with no disrespect to my father."

Sunday, Smith spoke after having one of his more productive games of the season, catching six passes for 99 yards. It was a far cry from last week, when he said he was no longer an "asset" to the Panthers after a one-catch, 4-yard day in a victory against Tampa Bay.

Smith still doesn't have a touchdown catch this season. ...

It is not often that John Kasay has an off day. Sunday was one of them. ... Kasay missed two field goals – the first time he's done that in a game since 2005 – against the Bills. Kasay's misfires – from 43 and 39 yards in the second quarter – ultimately weren't the difference in the Panthers losing. But they could have helped Carolina to a halftime lead had he made them.

Kasay, who turns 40 Tuesday, made his first four field-goal attempts of the season, but has now missed three straight. He had one blocked last week in a victory against the Tampa Bay Buccaneers.

The two field goals Kasay missed in 2005 were against the Arizona Cardinals – from 53 and 62 yards.

Running back Jonathan Stewart left the game briefly in the first quarter with a hand injury but returned and Fox said Monday that the only injury of note coming out of Sunday's game was to tight end Dante Rosario (sprained knee).

Gary Barnidge filled in for Rosario and caught three passes for 77 yards, including a season-long 52-yard for the Panthers. ...

The Panthers were without fullback Brad Hoover (back) on Sunday. Rookie Tony Fiammetta filled in for Hoover, who missed a game for the second time in three weeks.

According to the Observer, Rosario, Muhsin Muhammad (ankle) and Stewart (Achilles) did not practice Wednesday. Hoover did.
[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
As Chicago Tribune columnist Dan Pompei reminded readers on Monday, one of the reasons the Bears traded for Jay Cutler in the off-season, and then made him the fourth-highest-paid quarterback in football last week, is Cutler is supposed to give them a come-from-behind dimension.

But there was none of that Sunday at Paul Brown Stadium. In fact, Cutler helped the Bengals' lead grow bigger by throwing three interceptions that led to 17 points.

Cutler gave no excuses for his play.

"We've done it before," he said. "We've been behind. We just have to execute. In those first three drives, we had a chance, but we had penalties and I missed a few throws."

Cutler finished with 251 passing yards and a 64.1 passer rating. He completed 26 of 37 passes and threw a fourth-quarter touchdown pass to Devin Hester.

"It's really embarrassing," said Cutler. "I'm embarrassed, and I think that everyone in that locker room is embarrassed. The coaches and players are embarrassed.

"To get down 21-0, then 28-0. ... The guys were still fighting, but. ... We were missing some crucial things. Three picks. That's going to hurt us."

Even though the Bears are a .500 team, Cutler said there is no need to adjust expectations.

"Everyone in the NFL wants to win the Super Bowl," he said. "We have those expectations. We still think we have a good football team, and we still think we can make a run.

"There are 10 football games left."

And that's plenty of time for Cutler to get on track. But for now, it's hard to argue with SI.com insider Don Banks, who offered readers the following take after Sunday's loss:

"With 11 touchdown passes and 10 interceptions through his first six games, it's getting tougher all the time to make the case that Cutler has been a difference maker in Chicago.

"At the very least, he's no Kyle Orton. ..."

Other notes of interest. ... As has become a recurring theme throughout the season, the Bears' running game failed to get going Sunday.

But this time, there was a logical explanation: It's hard to run the ball after falling behind 31-0.

Matt Forte wasn't pleased with his six-carry, 24-yard effort regardless of the circumstances. As a team, the Bears picked up 35 yards on 12 carries, while as noted above, Cutler threw the ball 37 times.

"It's not frustrating, it's disappointing," Forte said. "We can't get frustrated because if we get frustrated, it's just going to carry on. In the back of your mind, it's just going to lead to more bad things. Got to forget about it, go out next week and play better."

The Bears ran eight offensive plays on their first possession with Forte picking up 11 yards on four carries. But Forte also got dropped for a 4-yard loss on a pass from Cutler, and left tackle Chris Williams started the drive with a false start.

"We just have to get better," Forte said. "We have to look at more film, lift more weights, everything. Then we have to get out on the field and show it, not just practice it. ..."

For what it's worth, Forte didn't care to analyze a comparison between himself and the Bengals' Cedric Benson, who rushed for a career-high 189 yards.

"I don't compare about that stuff," Forte said. "I come here to play football, not to see who is on the other side of the field or who we're playing. I play against the defense. ..."

Positives from Sunday's loss?

Hester scored the Bears' only touchdown and caught 8 passes for 101 yards, his first 100-yard game in the NFL. Hester also leads the Bears with 28 receptions and 373 yards and is tied for the team lead with 3 touchdowns.

He's on pace for 75 catches, 995 yards and 8 touchdowns. ...

Fellow starter Earl Bennett has had exactly four catches in three of the last four games and is tied for the team lead with 13.3 yards per catch, but he has yet to catch a TD pass. ...

Tight end Greg Olsen has 15 catches in the past four games, including three touchdowns. ...

Forte has had four or more catches in four of the past five weeks, but he's averaging just 7.0 yards per catch.

A few final notes this week. ... Head coach Lovie Smith said running back Adrian Peterson was getting better with his sprained right knee but didn't sound optimistic about him suiting up Sunday against Cleveland.

Defensive tackle Tommie Harris (knee) is expected to get in a full week of practice for the first time in recent memory, and is expected to be back in the starting lineup Sunday after missing last week's game.
[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
PK: Robbie Gould
=========================

=========================
CINCINNATI BENGALS
With their most lopsided victory in seven years, Associated Press sports writer Joe Kay reports the Bengals have everything they wanted heading into their bye week.

Confidence. Healing time. A share of first place.

"It's a good spot to be in," Carson Palmer said.

They played their best all-around game of the season on Sunday at Paul Brown Stadium, a 45-10 win over the Bears. Palmer threw five touchdown passes, and Cedric Benson ran for a career-high 189 yards against his old team.

The Bengals (5-2) had called it a must-win game. The victory kept them tied with Pittsburgh atop the AFC North, with a week to rest for two decisive games coming out of their bye.

They play Baltimore at home in their next game, which represents a chance to knock the Ravens from the ranks of front-runners. The Bengals already have won at Baltimore and have a 3-0 mark in division games, an important playoff tiebreaker.

After that, they head to Pittsburgh for a rematch with the Steelers, who are also 5-2. Winning those two games would leave them in control of the division with an easier stretch of the schedule ahead: Oakland (2-5), Cleveland (1-6) and Detroit (1-5) in consecutive weeks.

Kay went on to remind readers the last time Cincinnati opened 5-2 was 2005, when it won the division and lost to Pittsburgh in its opening playoff game, the one in which Palmer got his left knee torn up on his first pass.

That's the Bengals' only playoff appearance -- in fact, their only winning record -- in the last 18 years.

Since the start of training camp, head coach Marvin Lewis has called it the best of the seven teams he's had in Cincinnati, a unit that is short on experience but seems to have a lot of determination.

"This team has a great opportunity to be good," Lewis said. "I think they're a more grounded football team than we've had before. There's a stronger foundation of guys. It's younger, and maybe that's a good thing because they don't know any better, so they keep playing."

The determination has carried them through some extreme performances that make it difficult to judge how good they are as a team.

The defense got torn apart and the offense did next-to-nothing during a 28-17 loss at home to the Houston Texans that dropped them to 4-2 and made everyone wonder if the Bengals were little more than a lucky team.

They followed their worst game -- a 28-17 loss to the Texans in Week 6 -- with their best.

As SI.com insider Peter King wrote: "It's easy to be mystified by these Bengals, particularly after they were so lousy against Houston two Sundays ago. But if they have an efficient back and Palmer at 90 percent of classic Carson, this is going to be a team to be reckoned with down the stretch. ..."

No doubt.

Remember, the offense scored on its first seven possessions Sunday, the defense shut down the Bears, and special teams were solid. Palmer had more touchdowns (5) than incompletions (4) while putting up the best passer rating of his career at 146.7.

He completed 20 of 24 passes for 233 yards and Chad Ochocinco caught half of those passes for 118 yards for his first back-to-back 100-yard games since September of 2007.

But Kay believes their ability to run on the Bears, who hadn't allowed more than 105 yards on the ground all season, was the biggest eye-opener. The Bengals put tight ends in the backfield to block and lined up extra offensive linemen in tight-end spots, allowing them to plow a path for Benson.

The line was motivated to help Benson, who was the Bears' first-round pick in 2005 but had a stormy time in Chicago and was let go last year. He was eager to show them what they were missing.

Benson stayed in the game until the end because fullback Jeremi Johnson and second-string running back Bernard Scott suffered knee injuries that don't appear to be severe.

The two of them can use the extra week to heal. ...

Other notes of interest. ... Cincinnati's tight ends were used sparingly in Sunday's game, and it looks as if the team is still trying to evaluate its options. Among players in for a tryout on Monday was Tony Curtis, who was cut by the Ravens two weeks ago. ...

And finally. ... Ochocinco is planning to form his own social news network on Twitter, using his player contacts around the league to develop news about other teams. The idea grew out of his partnership with Motorola, which will provide the technology.

He's dubbed the venture OCNN, for the Ochocinco News Network. He will try to compete with mainstream media to tell fans what's going on with NFL teams.

He's even got a slogan.

"If I break it, you might as well believe it," Ochocinco told Kay over the weekend.

Ochocinco already spends a lot of time on social networking -- he has nearly 300,000 followers on Twitter and does frequent Ustream episodes. This latest venture will be intriguing given the way NFL coaches try to prevent news from leaking out.

The receiver plans to operate like a reporter, getting tips from players on other teams. He also might get other NFL players involved in his reports.

"I am that source now," he said. "I'll be the leak for all 32 teams."

I suspect, however, the first time Ochocinco leaks something Bengals-related will be the last. ... I'll also point out the venture will have to stay within the NFL's restrictions on social networking by players and coaches.

In August, the league sent out guidelines, allowing them to use Twitter, Facebook and other social media up to 90 minutes before kickoff, and again after games when traditional interview sessions are finished. ...
[image: image12]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image13]
The Bengals are idle this week due to the NFL bye.
=========================

=========================
CLEVELAND BROWNS
Head coach Eric Mangini has no plans to bench Derek Anderson, the NFL's lowest-rated quarterback, for Brady Quinn or anyone else.

As Associated Press sports writer Tom Withers noted Monday, Anderson has completed just 23 of 70 passes in the past three games and came out of Sunday's 31-3 loss to Green Bay with an overall 40.6 rating -- nearly seven points behind the second-lowest QB, Oakland's JaMarcus Russell .

Despite the atrocious stats, Mangini feels Anderson gives his team the best chance to win and will not switch back to Quinn, who began the season as Cleveland's starter but was replaced by Anderson after only 10 quarters.

Mangini said his decision to stick with Anderson is not because the team is trying to avoid paying Quinn $11 million he would earn this season if he plays in 70 percent of the team's offensive snaps.

"Nothing," Mangini said when asked if the money was a factor. "Zero. Nothing to do with it."

Quinn said he is not perplexed why he's not playing and has not pushed to get another shot at starting. He does not have a problem with Mangini or offensive coordinator Brian Daboll.

"There are a lot of things I can do to get better," said Quinn, who made three starts last season before he was sidelined by a finger injury. "We follow our head coach and whatever the head coach says goes."

Quinn said he isn't concerned about his future in Cleveland and that he's doing his best to stay prepared each week if called upon. ...

For the record, it must be noted that Anderson isn't getting a lot of help from his receivers.

According to Akron Beacon Journal sports writer Stephanie Storm, not long after Sunday's game, Anderson waved rookie receiver Brian Robiskie over toward his locker.

The pair quietly chatted for a few minutes before going their separate ways.

Storm suggests that Anderson could have been asking Robiskie about a second-quarter interception in which Anderson threw one way and Robiskie broke the other way, leaving cornerback Charles Woodson alone to grab the ball and return it 25 yards to set up a touchdown that gave the Packers a 21-3 lead.

Or perhaps Anderson was simply suggesting to the newcomer from Ohio State that he should stay positive and keep his head up.

In all against the Packers, Anderson went 12-for-29 for 99 yards without a touchdown and the interception that came on the miscommunication play with Robiskie. Along with Mohamed Massaquoi, the two rookies combined to go 1-for-13 on balls Anderson threw their way.

Massaquoi caught only one of eight passes thrown his way against the Packers, for 22 yards.

"We didn't execute enough," Anderson said. "We didn't take advantage of one-on-one when we had it."

And even though it appeared that Robiskie turned the wrong way on Woodson's interception, Anderson shouldered the blame.

"I threw it a little behind him," Anderson said. "The safety sat outside and he came through and made a pretty good play. I could have thrown it a little farther inside and he would have broken it up, instead of intercepting it. It's frustrating trying to make a play and a player gets stuck opening inside."

Massaquoi, who inherited the role of No. 1 receiver after Braylon Edwards was traded, knows he has to play more like an experienced pro and less like a rookie.

"People forget that D.A. was in the Pro Bowl a couple years ago," rookie Massaquoi said in his quarterback's defense. "He's still a great quarterback, he's still a guy that can make all the passes and he's shown that this season.

"When things go wrong, they tend to put the blame on him, more so than spreading it out. We're a team. Collectively we didn't play good today and need to play better. ..."

Daboll made it clear Friday that some of an unsuccessful passing attack is on the quarterback and some of it is on the receivers.

Whatever the case, Anderson indicated he'd rather have young guys trying hard than a Pro Bowler such as Edwards, who often ran errant routes.

Asked if he missed the guys who are gone, Anderson said: "No. The guys I've got out there, I'm 100 percent confident they're going to be in the right spot and do their job. ..."

Other notes of interest. ... As the Sports Xchange notes, Josh Cribbs continues to prove he is an outstanding kick returner -- and a less-than-developed offensive weapon.

Cribbs had a crucial fumble against Minnesota, a dropped third-down reception against Buffalo, an interception against Pittsburgh and a fumble against Green Bay. The Browns continue to try to work Cribbs into the offense -- often at their own expense. ...

Jamal Lewis leads the Browns with 280 yards rushing, but he's averaging just 3.4 yards per carry. Lewis and Jerome Harrison totaled 54 yards against the Packers.

Or as the Xchange put it, the running game is as almost as bad as the passing game.

Why doesn't Harrison play more? On consecutive plays late in the first half, blitzing linebackers made him look silly in pass protection. So the Browns are left trying to use Lewis, who appears to have lost a step, or Harrison, who could get his quarterback lost for the season.

Not a pretty picture. ...

As Canton Repository staffer Todd Porter noted, it didn't take long for Michael Gaines to find work, or make an impact. Gaines was cut by Chicago two weeks ago and signed by the Browns on Wednesday.

He might have been the lone bright spot on an otherwise dark day in Cleveland.

Gaines was forced into action when tight ends Steve Heiden and Robert Royal were inactive with injuries.

Anderson threw two passes to his new target and Gaines caught both. The catch he may remember for some time was a 21-yarder he snagged despite good coverage from linebacker Brandon Chillar. Gaines' diving catch came up a yard short of the end zone.

It was as close as the Browns came to scoring all day.

"They didn't bring me here to sit on the bench," said Gaines, a seventh-round draft pick by Carolina in 2004. "Hopefully I can keep doing what I'm doing and play my style of game. ..."

That will obviously depend in large part on the health of Royal and Heiden, but Gaines certainly stated his case well against the Packers. ...

Those interested will want to watch for more on Heiden, Royal and kicker Phil Dawson, who missed another game with his injured calf although Billy Cundiff continues to fill in ably enough.
[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, Brian Robiskie, Chansi Stuckey, Josh Cribbs, Mike Furrey
TE: Robert Royal, Steve Heiden, Michael Gaines, Greg Estandia
PK: Phil Dawson, Billy Cundiff
=========================

=========================
DALLAS COWBOYS
As the Sports Xchange suggested on Tuesday, the Cowboys were seemingly on the brink of implosion two weeks ago. There was even talk of head coach Wade Phillips being fired.

Now Dallas is back in contention for the NFC East title. At 4-2, the Cowboys are just a half-game behind the Giants (5-2) in the NFC East. Dallas has a chance to get on a roll with three of its next five games at home.

Phillips gave the team Monday off after a resounding, 37-21 victory against the Falcons. But in a testament to the players on the roster, few observed the day off.

Phillips said that at least 45 players showed up by mid-morning. ...

Meanwhile, as Yahoo! Sports correspondent Charles Robinson suggested, we can stop asking whether Miles Austin can be a star in the NFL.

The past two Sundays Dallas has played, Austin has led the NFL in receiving. A 250-yard day on Oct. 11 and, after the bye, a 171-yard day against Atlanta on Sunday.

And Robinson believes that two-TD effort last Sunday testifies more to his talent and fit than just a hurting Atlanta defense. Austin has the size and ability to be Dallas' No. 1 – not just an ancillary piece next to Roy Williams.

Robinson added: "A tip of the cap to owner Jerry Jones, who at one point suggested that Austin factored into part of his reasoning for cutting ties with Terrell Owens.

"What once sounded absurd now seems like a rock-solid managerial decision. ..."

Maybe so. ... But what does the trade for Williams say about that managerial judgment?

After all, Austin's two-game totals -- 16 catches, 421 yards, 26.3 yards per catch and four touchdowns -- compare quite favorably with Williams' career totals with Dallas -- 31 catches, 428 yards, 13.8 yards per catch and two touchdowns.

Williams' totals have come over the course of 17 games played since his arrival last October.

SI.com's Peter King offered a couple more comparisons. ...

Draft picks used to acquire each: Austin 0 (undrafted college free agent out of Monmouth, 2006); Williams 3 (first-, third- and sixth-round picks in trade with Detroit, 2008).

Salary: Austin, $1.5 million; Williams averages $9 million annually on a five-year, $45 million contract signed with Dallas last year.

In sum, King noted: "Austin makes 1/6th annually what Williams makes, and he's produced as many yards in two weeks as Williams has in a totally unproductive 12 months with the Cowboys. ..."

In a related note. ... Williams' return after missing the last game with bruised ribs did not go as well as he hoped. "Worst game ever in my life," said Williams, who caught one pass for 16 yards. ...

Phillips kindly said on Tuesday that Williams was "rusty" in his return to the lineup.

The performance dropped Williams' reception rate to .400. He has caught 12 of the 30 passes targeted for him.

According to Phillips, Williams did not aggravate the ribs injury. ...

Other items of interest. ... According to Dallas Morning News staffer Todd Archer, at the coin flip, Jason Witten told Tony Gonzalez he appreciated the kind words the 10-time Pro Bowler had for him earlier in the week when Gonzalez called Witten the best tight end in football.

Witten then had more catches than Gonzalez (five to four) and yards (53 to 37).

"One thing (former Cowboys assistant and current Dolphins head coach) Tony Sparano used to say when he was the tight ends coach was to always try to be the best tight end out there," Witten said. "I don't know about that, but he [Gonzalez] has been doing it over and over for so long that everybody's just been trying to follow him."

Witten is tied with Mickey Shuler for ninth in receptions all-time among tight ends with 462. He's 18th all-time in yards with 5,247. ...

Tony Romo hardly missed, completing 21 of 29 passes for 311 yards and three touchdowns. He could have been better if not for three dropped passes. ...

The Cowboys rushed for 115 yards and averaged 4.1 yards per carry. For the first time in 14 games, running back Tashard Choice did not get a carry.

Marion Barber led the Cowboys with 14 carries for 47 yards, and Felix Jones had eight carries for 37 yards in his return from a two-game absence because of a torn knee ligament. ...

Patrick Crayton, who surrendered starting receiving spot to Austin, last week, scored on a 73-yard punt return and pulled in a five-yard TD pass from Romo. ...

His return work was sufficient to earn NFC's Special Teams Player of the Week award. Crayton's return work came after he was forced to take over for an injured Allen Rossum.

Rossum will miss Sunday's game against Seattle and will likely be out longer with a pulled hamstring. That means Crayton will continue his role as the team's primary punt returner. ...

One last note here: Linebacker DeMarcus Ware has gotten his money. Ware and the Cowboys have come to an agreement on a six-year contract extension that includes $40 million in guaranteed money. Ware was slated to be a free agent after the season.

The Cowboys said signing him to a contract extension was their biggest priority. They finally got it done.
[image: image16]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image17]
QB: Tony Romo, Jon Kitna, Stephen McGee
RB: Marion Barber, Felix Jones, Tashard Choice
FB: Deon Anderson
WR: Miles Austin, Roy Williams, Patrick Crayton, Sam Hurd, Kevin Ogletree
TE: Jason Witten, Martellus Bennett, John Phillips
PK: Nick Folk, David Buehler
=========================

=========================
DENVER BRONCOS
As Associated Press sports writer Arnie Stapleton framed it last week: "Peyton Manning, OK. Brett Favre, sure. Drew Brees, absolutely.

"But Kyle Orton?

"You bet. ..."

Indeed, those were the four quarterbacks who led their teams to unbeaten records through the first six weeks of the season (Favre's Vikings fell to the Steelers in Week 7), and the most stunning of the bunch are the upstart Broncos.

With a bye last weekend, the Broncos will head into November without a loss thanks in large part to the quarterback fans figured was a bungler at worst or a stopgap at best after his acquisition from Chicago in the much-maligned trade for Jay Cutler and his bazooka arm.

A closer look reveals the effective if not flashy Orton belongs in the upper echelon of NFL passers, while the Broncos, by any measure, are among the league's elite under rookie head coach Josh McDaniels.

But should we really be surprised?

Remember: What Orton does is win.

He's 27-12 as an NFL starter. The only active passers with at least 25 starts who own a better winning percentage than his .692 mark are New England's Tom Brady and Pittsburgh's Ben Roethlisberger.

Orton's 18-2 home record as a starter is second to none in the last 40 years.

McDaniels guided Brady in his unbeaten season in New England two years ago and Matt Cassel during his 11-5 season last year when Brady was hurt. Under his tutelage, Orton is thriving, too.

He leads the NFL in fourth-quarter passer rating with an astonishing 142.1 mark; TD-to-INT ratio of 9-1; and lowest interception percentage (0.5) as he's been picked off just once in 194 pass attempts.

Even that comes with an asterisk, because it was a desperation pass at the end of the first half snared by New England's all-world receiver Randy Moss, who was imitating a defensive back.

Nobody in Denver is crying for Cutler anymore.

Again, why would they?

Here's the direct comparison as provided by SI.com insider Peter King:

 Wins: Orton's 6-0, Cutler 3-3.

 Passing yards: Orton's 13 ahead.

 Touchdown-to-interception differential: Orton's plus-8, Cutler plus-1.

 Yards-per-attempt: Orton's .70 better, against the guy who's supposed to have the biggest arm in the league.

 Passer rating: Orton 100.1, Cutler 82.9.

So, what is it about Orton, considered nothing more than ordinary all those years in the Windy City, and McDaniels, panned after replacing Mike Shanahan, that makes them such a good fit in Denver?

As Stapleton explained, to run his intricate Patriots-style offense that changes radically week to week, McDaniels didn't need anybody with a rocket arm. He required a brainy fellow who doesn't make many mistakes; one with a good feel for deciphering defensive looks and reacting accordingly while being able to come up big near the end zone.

"I don't think there's one specific type of quarterback that fits our system. I think the quarterback has to be smart. He has to understand what we're asking him to do, which is a lot," McDaniels said. "We ask him to try to really know the defense each week. We ask him to do a considerable amount in the running game, and be accurate, take care of the football and finish drives in the red zone and get it to the guys we think need to have it.

"So, are there a lot of players that could do that? Probably. Are we really happy with Kyle? Yeah. Because Kyle does those things. He is smart. He takes care of the football. He reads defenses. He's learning more and more every week."

Meanwhile, Brandon Marshall has bounced back from his offseason of discontent and has four touchdown catches, including a 51-yarder against Dallas in which he avoided a half-dozen tackles as he zigzagged his way into the end zone.

He put on a blocking clinic at San Diego last week that helped spring Broncos running backs.

Led by former San Francisco head coach Mike Nolan, the Broncos rank first in the NFL in scoring defense, allowing just 11 points a game despite trying to mesh eight new starters.

Eddie Royal returned a punt and a kickoff for touchdowns against the Chargers, the prohibitive preseason pick to win the AFC West, but who already trail the Broncos by 3 1/2 games. Kicker Matt Prater is off to a good start. He was named AFC special teams player of the month in September.

Knowshon Moreno leads all NFL rookies in rushing and is the only rookie so far who has both a TD catch and a TD run. Correll Buckhalter is averaging 6.7 yards a carry.

What's most impressive about the Broncos' return to respectability is they've outscored their opponents 76-10 in the second half and haven't allowed a second-half, third-down conversion in the last four games.

Overall, opponents have converted just 2 of 35 third downs in the second half.

Credit conditioning -- they went through training camp almost exclusively in full pads after Shanahan shunned them over the last few seasons -- plus a burgeoning confidence, and shrewd coaching.

"One of the things at halftime that's important is that you don't have any knee-jerk reactions," McDaniels said. "We haven't always played our best football in the first half this year, but that has not always translated into us making wholesale changes at halftime. If you don't play good football in the first half, you don't necessarily have to come in and change the scheme -- we've just got to play better."

When they have had to make adjustments, they've panned out.

"We don't need to go out there and have a walkthrough in order to make it go right," McDaniels said.

So far, just about nothing has gone wrong in Denver. ...

One last note here. ... The NFL added a bye week to its team schedules starting in 1990. Since then, the Broncos have taken a week off midseason 20 times. And the holiday has been good to them.

The Broncos are 15-5 all time in games immediately after their bye week, with a winning record both at home and on the road.

Last season, the Broncos followed their bye week by losing to Miami in Denver, just their third home loss after the bye. But before that, they had won five consecutive games after the bye, dating to 2003.

The Broncos travel to Baltimore to face the Ravens this week.
[image: image18]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image19]
QB: Kyle Orton, Chris Simms, Tom Brandstater
RB: Knowshon Moreno, Correll Buckhalter, LaMont Jordan
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 Detroit Free Press sports writer Carlos Monarrez, with 10 games left, the Lions are looking for answers that will help them build on their one victory.

"Everything is a work in progress when you have a new team," head coach Jim Schwartz said. "And even when you don't have a new team, there's some things you're better at as a team and something that's going to be your personality."

Schwartz's mission during the bye week was to figure out his team's strong suit.

"That was this: trying to eliminate some of our problem areas, find things that can be bread-and-butter for us, things that are efficient for us, things that fit our talent," he said. "That's a big one, just putting mistakes to bed and trying to find a good plan moving forward for the last 10 games."

And there's at least some reason for optimism.

The team returns from its bye week to prepare for its easiest stretch in the schedule and one of its most winnable games Sunday against the visiting Rams.

The Lions get an extra day of practice this week (four days instead of three) as they prepare for three of their easiest opponents in the next four games: St. Louis (0-7), at Seattle (2-4) on Nov. 8 and against Cleveland (1-6) on Nov. 22.

Of course, while the Lions may be penciling in a "W" for those games, it's just as likely their opponents are penciling in a "W" against 1-5 Detroit.

The Rams lost Sunday at home to Indianapolis, 42-6, and have the NFL's longest active losing streak at 17 games. St. Louis also has scored a league-low 60 points.

Schwartz said there is an urgency to win this week, but no more so than any other week.

"Next Sunday, the Sunday after that," he said. "Every game is a win-at-all-cost. I honestly say that. We're going to do everything we can to win every game. That's just where we are. Every game is a playoff game."

But the Rams? Isn't victory imperative?

"No more than Green Bay," Schwartz said. "Green Bay's a division game for us. The Rams is an NFC game for us. They all count in the standings. ..."

Other notes of interest. ... Despite reports suggesting he would miss this week's game, Matthew Stafford returned to practice Tuesday while receiver Calvin Johnson did not participate.

And both men repeated their participation (or in Johnson's case, lack thereof) on Wednesday.

According to MLive.com's Tom Kowalski, Stafford practicing for a second straight day today is a positive indication that he could start in Sunday's game at Ford Field.

There was some concern about how Stafford's knee would react after Tuesday's workout and whether there would be any swelling.

Stafford looked fairly sharp in taking snaps during the 30-minute period of practice in which the media is allowed to watch. The team was in full pads Wednesday.

According to Kowalski, the only indication that Stafford still isn't 100 percent is that, during the stretching and warmup period, he only did leg lunges with one leg.

Johnson's continued absence is a concern.

"I did exactly as much as coach said I did," Johnson said on Tuesday. "I feel a lot better than I did a week ago, so I'm definitely optimistic, but I'm not positive. I'll see what I can do tomorrow."

Fullback Jerome Felton was also held out of practice Tuesday.

Meanwhile, Daunte Culpepper returned to practiced last Friday after sitting out drills Thursday.

According to observers, Johnson continued to walk with an obvious limp because of his injured right knee as of last weekend. Needless to say, I'll be following his progress closely in coming days.
[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
In case you haven't been paying attention, the Packers' offense is picking up the pace. As Yahoo! Sports correspondent Charles Robinson noted, Cleveland became just the latest victim of a unit that is starting to realize all of those preseason expectations.

With 460 yards of offense, the Packers now have four straight games of 400-plus yards.

Quarterback Aaron Rodgers has nine touchdowns in that span and wideout Donald Driver is playing like he's in his mid-20s again.

Better still, Ryan Grant finally showed signs of life against the Browns.

According to Milwaukee Journal-Sentinel staffer Tom Silverstein, coaches hadn't necessarily told Grant he needed to pick up the pace or else.

But Silverstein added that one could see how the addition of veteran Ahman Green and the return to health of Brandon Jackson might send a message that it's time for him to have a big game. If that message was being sent, Grant claims he hadn't received it.

He maintained this was something building up in his system that happened to cut loose at the right time.

"I don't know if it was necessarily (that)," Grant said. "I would say I was excited in general. It's not about a competition. I was the biggest advocate for [Green] to come here. I'm all for what he brings to the table. Anything he can do for me, I can use."

Grant's 27-carry, 148-yard outburst was the third biggest of his career, surpassed only by a 201-yard day against Seattle in the 2007 playoffs and a 156-yard day against Oakland on Dec. 9 of the same year. It also was his first 100-yard day of the season and featured his longest run -- 37 yards -- since the season opener against Minnesota last year (57 yards).

All totaled, the Packers ran 41 times for 202 yards, the most they've run the ball in 56 games under head coach Mike McCarthy and the most overall since attempting 47 in the season opener against Carolina in 2004.

On the day, Grant had six runs of 8 yards or more and 14 of 4 yards or more. His per-carry average of 5.5 yards far eclipsed his best single-game mark of 4.6 against the Minnesota Vikings on Oct. 5. He only had two carries in which he lost yardage.

It certainly helped Grant that McCarthy decided he was going to give his lead back a chance to control the game, but more than anything it was a perfect storm of opportunity, very good offensive line play and hard running.

Jackson only averaged 3.4 yards per carry, but his ability to squeeze through holes and bounce plays to the outside definitely offered a change of pace to Grant's hard-charging cutbacks on inside zone plays.

Playing in only his second game this season because of a high ankle sprain he suffered in the exhibition season, Jackson looked closer to the back the Packers expected when they picked him in the second round in '07.

He wasn't as productive as Grant, but he showed up.

"We're just doing what we know we have to do," Jackson said. "It's all about us. We feel if we can control the tempo, control the game, it's on us to win or lose."

Green was in attendance, but after just a couple of days of practice, he wasn't ready to play and was inactive.

While Grant insisted he didn't feel Green breathing down his neck, he said he definitely felt his presence every time he came to the sideline.

"Before the game, we talked and I told him, 'Tell me what the safeties are doing, give me a heads-up early on.' He did a great job of that."

The next task at hand is to find a way to run the ball consistently against a stout Vikings defense. Grant averaged 4.6 yards per carry in the first meeting, but got just 11 carries, a total that probably won't get it done.

"We expect to get it done no matter who we play," Grant said. "We have the ability to get it done. We've proved it. ..."

In a related note. ... Despite the positive reviews on Jackson's work last Sunday, Journal Sentinel staffer Greg A. Bedard reports that Green was already working at the No. 2 spot on ahead of Jackson during Wednesday's practice. ...

Other notes of interest. ... The Packers enter a critical week on their schedule hurting at one of their deepest positions. A week after Jordy Nelson was lost indefinitely to a knee injury, fellow receiver Brett Swain suffered what was confirmed Monday by McCarthy as a season-ending knee sprain.

"Very unfortunate for Brett and his injury yesterday in Cleveland," said McCarthy, who added that Swain would undergo surgery. Swain, a first-year player, had been a top contributor on special teams and also was used in a situational role on offense. Swain was placed on injured reserve Tuesday. ...

With McCarthy saying that Nelson will be sidelined for at least a couple more weeks, the Packers are down to three healthy wideouts: starters Greg Jennings and Driver, along with James Jones.

They also lost another weapon in the passing game Sunday, when tight end Jermichael Finley suffered a knee sprain in Green Bay's opening series.

"He'll be a long shot to go this week," McCarthy said.

As the Sports Xchange suggested Tuesday, being short-handed at receiver doesn't bode well for the Packers (4-2), who have won two straight games and are staring at a rematch against the NFC North-leading Minnesota Vikings (6-1) on Sunday in Green Bay.

The team signed receiver Jake Allen off their practice squad to replace Swain. Allen, 24, spent all last season and the first six games this year on their practice squad.

The Packers also worked out several receivers Tuesday and signed two of them to their practice squad: Patrick Williams and Biron Ealy. ...

According to Journal Sentinel staffer Michael Hunt, because the Packers were so thoroughly dominating against the Browns the week after beating the Detroit Lions, 26-0, with far less precision that has Rodgers believing the Vikings will see a different team in Brett Favre's return to Lambeau Field than they did Oct. 5 at the Metrodome.

"We're peaking," Rodgers said. "I think we're playing better on offense and defense. We're making the push toward November and December. Those are the games when the playoffs are decided.

"I think (Sunday against the Vikings) will be a different type of game. We'll be able to hear the snap count and audible at the line of scrimmage."

In the incredible din of the Metrodome, Rodgers was sacked eight times by the Vikings the last time the rivals met. Given all the protection Rodgers didn't have, Favre picked apart his former team in the 30-23 Vikings' victory.

Although the Lions got to Rodgers five times, the Browns, playing the 3-4 defense that the Packers recognize, didn't get to him once.

In fact, even though veteran bookend tackles Chad Clifton and Mark Tauscher could be ready to contribute, McCarthy suggested Monday that the Packers will continue to go with the offensive line that they employed in Cleveland. ...

Rodgers' off-the-charts 155.4 quarterback rating was created from just 20 passing attempts.

He completed 15 for 246 yards, including big touchdown hits of 71 yards to Driver and 45 yards to the Packers' newest household name, Spencer Havner, who was filling in at tight end for the injured Finley.

And Driver's catch and run, which represented Green Bay's longest score of the season?

"Donald being Donald," Rodgers said.

And now it's the Vikings all over again, this time with Favre back in the house. Get your popcorn ready.
[image: image22]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image23]
QB: Aaron Rodgers, Matt Flynn
RB: Ryan Grant, Ahman Green, Brandon Jackson
FB: John Kuhn, Quinn Johnson, Korey Hall
WR: Donald Driver, Greg Jennings, James Jones, Jordy Nelson, Jake Allen
TE: Donald Lee, Spencer Havner, Jermichael Finley
PK: Mason Crosby
=========================

=========================
HOUSTON TEXANS
The Texans say they expect receiver Andre Johnson to be ready to play against Buffalo on Sunday, but as Houston Chronicle beat writer John McClain noted Tuesday, after revising their post-game evaluation from chest contusion to lung contusion Monday, the truth is no one knows.

Head coach Gary Kubiak doesn't know if Johnson, who has 38 catches for 634 yards and four touchdowns, will be able to practice this week when the Texans prepare for the game against the Bills at Ralph Wilson Stadium.

Johnson, 28, doesn't have to practice to be able to play.

"He's going to be day-to-day as we go into this week," Kubiak said Monday. "They'll do some tests on him each day as we go through this week, but I think we're fortunate, and, hopefully, he'll be ready to go against Buffalo. They (doctors) feel good about it (and), it looks like he's going to be fine."

Johnson was initially injured on the first of his two catches in Sunday's 24-21 win over San Francisco that elevated the Texans' record to 4-3. It was an 18-yard gain on the first series of the second quarter.

"He got hit in the lower back pretty good and played the whole game," Kubiak said. "He was having a hard time catching his breath."

Johnson stayed in the game. When he caught a 44-yard pass on what proved to be the winning field-goal drive in the fourth quarter, he was spitting up blood when he went to his knees on the field.

"After he made that big play (he) was struggling with it," Kubiak said. "He basically played banged up throughout the day, so that's pretty impressive by him."

After being injured the second time, Johnson was taken to the dressing room. He returned to the sideline. Then he grabbed his helmet and returned to the field.

On the next series, the medical staff hid Johnson's helmet and surrounded it to keep him from trying to return to the field before he went to the dressing room.

After the game, Johnson was sent to the hospital for tests. Then he returned to the dressing room at Reliant Stadium, showered, dressed and went home. ...

Meanwhile, as McClain notes, wide receiver is one of the team's deepest positions.

If Johnson can't practice or play, the other receivers move up a spot behind Kevin Walter (18 catches, 232 yards), the other starter. David Anderson (12 for 110), Jacoby Jones (eight for 135, three touchdowns) and Andre' Davis (four for 28) will get more practice time, and possibly, more playing time at Buffalo.

Matt Schaub is spreading the ball around. Tight end Owen Daniels leads the team with 39 catches and five touchdowns. Running back Steve Slaton has 27 catches and five touchdowns, including three receiving.

For the record, Johnson (bruised lung) sat out the majority of Wednesday's practice but Kubiak remains upbeat about his status for Sunday.

According to HoustonTexans.com Nick Scurfield staffer, Kubiak noted that Johnson "ran a bunch" off to the side. The coach further suggested that Johnson could do more in Thursday's practice.

I will, of course, follow Johnson's progress closely in coming days. Keep an eye out for more when Late-Breaking Updates begin tonight. ...

Other notes of interest. ... Slaton lost his fourth fumble of the season against the 49ers. He lost two fumbles as a rookie last season.

"It's a concern when you put it on the ground as much as he has," Kubiak said. "It's a concern to him. I believe in Steve, and our team believes in him and trusts that to be successful and accomplish some of the things we want to accomplish as a team, we need Steve making those plays."

Chris Brown, the backup behind Slaton, has 120 yards on 36 carries. Ryan Moats has 56 yards on 15 carries.

The coaches aren't about to give up on Slaton, who has scored five touchdowns, including three receiving.

"We've got to stand behind him," Kubiak said. "To me, it's up to all of us to help him get over this issue -- me, (running backs coach) Chick [Harris], everybody on the staff, the whole team helping him in practice. We're going to stand behind Steve and help him get this corrected because we need his big plays to win.

"When you put the ball on the ground a few times, I'm sure they're (opponents) out there talking about it -- holding him up, trying to strip it in every situation, so it comes with the territory. If you put it on the ground, that's something you're going to have to deal with, but we're going to be here for him to work through it. ..."

Schaub leads the NFL with 2,074 yards and 16 touchdowns. His passer rating of 104.4 ranks fourth. He's thrown for at least two touchdowns in five games. Schaub has played better on the road than at home. ...

Daniels caught seven passes for 123 yards and a touchdown, his fifth of the season. On one of ESPN's pre-game shows, Ron Jaworski and Merril Hoge called Daniels the best tight end in the NFL. ...

And finally. ... Kris Brown drilled a 50-yard field goal that proved to be the difference in the game and he did so in a pressure situation. With the Texans offense rolling, Brown is a fine Fantasy play.
[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
With their 42-6 beatdown of the Rams in St. Louis, the Colts stretched their regular-season winning streak to 15 games, tied for the fifth-longest in NFL history, and set a club record with an eighth straight road victory.

Their 45-15 record away from home since 2002 is the league's best.

They're off to their fourth 6-0 start in the past five seasons and are one of the league's three remaining unbeatens, joining Denver, which had the weekend off, and New Orleans. Minnesota was dealt its first loss Sunday.

Last Sunday's win was thorough, equal parts offense and defense.

As Indianapolis Star staffer Mike Chappell noted, Manning's string of five straight 300-yard passing games was snapped, but he still did ample damage. He directed a turnover-free attack that amassed 391 total yards and converted 8-of-12 times on third down.

Manning compiled his fifth straight rating over 100 (116.7) by completing 23-of-34 passes for 235 yards and touchdowns to Reggie Wayne, Dallas Clark and Austin Collie.

Manning capped the Colts' first two possessions with a 6-yard strike to Wayne and a 27-yarder to Clark, then the defense took over.

The league's No. 7-ranked defense limited the Rams to 272 total yards and a pair of Josh Brown field goals, and has yielded no touchdowns and only five field goals in the past eight quarters.

With four of their six wins having come away from home, the Colts play their next three games at Lucas Oil Stadium. It begins Sunday when the San Francisco 49ers visit. ...

Other notes of interest. ... Donald Brown's Sunday afternoon was brief, productive and painful.

The rookie running back needed only two carries to pile up a career-best 58 yards, then needed ice for his left shoulder. Brown did not after spraining his shoulder on his final carry, a 13-yarder in the second quarter.

"I'll be all right," he said. "It's something I've had before in college. I know how to handle it. I'll be back (this week)."

The injury cast a temporary pall over Brown's latest outing. On his first carry of the afternoon, he ran the team's familiar stretch play to the left. He followed the lead of tackle Charlie Johnson and got help with a downfield block by Wayne for a 45-yard gain.

It was the Colts' longest run since Dominic Rhodes' 55-yarder against Tennessee in the 12th game of the 2004 season.

Wayne, meanwhile, left the game in the second quarter, returned in the third and then departed again due to a strained groin.

The severity of the injury was uncertain Monday.

"We'll probably have a little better feel for it as the week goes on. At this point, there's just a strain," head coach Jim Caldwell said. "He's getting it treated. He felt pretty good about it, but we'll see how it goes. ..."

Team president Bill Polian, asked about the injury situation during his regular Tuesday appearance on NFL Network, suggested Wayne would be ready to go this week but added that Brown could miss two to three weeks. ...

Wayne had a team-high seven receptions for 83 yards and one touchdown. He has started 103 consecutive regular-season games, the NFL's longest active streak among receivers.

Through Sunday's games, Wayne was tied for second in the NFL in receiving touchdowns (five), tied for seventh in receptions (39) and eighth in receiving yards (542).

Should he be unable to play this weekend, the Colts could go more with a two-tight end set featuring Clark and Jacob Tamme, or use Hank Baskett with second-year wide receiver Pierre Garcon and Collie in their three-wide package.

Baskett is a four-year veteran signed Sept. 17 by the Colts as a free agent. He made his first reception as a Colt on Sunday.

Caldwell provided no update Brown, but the coach said safety Bob Sanders came through his first start of the season unscathed.

Wide receiver Anthony Gonzalez, who has been out since damaging ligaments in his left knee during the season opener, might get some practice time this week.

"I just had the chance to visit with him a minute ago, and he feels really good about where he is," Caldwell said Monday. "He ran some routes on Saturday. He thought he felt really good. He feels like he's close to going. Whether that's this week or next week remains to be seen."

Even if he practices this week, Gonzalez still seems unlikely to be available this weekend.

A few final notes. ... Manning's 6-yard touchdown pass to Wayne was their 57th as a tandem, tied for sixth among quarterback-receiver tandems in league history. ...

Jim Sorgi replaced Manning late in the fourth quarter. On his only play of the game, he handed off to running back Chad Simpson. Simpson bolted 31 yards for the Colts' final touchdown of the day.

"Crisp, clean handoff," Sorgi joked later. ...

Caldwell became just the fifth rookie coach since the 1970 merger to open a season with a 6-0 record. He joined Denver's Josh McDaniels, whose Broncos had the weekend off, Chuck Knox ('73 Rams), Red Miller ('77 Broncos) and Mike Martz (2000 Rams).

No rookie coach has directed his team to a 7-0 start since 1970.

Caldwell directed the praise to his team. "I certainly feel we played pretty well," he said.
[image: image26]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image27]
QB: Peyton Manning, Jim Sorgi, Curtis Painter
RB: Joseph Addai, Donald Brown, Chad Simpson, Mike Hart
FB: Gijon Robinson
WR: Reggie Wayne, Pierre Garcon, Austin Collie, Hank Baskett, Anthony Gonzalez
TE: Dallas Clark, Jacob Tamme, Tom Santi
PK: Matt Stover, Adam Vinatieri
=========================

=========================
JACKSONVILLE JAGUARS
According to Associated Press sports writer Mark Long, everything feels different to quarterback David Garrard: The offense. The attitude. The leadership. The outlook.

Even though the Jaguars (3-3) are in practically the same position they were coming out of the bye week last season, Garrard believes this year feels nothing like 2008. His teammates and coaches agree.

"We've had some bumps in the road, but with this team, I know these guys are passionate about being Jaguars and being a part of this team," Garrard said. "Not to name any names, but you definitely had a different feel (in 2008). You probably had more bickering in the locker room."

The Jaguars cleaned house after finishing 5-11 last season, parting with their personnel chief, four assistant coaches and nearly a dozen starters.

Head coach Jack Del Rio and new general manager Gene Smith figured it might take some time for the team to jell with all the roster turnover, especially with four rookies in the starting lineup and two on the offensive line. But they have seen plenty of progress through six games.

"You've seen some glimpses of a pretty good, young football team that hasn't been as consistent as we'd like," Del Rio said. "We're working at that. As a coach, you may understand that you may get some of that with a young group, but you're never going to settle for it and accept it.

"We're working through some things. I think we're gaining experience on the run right now. I think we're making improvement with the guys we have. I think we'll continue to do that throughout the year."

The Jaguars have won three of four since an 0-2 start. They began last season the same way. But things unraveled after the bye week, starting with consecutive losses to Cleveland and Cincinnati. Jacksonville lost eight of 10 down the stretch and finished last in the AFC South.

No one believes it will happen again.

"This is a different team, different locker room, different attitude," tight end Marcedes Lewis said. "I just feel like leadership on this team this year is better. The young guys are buying in, everybody's buying in. It's a different attitude about everything, about how we handle our business."

Lewis said the biggest differences are how players handle their downtime. He pointed to guys staying in Jacksonville for offseason workouts and coming into the training facility on their days off to get treatment and put in extra time trying to get better.

"Everybody is doing what it takes for us to go out there and have the best chance to compete on Sunday," he said. "The guys that are here, it's important that we all are on the same page, win or lose. Our heart and our mindset are always the same."

That wasn't the case last season.

"It's tough when you have different (agendas) and guys aren't on the same page," Lewis said. "And it (stinks) because you just have to ride it out. This year is just totally different. Everybody is excited. When we go to practice, everybody is excited to be out there. We're excited to be working for each other."

So far, the Jaguars have had few problems outside an ill-fated trip to Seattle three weeks ago.

Linebacker Quentin Groves, rushing to make the team's charter flight, was involved in a car accident. Receiver Mike Sims-Walker missed curfew and was benched.

And the team sustained its most lopsided loss (41-0) in Del Rio's seven seasons.

A few days later, running back Maurice Jones-Drew questioned the team's heart, its play-calling and its offensive identity.

But the Jaguars rebounded with a 23-20 victory against winless St. Louis last week -- and everything changed.

At least for now.

"You've got guys here that are passionate about being Jaguars and playing for this team," Garrard said. "They're not thinking about making that big pay day. It's about winning ballgames. ..."

Other notes of interest. ... In case you missed it last week, Del Rio is hoping to take some of the workload off Jones-Drew's shoulders.

The star halfback leads the club in rushing attempts (108), rushing yards (463), touchdowns (eight) and yards from scrimmage (628). But after a career-high 33-carry outing against the Rams, Del Rio made it clear that's too much punishment.

The club planned at the beginning of the season to use fullback Greg Jones to spell Jones-Drew. But through six games, Jones has run the ball three times. Jones-Drew's primary backup, rookie Rashad Jennings, averages 2.5 rushing attempts per game.

So look for Jennings' opportunities to increase in the coming weeks.

"I'd like to get Rashad Jennings more involved," Del Rio said. "We need Rashad to step up at some point, [and] Greg Jones to be called upon to do a little bit more. ..."

Kicker Josh Scobee has made eight of 12 field goal attempts this season, but his misses were long ones from 63, 55 and 58 yards. He also had a 46-yarder blocked.

Scobee, who kicked a 36-yarder to beat St. Louis in overtime, has kicked five game-winners in the last minute of play in regulation or in overtime. Two of them have come against Indianapolis, a 53-yarder with 38 seconds left in 2004 and a 51 yarder for four seconds left in 2008.
[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
Here we go again. ... Larry Johnson issued his second apology in 12 months Tuesday and was told to stay away from the team while the NFL and the Chiefs complete their investigation into his use of a gay slur.

As Johnson was releasing his apology, a national gay rights advocacy organization called on the league and the team to take disciplinary action against the two-time Pro Bowler.

As Associated Press sports writer Doug Tucker recounted it Tuesday night, the latest chapter began Sunday night when he questioned head coach Todd Haley's football credentials on his Twitter account.

He used the slur during an exchange with one of his Twitter followers. A day later, he used it again as he brushed off reporters and told them he would not comment, according to Kansas City Star beat writer Kent Babb, who recorded the comment.

Haley refused to address the matter Tuesday, saying it was still being investigated.

"I'm just not going to comment any further because there is some stuff going on," Haley said.

Johnson, who turns 30 next month, signed a five-year contract extension in 2007 that included $19 million guaranteed and could be worth up to $45 million. The team could be checking to see whether Johnson violated contract provisions that would allow the Chiefs to cut him with reduced financial obligation.

Meanwhile, the Chiefs told Johnson he would not be allowed to practice with the team or participate in team activities until the matter was resolved, though he has not been suspended.

NFL spokesman Greg Aiello told Tucker the league would have no comment pending the investigation.

Johnson, who needs only 75 yards rushing to become the Chiefs' all-time leader, apologized to Haley, the team, fans and the league "for the words I used."

"I regret my actions. The words were used by me in frustration, and they were not appropriate," he said through a spokesman. "I did not intend to offend anyone, but that is no excuse for what I said."

Tucker reminded readers the apology sounded similar to one he made almost exactly a year ago after one woman accused him of throwing a drink on her and another said he had pushed her. The incidents happened separately in Kansas City nightclubs and led to his being sentenced to two years' probation after pleading guilty to two counts of disturbing the peace.

"I'm going to work to that point to get my life back on track and know that I and I alone put myself in these critical situations and environments to where things don't come out favorably to me," he said on Oct. 22, 2008.

At the time, Johnson was benched for three games by then-coach Herman Edwards and suspended for a game by commissioner Roger Goodell.

On Tuesday, Johnson apologized to "all the kids who view athletes as role models. I was not a good role model yesterday and hopefully I can become a better role model. We all make mistakes, and the challenge is to learn from them.

"I will do my best to learn from this one as I move toward becoming a better person, teammate, and member of the Kansas City Chiefs team and community."

Johnson's agent said all his client could do now was wait.

"It's up to the NFL to investigate it and see what they want to do, and we will respond accordingly," Peter Schaffer told Tucker. "We've apologized. Larry's trying to move forward. It is what it is right now."

Kansas City (1-6) has a bye week to figure the situation out -- although ESPN insider Adam Schefter began reporting Wednesday that Johnson's transgressions will almost certainly cost him at least one game when the Chiefs return from bye.

In the meantime, I'll note that running behind a poor offensive line, Johnson has not done well this season, averaging only 2.7 yards per carry on 132 yards.

Seems like that will make it easier for the Chiefs to look at other possibilities -- most notably Jamaal Charles and perhaps even Kolby Smith.

Whatever the case, it's probably time for those with Johnson still on the roster to clear room for somebody more productive -- like a second kicker.

Because, as ESPN.com's Bill Williamson suggests, the decision to send Johnson home Tuesday is clearly a sign they are taking his latest public misstep seriously and it would not be a shock if this decision leads to an eventual suspension or even a complete parting of the ways.

Fellow ESPN insider Michael Smith agreed with Williamson while Schefter doesn't think the Chiefs will cut ties with Johnson.

I wouldn't be terribly surprised if Williamson and Smith have it right. ...

Other notes of interest. ... As the Sports Xchange noted on Tuesday, the Chiefs can't protect Matt Cassel, sometimes they can't catch the ball and they can't create any big plays.

Other than that, the pass offense is just fine.

When the starting quarterback throws for 97 yards, is intercepted three times and is sacked four times, it doesn't get much worse than that.

Indeed, Cassel is coming off one of the worst performances of his short NFL career. He finished the game against San Diego with a 25.3 passer rating, as he completed only 10 of his 25 attempts while tossing three interceptions.

That's a completion percentage of 40 percent, and an average gain per pass attempt of 3.9 yards. ...

Receiver Lance Long said there were no ill effects from the head trauma that knocked him out of Sunday's game against San Diego. Playing for the first time with the Chiefs, Long caught two passes for 15 yards, but a blow to the head on the second catch ended his day.

Long said he had a headache but no other problems. ...

Long, signed off the practice squad Saturday night, was a busy man on Sunday. Haley said Long was activated primarily for his ability on special teams.

"He's a kid who has worked really hard and makes plays every day in practice," Haley said of Long, who played in one game for Arizona this season and spent 2008 on the Cardinals' practice squad where Haley was offensive coordinator.

"We were just looking for a little spark offensively. He has a unique skill as an inside slot receiver, and we thought he could do very good on special teams. Unfortunately, he got knocked out of the game … I'll take a bunch of Lance Longs."

Long was shaken up with a hit to the head but said after the game he was fine.
[image: image30]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image31]
The Chiefs are idle this week due to the NFL bye.
=========================

=========================
MIAMI DOLPHINS
As Palm Beach Post staff writer Carlos Frias explained, the Saints knew the Dolphins had the NFL's top rushing offense, and, behind it, a rookie quarterback making his third start as a pro.

And so, they did what smart teams do: They picked on the rookie.

So the Saints stacked eight defenders around the line of scrimmage and dared the Dolphins to trust quarterback Chad Henne and his band of little-known receivers.

The result was just as the Saints hoped.

After Henne completed a modest but effective 7-of-10 passes for 62 yards in the first half, he completed just 11-of-26 in the second half for 149 yards.

The bottom line was 18-of-36 for 211 yards, two interceptions returned for scores and a dismal passer rating of 45 in the 46-34 loss.

"In tight situations like that, I need to put the ball where it needs to be," Henne said.

While Henne had success with shorter routes in the first half, the Dolphins designed longer routes at the half and that played right into the hands of the Saints.

As Henne waited for receivers to get open, the Saints charged him, forcing him to rush his passes. And there, his receivers didn't help him much, either.

On the first series of the second half, Henne found wideout Ted Ginn getting single coverage.

Henne threw a perfect pass that Ginn tipped several times before it went to cornerback Tracy Porter and then fell into the arms of safety Darren Sharper. He ran it back 42 yards for a touchdown.

"If I (and the other receivers) can make a play, we win that game," wide receiver Greg Camarillo said.

The Saints saw the pressure working and kept it up, while their offense mounted a comeback.

Still, when Henne stepped into the huddle with 3:23 remaining, he knew that a win was still possible, the Dolphins trailing 40-34.

But as Frias noted, that series showed how things can go wrong.

On 2nd-and-3, Ginn dropped a potential first down pass. Henne connected with Camarillo twice, but then Ricky Williams dropped a pass out of the backfield.

After a false-start penalty, Henne missed a wide-open Lousaka Polite in the flat. And that led to the fourth-down play Henne won't soon forget.

The play came in late. New Orleans' linebackers and safeties shifted. The play clock was winding down and Henne worried about getting the play off.

"Then, there was a guy right in my face," Henne remembered. "In a situation like that, I knew there was a (receiver) out there and I have to throw the ball up in that situation."

Except the receiver cut inside. Henne threw outside, the pass landing in the hands of Porter, who ran it back 54 yards for a touchdown -- and taught the young quarterback a tough lesson.

"It wasn't just one person, it was a team effort," Henne said, "including me. ..."

Other notes of interest. ... Two weeks ago, Ginn made an impressive catch on a long touchdown that helped deliver a win over the Jets. On Sunday, however, Ginn had multiple key drops.

Per ESPN's Chris Mortensen (who is still tight with former ESPN colleague and current Dolphins president Bill Parcells), Ginn will see reduced playing time going forward.

Mort also said that, if the trade deadline were tomorrow instead of last Tuesday, the Dolphins would be dialing up the Ravens and offering Ginn to the team whose offensive coordinator, Cam Cameron, drafted Ginn in 2007 with the ninth overall pick.

So why didn't the Dolphins do it last week?

As Profootballtalk.com's Mike Florio suggested, in hindsight, it would have been a great time to sell high with Ginn looking great against the Jets.

As a result, Miami missed an opportunity and now they're stuck with Ginn through the balance of the season. ... Unless, Florio added, they eventually decide to cut him. ...

Meanwhile, Brian Hartline had a career-long 67-yard reception in the third quarter against the Saints. With Ginn likely to see his playing time diminish, it's even more likely that Hartline will receive most of the snaps Ginn loses this week against the Jets. ...

Worth noting: Post staffer Edgar Thompson reports that Ginn was off to the side in Wednesday's practice with rookie Patrick Turner and the team's practice squad receivers while Miami's first- and second- team offenses practiced.

Davone Bess and Hartline appeared to be the starters with Camarillo lining up with the second team. ...

Williams scored three rushing touchdowns for the second time in his career. The previous instance was against the Falcons on Oct. 22, 2000 when he was with the Saints.

His 68-yard TD in the first quarter was the longest run of his career, eclipsing a 63-yard run against the Bears on Dec. 9, 2002. ...

According to the Sports Xchange, the Wildcat, led by Ronnie Brown, flourished in the first half, helping Miami gain 120 yards, but the Saints figured it out in the second half. ...

Dan Carpenter had field goals from 32 and 33 yards. He is 17-of-17 on field goals that 40 yards or shorter. ...

And finally. ... Head coach Tony Sparano confirmed on Monday that cornerback Will Allen is out for the year with a torn ACL on one of his knees. Allen will be placed on injured reserve and the team has called William Kershaw to add him to the roster.
[image: image32]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image33]
QB: Chad Henne, Pat White, Tyler Thigpen
RB: Ronnie Brown, Ricky Williams, Lex Hilliard
FB: Lousaka Polite
WR: Davone Bess, Brian Hartline, Greg Camarillo, Ted Ginn, Patrick Turner
TE: Anthony Fasano, Joey Hanos, John Nalbone
PK: Dan Carpenter
=========================

=========================
MINNESOTA VIKINGS
It appears the changing of the guard at wideout -- already clearly well underway -- will continue at pace in Minnesota. According to Minneapolis Star Tribune beat writer Judd Zulgad, Bernard Berrian refused to discuss the leg injury that kept him out for the second half Sunday in a 27-17 loss to the Steelers.

However, the veteran receiver didn't have to say much.

Berrian dressed slowly in the locker room with a wrap around his upper left thigh, a clear indication that he has suffered his second hamstring injury of the season. Berrian missed the final three preseason games after injuring his right hamstring in the Vikings' exhibition opener at Indianapolis.

"It was very frustrating," he said of being out for the final two quarters. "You don't like to be not out there playing, especially in a game of this magnitude. You don't want to be on the sideline watching it. It's very painful to sit there and watch a loss."

Berrian had two receptions for 18 yards Sunday and has 24 catches for 252 yards with two touchdowns.

He said during a radio interview Monday morning that he hopes to play this week at Green Bay.

"That's the plan," Berrian said. "I'm hoping so."

But that, of course, would require a rather quick turnaround. And the truth is, it might not really matter if Berrian is in the mix or not. That's because Sidney Rice has emerged as Brett Favre's favorite target.

Rice, who had his first career 100-yard receiving performance in Week 6, when he caught six passes for 176 yards against Baltimore, had 11 receptions for 136 yards against the Steelers.

That exceeded Rice's single-game high for receptions by five; he had two other catches wiped out by penalty, including a potential touchdown.

One of Rice's best grabs Sunday came when he went up to get an 25-yard pass on third-and-18 along the Vikings sideline and came down in bounds before being blasted by Steelers safety Troy Polamalu.

Rice originally was ruled to be out of bounds but the call was reversed after a challenge by head coach Brad Childress.

"It's just catches that I'm supposed to make," Rice said of a day's work. "You all don't see it every day but we work on those type of things every day in practice. Focusing on the ball, things like that and communication is big.

"I feel like Brett has a comfort level with all his receivers, and we just have to continue on that type of track. ..."

So is Rice's surge enough to make up for an absent Berrian -- or a Berrian working at less than full speed?

Berrian did have two catches for 18 yards in the first half, with both coming on bubble screens. He beat cornerback Randall Gay at the line of scrimmage on both plays, gaining seven and 11 yards.

Berrian told the St. Paul Pioneer Press that Favre likes those plays, when cornerbacks are playing off the receivers. "Any time teams are going to play off, he'll take chances on that," Berrian said of Favre. "It's easy to get a quick eight, nine or 10 yards."

Veteran Greg Lewis replaced Berrian, and he finished the game with four catches for 18 yards. Lewis, though, wasn't nearly as effective executing the bubble screen.

His longest gain was seven yards.

Still, as long as Rice is clicking with Favre and making the kind of plays he's made the last two weeks, it would appear the Vikings' passing attack will be just fine in Favre's first game as something other than a Packer at Lambeau Field this Sunday. ...

And Berrian's injury notwithstanding, Favre's return to Green Bay will be the biggest story of the week. So what type of reception is he going to receive?

That's the million-dollar question, considering many in Wisconsin consider Favre to be a traitor and others remain loyal to him.

Whatever the case, those who haven't done so already should prepare yourself for non-stop hype. ...

Other notes of interest. ... In addition to Rice, the Vikings have another emerging start at wideout in Percy Harvin.

Harvin returned a fourth quarter kickoff 88 yards for a touchdown against Pittsburgh, giving him his second kickoff return TD on the season already and making him the only player in Vikings history with two or more kickoff return scores.

He also leads the NFL with a 29.8-yard kickoff return average

But as Vikings.com staffer Mike Wobschall suggested this week, anyone who has watched the Vikings this season realizes that Harvin's contributions don't begin or end on special teams.

Against the Steelers, he pulled in three passes for 42 yards and ran for another seven yards. For the season, including returns, Harvin has 53 touches for 1,007 yards and four touchdowns.

That averages out to 19 yards per touch.

"The guy's outstanding," Favre said. "He's a playmaker. Every time he touches the ball he can take it the distance."

Among rookie wide receivers, Harvin ranks second in receptions with 23 and he leads all rookies (and ranks second in the NFL) with 13 receptions on third down.

Wobschall went on to suggest the thing that stands out most about Harvin, however, is the fact he's playing with and through a shoulder injury that is clearly causing him pain.

Harvin took several hard hits in Sunday's game, including one from Polamalu early in the game. Harvin injured his left shoulder in the previous two games, but this time he managed to stay on the field.

He said a couple hits made his shoulder "tingle a little bit." But he believes his shoulder will continue to heal in the coming weeks and he should be fine.

Despite the injury, Harvin remains fearless going across the middle and continues to attack creases with aggression on his returns. ...

According to the Sports Xchange, Steelers defensive coordinator Dick LeBeau deserves credit for having a good plan against the Vikings offense.

For the fifth time this season, Adrian Peterson was held to under 100 yards rushing. Peterson finished with 69 yards on 18 carries, and his longest carry went for 19 yards. Peterson had a second-quarter touchdown on a 2-yard run.

As a team, the Vikings were held to 89 yards on the ground on 23 attempts, a 3.9-yard average. ...

Also according to the Xchange, Favre said he felt OK after Sunday's game despite being sacked four times and thrown to the ground by linebacker James Harrison on the final play of the afternoon. ...

And finally. ... Receiver Darius Reynaud's status remains uncertain. He hasn't played since suffering a hamstring injury in Week 3, and it will be interesting to see if the Vikings try to get him back involved now that Berrian is battling another hamstring issue. ...
[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: Sidney Rice, Bernard Berrian, Percy Harvin, Greg Lewis, Jaymar Johnson, Darius Reynaud
TE: Visanthe Shiancoe, Jim Kleinsasser, Jeff Dugan
PK: Ryan Longwell
=========================

=========================
NEW ENGLAND PATRIOTS
Aside from the fact the Patriots recorded another blowout against an inferior opponent Sunday, arguably the biggest story emanating from London -- at least from a Fantasy perspective -- was the development of the team's receiving corps in a 35-7 victory.

As ESPN.com's Mike Reiss noted, it was a perfect day for receiver Wes Welker, as he was targeted 10 times by quarterback Tom Brady and finished with a team-high 10 catches.

After having 10 catches for a career-high 150 yards last week against Tennessee, Sunday's game marked the first time in Welker's six-year career that he had back-to-back 10-catch performances and as the Boston Globe suggested, it served as notice that Welker is fully recovered from the knee injury that caused him to miss two games this season.

"Yeah, I think so," said Welker, who now leads the Patriots in receptions with 46 for 484 yards and is tied for the team lead with four touchdown receptions. "I'm definitely getting there."

Welker's impressive work after the catch helped him total 107 receiving yards and one touchdown, which came on a 14-yard screen pass in the first quarter to give the Patriots a 14-0 lead.

"You don't get lucky and go 10 for 10 when you target a guy 10 times," Buccaneers coach Raheem Morris said of Welker. "He's a problem and he has a great quarterback that understands every defense, every situation that you're in. A lot of short passes. ... He has great ability to get the ball and run."

Welker said he takes pride in his work after the catch.

"Especially when you're catching 5-yard routes, you've got to be able to do something with it afterward," he said. "That's something I have to be able to do or I'll be out of a job pretty quick."

On a day that the Patriots were a bit short at receiver, with rookie Brandon Tate limited in his role as the No. 4 option, Welker rose up.

Brady said Welker always seems to be in the right spot, and has the ability to get open against any coverage, on any route.

"He had a lot of big plays," head coach Bill Belichick added. "He comes through like he always does. ..."

Meanwhile, the Patriots lost rookie receiver Julian Edelman to a forearm injury and cut Joey Galloway, so one of the main questions entering their game Sunday against the Buccaneers was who would fill the void as the No. 3 receiver.

The answer, it turns out, was a combination of seven-year veteran Sam Aiken and Tate.

Per Reiss, "Aiken was 3a, and Tate was 3b."

Aiken's 54-yard catch-and-run touchdown in the second quarter -- when Buccaneers linebacker Barrett Ruud bounced off him, and then Aiken outraced everyone down the right side -- was a highlight of the game.

"Seems like every time we need for him to step up offensively, he's there and he delivers," Belichick said. "Sam's one of our hardest-working guys. It's nice to see him get a chance to handle the ball."

While Aiken played the majority of snaps as the third receiver and finished with two catches for 66 yards, Tate also was in the mix.

On his first play since being activated off the non-football injury list, Tate took an end-around 11 yards. Tate did not finish with a catch.

"He did a good job out there," Welker said. "It's tough for a rookie, especially since he's only been out there for a week. So really, it's just coming in and understanding the system. We have a very complicated system. He'll learn as he goes.

"He's a good player who did a lot of good things in practice this week, and we'll just have to keep bringing him along. ..."

In other words, Sunday's game gave us a really good idea of how the team's receiving corps behind Welker and Randy Moss, who pulled in five balls for 69 yard in London, stands until Edelman can return to action (assuming he can). ...

Other notes of interest. ... Even on a day when he was not always as accurate as he demands of himself, Brady finished with a passer rating of 107.3 despite throwing two interceptions.

What might it have been had he not been battling jet lag as well as the Bucs?

"I'd love to go out there and play my best every time out for my teammates, for my coaches and for the fans certainly, but I think what we did today was good enough," Brady said.

As Boston Herald staffer Ron Borges noted, "Good enough" is seldom a phrase Brady utters.

There are always plays left out on the field, points that should have been scored, things that might have been done more precisely. Yet on a day when he knew he was not at his level best, he grasped the problems that come with playing a football game on the other side of the Atlantic.

"We had a goal coming over here and there were certainly plenty of distractions for us," he said, "but to get the win and then to fly home and have a little bit of time off, I think we'll all reflect on the last seven weeks and hopefully move forward with better preparation, better concentration and go out there and be able to perform better in the last nine weeks of the year.

"Everyone seemed like the concentration was good. I think the preparation was great. I felt great today. I felt well rested and ready to go out there and perform like we did. ..."

Among those who performed well was tight end Ben Watson, who Examiner.com staffer Sean Crowe suggests has "suddenly become the guy we all thought he could be. He's a red-zone threat, and when matched up against linebackers he can get downfield. He's tied for the team lead in touchdown catches with four, and nobody saw that coming. ..."

Also according to Crowe, the offensive line is a problem, but the running backs didn't do themselves any favors either. Laurence Maroney (13 carries, 43 yards, 1 touchdown) had his moments, but still missed a few cutbacks that should have resulted in big plays. BenJarvus Green-Ellis (7 carries, 6 yards) was mostly invisible.

Asked during a Tuesday appearance on WEEI Radio, Belichick was asked if he isn't frustrated with Maroney?

His answer? Not really.

"Well, every player can improve, but Laurence has done a pretty good job running the ball for us," Belichick said. "I really don't have a lot of problems with Laurence. What I'd like to see is for us to open bigger holes to create some space for these guys and allow them to run. ...

"He can do a better job, but we can block better, and hopefully design more plays to get some space and get some yards."

Later, Belichick said, "We just aren't running the ball as well as we did last year."

Can't argue there.
[image: image36]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image37]
The Patriots are idle this week due to the NFL bye.
=========================

=========================
NEW ORLEANS SAINTS
In an article published Sunday night, SI.com insider Don Banks wrote: "After watching the ease at which they wiped out a 21-point Miami lead, can anyone possibly expect to stay on the field with the Saints offense this season?"

It's a valid question.

The Dolphins took a 24-3 second-quarter lead over shell-shocked New Orleans, but no matter. The Saints simply proceeded to score 43 of the game's final 53 points to win their sixth in a row, 46-34.

Banks went on to suggest that other than the Colts, he can't see another offense that would really have a prayer of matching Drew Brees and Co. point for point.

He's right.

The Saints have scored a ridiculous 238 points through six games, two points shy of averaging 40 per game. New Orleans is on pace to score 635 points this season, which would obliterate New England's 2007 NFL record of 589.

With impressive wins over the Jets, Giants and Dolphins in the books in their past three games, the Saints look like they have a bit of a breather coming between now and rolling into their Week 12 Superdome showdown with New England at 10-0.

In its next four games, New Orleans plays Atlanta (4-2) and Carolina (2-4) at the dome, and then travels to winless St. Louis (0-7) and Tampa Bay (0-7).

The Falcons, who are in second place in the NFC South, two games behind New Orleans, could give the Saints a game of it. But it's hard to imagine anyone shutting down New Orleans and all its offensive weapons this season. There's simply too many of them.

As Banks summed up: "These Saints have just begun to march. ..."

Other notes of interest. ... As Baton Rouge Advocate correspondent Sheldon Mickles noted, Brees had a miserable first half in Miami, hitting on just 12 of 22 passes for 104 yards.

He was sacked three times and had two interceptions although he did end the half with a 1-yard TD dive that ignited the Saints' comeback in a 46-34 win.

The first of Brees' three interceptions on the afternoon ended a streak of 113 consecutive passes without a pick, which dated to the second quarter of a Week 2 game at Philadelphia. ...

Worth noting: Brees lobbied head coach Sean Payton to go for a touchdown just before halftime instead of taking a chip-shot field goal. Brees leaped over the top for the score that cut the Saints' early deficit to 24-10 at the break. ...

As the Sports Xchange noted Tuesday, the NFL's fourth-ranked rushing attack didn't get off to a great start against Miami with 23 yards on eight carries in the first half.

But the Saints pounded the ball in the second half and picked up 115 yards to finish with 138 yards and a 5.1 average on 27 carries. Mike Bell, who didn't carry the ball in the first half, gained 80 yards on 12 attempts with a long of 35, while Pierre Thomas had 30 yards on eight tries.

Reggie Bush scored on a 10-yard double-reverse and Brees had TD runs of 1 and 2 yards. ...

John Carney made two field goals Sunday (46 yards and 20 yards) and scored 10 points, moving him into third place in NFL history with 2,007 career points (passing George Blanda; behind only Morten Andersen and Gary Anderson).

But he wasn't happy with his performance after missing a 49-yard field-goal attempt wide left and missing an extra-point attempt wide left.

Replays showed that there was a botched exchange between snapper Jason Kyle and holder Mark Brunell on the missed extra point.

As for the field goal, Carney said he just didn't kick it straight enough.

Still, don't look for a switch back to Garrett Hartley any time soon. Although he remains on the active roster, Hartley has been a game-day inactive since his return from suspension.

It will take more than Sunday's misses by Carney to change that.

Fullback Heath Evans injured a knee in the fourth quarter and did not return. Payton declined to update Evans' status on Tuesday, but it appears the veteran will not be available Monday night. ...

And finally. ... The Saints, who came into the game tied for the league lead with 11 interceptions, added two more Sunday as free safety Darren Sharper and cornerback Tracy Porter padded the total -- with both going for scores.

Sharper's interception was the 60th of his career and the TD was his 11th, leaving him one behind the all-time NFL record of 12 set by Rod Woodson.

The Saints have at least one interception in all six games this season, their longest streak since they had six in a row from Games 7-12 in 1998.
[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: Olaniyi Sobomehin, Heath Evans
WR: Marques Colston, Devery Henderson, Lance Moore, Robert Meachem, Reggie Roby
TE: Jeremy Shockey, Dave Thomas, Darnell Dinkins
PK: John Carney, Garrett Hartley
=========================

=========================
NEW YORK GIANTS
According to Newark Star-Ledger staffer Jenny Vrentas, Hakeem Nicks admitted it was probably as bizarre of a touchdown as he's ever scored.

Late in the first half of the Giants' Sunday night game against the Cardinals, the rookie receiver was looking to make a block on a pass targeted for teammate Mario Manningham. But when the ball was batted away by Cardinals cornerback Dominique Rodgers-Cromartie, Nicks looked over and thought, "I could actually catch this."

"I saw the ball was tipped, and it was tipped to the spot where I thought I could have gotten to it," Nicks said. "So I just ran to it and ran to the end zone."

The result was a 62-yard touchdown catch -- his fourth score in as many weeks, and the Giants' longest pass play this season.

The Giants wouldn't get in the end zone again in their 24-17 loss to the Cardinals Sunday night. But for the second straight week, Nicks was a welcome bright spot in a frustrating defeat for the Giants.

As Vrentas noted, Nicks finished with a team-high four catches for 80 yards, including a 12-yard catch that could have been critical on the Giants' last-chance drive in the fourth quarter. It was another benchmark performance in a season that has so far fulfilled his No. 29 overall selection in April's draft.

The last rookie to have four straight games with a touchdown catch was Pittsburgh tight end Heath Miller from Oct. 10 to Oct. 31, 2005, according to the Elias Sports Bureau.

Earlier in the week, offensive coordinator Kevin Gilbride said the team had expected Nicks to be a lot of things. But Gilbride said he honestly didn't figure the rookie receiver would look as fast as he does with the ball in his hands.

"He looks faster when he has the ball in his hands than when he is running routes," Gilbride said.

Nicks is also well on his way to making a record impact for a Giants rookie at his position.

It has been a quarter-century since there has been one with better numbers than Nicks: In 1984, Bobby Johnson had 48 catches for 795 yards and seven touchdowns, and Lionel Manuel had 33 catches for 619 yards and four touchdowns.

After seven games, Nicks has 16 catches for 315 yards and four touchdowns (tying him with starters Steve Smith and Manningham in that last category).

As the Giants offense tries to get back on track, starting with the Eagles next week, Vrentas believes Nicks could be the big-play spark the team needs.

"I just want to keep doing what I'm doing week in and week out," Nicks said, before adding: "As men, I feel like we know what we have to do now. ..."

Other notes of interest. ... After saying the Giants had to get back to their old smashmouth ways, Brandon Jacobs had his best game of the season last night, yet he saw the Giants go away from the run -- a decision that cost them dearly against the Cardinals.

And though Jacobs had 76 yards and a touchdown on just 13 carries, he refused to put the blame on Gilbride's play calling. Instead, he placed it squarely on the players.

"Not to take anything away from their defense, we just didn't want it enough," Jacobs said. "I don't think they were able to really stop us. But we had to try and mix it up and do a bunch of different things, and that's what happened. We have to go out and execute no matter what's called. We didn't want it enough."

Despite suffering stingers in Weeks 6 and 7 and entering Sunday night's game averaging a modest 3.6 yards-per-carry, New York Post staffer Brian Lewis reports that Jacobs ran with conviction and purpose against the NFL's top rushing defense -- at least when given the opportunity.

He rumbled for 25 yards off left tackle down to the Arizona 4, and then ran over linebacker Gerald Hayes two plays later for a 4-yard touchdown and a 7-0 second-quarter lead.

But on the next drive, when facing a third-and-2 from their own 39 -- and a chance to physically put their stamp on the game -- the Giants decided to pass.

They came out in the shotgun, and Eli Manning, who struggled all night with three interceptions and 47.5 rating, was sacked.

It's an opportunity the bruising Jacobs would've relished.

"No question. But Coach calls something else and we went out there and ran whatever he called. It's his job to call the plays and Coach Gilbride has been doing a great job at calling plays, and we're not going to doubt his skills at doing that," Jacobs told Lewis.

He saw the Giants get pass-happy and fall behind 24-14 in the fourth quarter. On third-and 3 from the Arizona 4, Jacobs came up a yard short and the Giants had to settle for a chip-shot field goal amid the boos. They never got any closer. ...

Ahmad Bradshaw wasn't quite as productive in recent weeks thanks to the lack of cutback lanes which limited him to just 2.7 yards per carry.

He also failed to protect a ball when he tried to fight for extra yardage in the fourth quarter with the game within seven points. ...

Bradshaw said an Arizona defender grabbed him around his right ankle, which is his weak ankle that keeps him from practicing during the week.

"It was the weak ankle, I planned on going down at that time and as I was going down he came from behind," Bradshaw said. "I got to practice keeping that second hand over the ball as I'm going down. ..."

Manning's three interceptions matched his total of picks for the season's first six games. It was the first time he was intercepted three times in a game since Oct. 13, 2008, in a loss at Cleveland.

According to the Post, Manning tried to put to rest any lingering thoughts that his right foot is bothering him after his bout with plantar fasciitis a few weeks ago. He said the interceptions and his lack of accuracy had nothing to do with any physical problems.

"Foot feels great, no complaints, I was able to run around," Manning said. "Just kind of getting back into the rhythm I had before the injury. I feel good moving around but just getting back to just making plays and throwing the ball accurately. That will come back. ..."

According to the Sports Xchange, tight end Kevin Boss, who was involved in a violent helmet to helmet collision with Cardinals safety Antrel Rolle, said he was still sore in the neck and shoulder area on Monday. But he stopped short of saying that he suffered a concussion.

"My head feels fine today; it's not really the issue. I definitely had the lights flashed when I got hit, but it was nothing like a bad concussion or anything."

Surprisingly, Boss was not listed on Wednesday's pre-practice injury report.

For what it's worth, SI.com insider Peter King wrote on Monday: "I think Boss' diving catch, with the full knowledge that he was about to get ear-holed by Rolle, gets my vote as the second-best catch of the first half of the season, right behind Greg Lewis' tip-toe job in the back of the end zone for the Vikings to beat San Francisco.

"What a great play, and it was even better to hang on while getting popped. ..."

And finally. ... The streak is over at an NFL record 38 games. That's how many consecutive times the same Giants offensive line and Manning had started a game in the regular season. It was a streak that was in jeopardy a few weeks ago when Manning was battling a foot injury.

It was threatened again last week when right tackle Kareem McKenzie left the loss to the Saints with a groin injury. And it finally ended when McKenzie was declared inactive for Sunday night's game. Rookie Will Beatty made the start in his place.
[image: image40]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image41]
QB: Eli Manning, David Carr
RB: Brandon Jacobs, Ahmad Bradshaw, Danny Ware, Gartrell Johnson
FB: Madison Hedgecock
WR: Steve Smith, Mario Manningham, Hakeem Nicks, Domenik Hixon, Sinorice Moss, Derek Hagan, Ramses Barden
TE: Kevin Boss, Travis Beckum, Darcy Johnson
PK: Lawrence Tynes
=========================

=========================
NEW YORK JETS
As the Associated Press reports, Leon Washington's versatility makes him difficult for opponents to defend against, and even tougher for the Jets to replace.

Head coach Rex Ryan and the Jets will be without the play-making Washington for the rest of the season after placing the running back-kick returner on season-ending injured reserve Monday with a broken right leg.

Washington suffered a compound fracture of the tibia and fibula when Oakland's Tommy Kelly rolled up on his leg after a 6-yard run in the first quarter of the Jets' 38-0 win Sunday.

He was carted off the field and had X-rays, which revealed the fractures. Washington, 27, was taken to an Oakland hospital, where he underwent a two-hour operation Sunday to have a rod inserted into the tibia to stabilize the fracture. The team said doctors expect the fibula to heal on its own.

"We think he's going to make a full recovery, so we're certainly hopeful of that," said Ryan, who spoke to Washington on Sunday night. "We're encouraged by that."

Washington remained in California but could return home as soon as Wednesday. Owner Woody Johnson will have Washington flown back on his private jet.

"It's just a tough loss," cornerback Darrelle Revis said. "He's a big part of our offense and he's put up big numbers since he's been a New York Jet. To have him gone for the season, that's a big playmaker that we're losing."

There's also some uncertainty about Washington's contract status after he chose to play out the final year of his rookie deal -- worth $535,000 -- rather than accept the Jets' proposed contract extension that included $5 million in guarantees.

Washington, who would be a restricted free agent under the current collective bargaining agreement, was looking for about $6 million a year. He sat out the first three weeks of organized team activities before returning in mini-camp "in good faith."

Washington believed he was worth the money he was requesting because of his versatility. He's a shifty and speedy complement to Thomas Jones in the backfield, is an outstanding receiver and made the Pro Bowl last season as a kick returner. He also took snaps in the team's Seminole formation.

Now Ryan's task is finding someone to fill in.

"Maybe three or four guys have to replace him," Ryan said. "There's no way one guy can replace him. There's no way that can happen."

With Washington out, rookie Shonn Greene stepped in and had a terrific performance in his first extended action. He ran for 144 yards and two touchdowns on 19 carries while helping the Jets rush for 316 yards and become the first team since Buffalo in 1975 to run for at least 300 yards in consecutive games.

"I just look forward to more opportunities," Greene said. "I'm not going to fill Leon's shoes, but I'm going to do the best I can."

Running back-turned-wide receiver Danny Woodhead could also help fill in on kickoffs and in the backfield. The former NCAA career rushing leader who was undrafted out of Chadron State in 2008 because of his size -- he's 5-foot-7 -- was converted to wide receiver two weeks ago because Ryan thought that would be his best chance of playing.

"The great thing about Danny is he's smart, he knows those positions," Ryan said. "He's just short, but he's a talent. You don't run for the type of yardage he did in college and not have some talent. He's also got great hands, so we can certainly do some of the things that we did with Leon with Danny."

Woodhead was said to be working with the running backs during Wednesday's practice.

The team also re-signed cornerback-kick returner Justin Miller on Tuesday. Miller was a second-round draft pick of the Jets in 2005, and made the 2007 Pro Bowl season after leading the AFC with a 30.1-yard average and two touchdowns on kickoffs.

He was waived by the Jets last season and signed with Oakland, which re-signed him for one game before releasing him Nov. 11. Miller has a 26.2 career kickoff return average and five returns for scores.

Meanwhile, Jones, who at 31 is fourth in the NFL with 602 yards rushing, could also see an increase in carries -- although he had more than 20 in each of the last two games. Jones scored his seventh rushing touchdown the season and has scored touchdowns in four consecutive games.

Ryan added the Jets could also still run their Seminole offense when quarterback-turned-wide receiver Brad Smith returns from a quadriceps injury. ...

Other notes of interest. ... As expected, the Jets were without Jerricho Cotchery (hamstring) and Smith (quadriceps) for the second consecutive game. That left David Clowney starting for the second consecutive game alongside Braylon Edwards.

Clowney, who didn't have a pass thrown to him last week, caught 4 passes for 79 yards, including a 35-yard touchdown pass, the first of his career.

Wallace Wright, a special teams player, also got his first real action on offense, catching a two passes for 21 yards, his first catches of the season and first since 2007.

Both Cotchery and Smith could return this week. According to the Newark Star-Ledger, Cotchery looked sharp in the portion of Wednesday's practice opened to the media. ...

Those interested will, of course, want to watch for more when Late-Breaking Updates begin later tonight. ...

Edwards has been charged in Cleveland municipal court with misdemeanor assault in relation to an incident outside a Cleveland nightclub several weeks ago, according to a report in the Cleveland Plain Dealer on Monday.

The altercation happened two days before Edwards was traded to the Jets.

"The team was aware of these allegations prior to acquiring Braylon from Cleveland," Jets' spokesman Bruce Speight said. "He has been cooperative with authorities and we will allow the legal process to run its course."

According to the Plain Dealer, he is facing up to six months in jail and a $1,000 fine if convicted with an arraignment hearing scheduled for Nov. 17, two days after the Jets host Jacksonville.

In three games since the trade, Edwards has nine receptions for 118 yards and a touchdown. ...

New York Post staffer Mark Cannizzaro, citing an unnamed league spokesman, reported on Wednesday there doesn't appear to be any chance of Edwards being suspended this season -- if at all.

The NFL spokesperson said that "under the [player conduct] policy, when a player like Braylon, with no prior history of conduct issues, has been charged, we wait for a court resolution. Then we would review the facts for any possible discipline. ..."

Finally. ... Cannizzaro reported that rookie quarterback Mark Sanchez sounded like a scolded teenager when asked about the hot dog he was seen eating on the sideline late in the fourth quarter.

"I've been getting a little heat for that," Sanchez, who moments before his press conference had been pulled aside by a team official for a quick chat, said. "I want to apologize for doing that. I wasn't feeling very good and couldn't eat much before the game. I felt a little queasy and toward the end of the game I probably should have eaten one of those [energy] bars or something.

"But somebody offered [the hot dog] up, and I grabbed it. I tried to be discreet about it, but obviously not discreet enough. I shouldn't do that, and it won't happen again."

For what it's worth, Sanchez has bought 500 hot dogs and hamburgers and rolls and buns through the A&P Supermarket and with donate them to the Community Soup Kitchen of Morristown. ...
[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, Shonn Greene, Danny Woodhead
FB: Tony Richardson
WR: Braylon Edwards, Jerricho Cotchery, Brad Smith, David Clowney, Wallace Wright
TE: Dustin Keller, Ben Hartsock
PK: Jay Feely
=========================

=========================
OAKLAND RAIDERS
According to Oakland Tribune beat writer Jerry McDonald, if JaMarcus Russell seemed puzzled about his benching in favor of Bruce Gradkowski on Sunday, he understands better the thinking of head coach Tom Cable a day later.

"I think talking to him today, he's pretty clear on what went on," Cable said at his weekly media briefing Monday.

Gradkowski replaced Russell with 5:51 left in the first half and the Raiders trailing 21-0 and played the rest of the game in a 38-0 loss to the New York Jets.

Two Russell turnovers on a sack-plus-fumble and an interception thrown blindly under pressure set up two Jets drives at the Raiders' 4-yard line. Both resulted in touchdowns.

Russell, who has completed only 46.3 percent of his passes (74-for-160) later threw an interception in the end zone when the Raiders had reached the New York 33. His 47.2 passer rating is ahead of only Cleveland's Derek Anderson among NFL starters.

Russell will start again Sunday when the Raiders visit the San Diego Chargers at Qualcomm Stadium.

After the game, Russell said he was okay with his decision-making process and wasn't "out of sorts," as Cable said in his post-game news conference.

Cable said the two talked Monday -- Russell was not available for comment -- and set their sights on the Chargers.

"If I know JaMarcus, he'll learn from this, he'll grow, and we'll have a good week and he'll go out and play like he's supposed to and capable of (playing)," Cable said.

Cable took partial blame for the lost fumble by calling a deep pass play with four vertical patterns at the Oakland 10. But he also noted Russell had the Raiders in the wrong formation at the time.

On an interception returned 44 yards by Jim Leonhard, Cable said, "There wasn't anybody to throw the ball to."

Regarding a pass into the end zone intended for Todd Watkins intercepted by Darrelle Revis, Cable said, "You see it on film and it's pretty obvious that would have been a tough play for Superman."

Tight end Zach Miller said he didn't notice anything "out of sorts" about Russell's composure or rhythm but said, "The turnovers were big. They were big turnovers that led to 14 points and then an interception in the end zone that could have been seven points for us if it was incomplete and we go to the next down.

"I think that's why he was out of sorts."

I think Cable, Russell and the Raiders have lost touch with reality.

But that makes perfect sense for a team run by Al Davis, the man most responsible for Russell's presence -- and the man most recently preaching patience with the former first-round pick.

And the truth is, Gradkowski isn't the answer. Neither is Charlie Frye.

Bottom line? Russell is going to get every opportunity to develop into a starting-caliber NFL quarterback -- or continue to prove he's not that -- for the foreseeable future. ...

Other notes of interest. ... The Raiders were so excited about the return of wide receiver Chaz Schilens from a broken fifth metatarsal they issued a press release early last week trumpeting his return -- something they had never done before with an injured player.

Schilens had solid practices Wednesday and Thursday, both he and Cable said, but something was wrong on Friday. He didn't finish the workout and wasn't active on Sunday.

It's been 11 weeks since the original injury.

According to the Sports Xchange, Schilens was still sore Monday and it's uncertain if he'll be available to face San Diego Sunday.

"We've X-rayed it, we've looked at it, there's no re-fracture or anything like that, as best we can tell," Cable said. "It's just soreness."

The press release aside, Cable didn't see Schilens' absence as a letdown given he hasn't played since the first preseason game on Aug. 13. "We haven't had him," Cable said. "We've got to go with who's out there."

Speaking of what's out there. ... Wide receiver Darrius Heyward-Bey, the No. 7 overall pick in the NFL draft, doubled his reception total by catching two passes for 28 yards, giving him for receptions for 64 yards in seven games.

"It's good to catch the ball," Heyward-Bey said. That was a positive thing during the game. We just as a group have to do more."

Heyward-Bey dropped a potential touchdown pass from Gradkowski late in the game which would have caused the Raiders to avert the shutout.

The bad news was that Michael Crabtree, the No. 10 overall pick for the 49ers and a constant point of comparison for Heyward-Bey, caught five passes for 52 yards in his first game after a contract holdout.

That's one more catch than Heyward-Bey has in seven games. "I can't worry about comparisons," Heyward-Bey said. "If I spent time worrying about that, I'd be worrying about the wrong things. ..."

Also according to the Xchange, Darren McFadden (knee) is improving and will be evaluated Wednesday to see if has a chance to play against San Diego.

Justin Fargas had 67 yards on eight carries against the Jets and the Raiders averaged 6.3 yards per carry (19 carries, 119 yards), but they got behind so quickly the running game was never a factor.

Michael Bush averaged 3.1 yards per carry and could fade to the background when McFadden returns.
[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, Darren McFadden
FB: Gary Russell, Luke Lawton
WR: Darrius Heyward-Bey, Louis Murphy, Chaz Schilens, Johnnie Lee Higgins, Javon Walker, Todd Watkins, Nick Miller
TE: Zach Miller, Tony Stewart, Brandon Myers
PK: Sebastian Janikowski
=========================

=========================
PHILADELPHIA EAGLES
Brian Westbrook was knocked out with a concussion. He was on the ground, motionless, with only his brother and head coach Andy Reid allowed near him.

Westbrook walked off the field, but he would not return.

He may not be back as the Eagles enter the grueling part of their schedule.

As Associated Press sports writer Dan Gelston notes, the Eagles played only one team (New Orleans) with a winning record in the first six games and blew a major shot at sharing the NFC East lead with an embarrassing loss to struggling Oakland (2-5). Now the schedule gets tougher.

Up next, Sunday's game against the New York Giants. Then another home game against Dallas. The outcomes could shake up the NFC playoff picture.

"We obviously know in this division, it can be a half-game, a game away from you being in first or you being in second," quarterback Donovan McNabb said.

Having a healthy Westbrook would be a boost. Reid said during his 610 WIP radio show Tuesday night that he's "counting on" Westbrook to be on the field Sunday. But as Philadelphia Inquirer beat writer Bob Brookover suggested, given the medical guidelines for a concussion, that scenario seems unlikely.

Reid confirmed that Westbrook was unconscious after taking a knee to the helmet. He also said that Westbrook did not remember what had happened.

Those two signs, according to former Eagles and Flyers team physician Art Bartolozzi, indicate that Westbrook suffered a severe concussion. According to the American Academy of Neurology's grading system, Westbrook suffered a Grade 3 concussion, the most severe type.

Reid said Westbrook was put through a battery of neurological tests with trainer Rick Burkholder that were sent to Pittsburgh. Bartolozzi told Brookover the University of Pittsburgh has a computer-generated test that helps measure how severely someone has been impaired.

"If he was unconscious he is probably out at least a few weeks," Bartolozzi said. "Amnesia means the hard drive has been shaken. The brain is like a computer. If you lose data, it tells you something is wrong with the computer."

Bartolozzi said it's also difficult for players to retain their fitness level after they have a concussion.

"One of the things that happens with a head injury is that unlike other parts of the body, exercise does not help the recovery," Bartolozzi said. "It's tough to maintain the fitness because the brain doesn't like a lot of conditioning exercises."

I'll remind you that Bartolozzi was working of Reid's comments. He doesn't have access to the medical tests. Still, Westbrook's chances of playing this week appear to be nil. ...

If Westbrook does not play -- and he didn't practice Wednesday, rookie LeSean McCoy will get the start against the Giants.

The Eagles have won this year without McNabb (ribs) and can do it without Westbrook. But Gelston believes they need something -- more Michael Vick? Less wildcat? -- to fix an offense that can strike with big plays, but is otherwise inconsistent.

The final point total looks good, and sometimes that's all that matters. But the Eagles can't always count on DeSean Jackson scoring on 67-yard runs and a 57-yard reception to offset a meager 156 yards passing game out of McNabb.

Aside from Jackson's 124 yards on two separate plays in the first half, the Eagles gained just 78 yards on 26 others -- an average of just three yards per play.

Jackson, named NFC offensive player of the week, was the second player in team history to have a rushing and receiving touchdown of 50-plus yards in the same game. His 67-yard touchdown run was the Eagles' longest since Westbrook's 71-yarder against the 49ers on Sept. 21, 2006.

"DeSean had some nice plays," Reid said. "It was hit-and-miss on offense."

Jackson strained his right foot, but should be ready to play Sunday despite also being held out of Wednesday's practice.

The Eagles (4-2) had only 11 first downs and converted only four of 15 third downs. Vick and the Wildcat did almost nothing, and that experiment continues to confound fans more than opponents.

Bottom line? The Eagles aren't where they want to be yet.

There are few pushovers the rest of the way -- Atlanta, San Francisco, Denver all loom on the schedule -- so the Eagles understand the importance of those home division games.

"We're in a great position right now with what we've been able to accomplish on offense," McNabb said. ...

One last note here: Receiver Kevin Curtis has been ruled out for the Giants game.
[image: image46]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image47]
QB: Donovan McNabb, Michael Vick, Kevin Kolb
RB: LeSean McCoy, Eldra Buckley, Brian Westbrook
FB: Leonard Weaver
WR: DeSean Jackson, Jeremy Maclin, Jason Avant, Reggie Brown, Kevin Curtis
TE: Brent Celek, Alex Smith
PK: David Akers
=========================

=========================
PITTSBURGH STEELERS
The Steelers go into the bye week relatively healthy, though their break comes at a good time for several players. Inside linebacker Lawrence Timmons left the Steelers' 27-17 win over the Vikings with an ankle injury, and defensive end Travis Kirschke strained his calf in the game.

"Thankfully, we've got a little time to get those things addressed here, not having to play a game next week," head coach Mike Tomlin said.

The extra time off -- the Steelers don't play again until Nov. 9, when they visit Denver -- also gives Troy Polamalu more time to recover from the knee sprain he sustained in the season opener.

The strong safety wore a brace on his left knee yesterday after not using it the previous week against the Browns. When asked how well he moved with the brace, Polamalu said: "Good enough to win."

Meanwhile, despite losing a fumble in each of the past two games, Rashard Mendenhall will not lose his starting job. When the Steelers play the Broncos, Mendenhall will make his fifth start of the season at running back.

According to Beaver County Times staffer Mike Bires, Tomlin isn't happy about Mendenhall's fumbling problems. But he isn't even thinking about demoting Mendenhall.

"Not at this point, no," Tomlin said. "Not at all."

With the Steelers leading 13-10 Sunday, Mendenhall lost a fumble at the Minnesota Vikings' 3-yard line on the second play of the fourth quarter. Fortunately for Mendenhall, he wasn't he goat as the Steelers later scored two defensive touchdowns in a 27-17 win.

Last week in a win over Cleveland, Mendenhall lost a third-quarter fumble at the Browns' 15-yard line.

"The young fellow fumbled and every time he puts a helmet on, it's a learning experience for him," Tomlin said of Mendenhall, the Steelers' first-round pick in last year's draft. "Just a little careless in that instance."

But after Mendenhall's fumble against the Vikings, it was Mewelde Moore who carried the football three times on the Steelers' last possession.

Did Moore's presence at crunch time have something to do with Mendenhall's fumbling issues?

"It did and it didn't," Tomlin said. "It just speaks to a level of trust we have in Mewelde. He's closed games for us in the past. We feel comfortable with the ball in his hands. ..."

Tomlin apparently agrees with SI.com insider Peter King, who wrote on Monday: "Mendenhall's the man in Pittsburgh now. Face it. When you have 14-, 15- and 17-yard carries against the Vikings defensive front, you're solidifying your grip on a job the coaches already want to give you. ..."

In a related note. ... Including three reverses by wide receivers, the Steelers ran only 18 running plays against the Vikings.

Mendenhall got 10 carries. Moore got four. But Willie Parker, who still hasn't fully recovered from a turf toe injury, touched the ball just once.

It's the fewest amount of carries for Parker since he broke his leg on his first carry in Game 15 of the 2007 season.

So why didn't Parker, the starter from 2005-2008, play more?

"I think we had the ball 23 minutes (during the game)" Tomlin said. "We had a couple of three-and-outs and things of that nature. You're not going to find rhythm within games like that. ..."

Other notes of interest. ... Hines Ward, the Steelers' all-time leading receiver, extended his streak of consecutive games with a catch, but just barely.

Ward caught one pass for 3 yards. That came midway in the first quarter. Ward didn't catch a pass the rest of the game. Ward did bruise his tailbone at one point in the first half but wouldn't use that as an excuse.

"It was a little stiff. But no, I don't really think it affected me," Ward said. "Their defense was taking me away on certain things. And there was nothing I could really do about it."

Ward has now caught a pass in a team-record 169 games. ...

Heath Miller heads into the bye ranking second among Steelers tight ends in all-time receptions. Miller, who caught six passes for 38 yards against the Vikings, has 208 career catches and trails only Elbie Nickel (329) in that category.

The Steelers used their no-huddle offense for one series -- an eight-play, 91-yard touchdown drive that took all of 75 seconds at the end of the first half.

Which prompted Pittsburgh Tribune-Review columnist Joe Starkey to ask, "Why abandon it?"

The no-huddle can't be used exclusively, but as receiver Mike Wallace said: "When Ben [Roethlisberger] is calling his own plays, he's great out there. He looks at the defense and picks them apart. That's one of the things that separates him and makes him great."

Roethlisberger made the call on the 40-yard touchdown pass to Wallace. It was the same call, Wallace said, as his 22-yard catch two plays earlier.

Wallace, by the way, leads all rookie receivers with 368 yards. He has a 17.5-yard average on 21 catches. ...

And finally. ... Roethlisberger got a chance to meet Vikings counterpart Brett Favre after the game. Not that the two had a long chat. "He had just gotten smashed by James Harrison," Roethlisberger said. "I don't know if he was in the mood to talk."
[image: image48]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image49]
The Steelers are idle this week due to the NFL bye.
=========================

=========================
ST. LOUIS RAMS
As St. Louis Post-Dispatch beat writer Jim Thomas wrote on Monday: "To put it in perspective, Hollis Thomas has scored more points than Steven Jackson, almost midway through the 2009 season.

"Yes, Hollis Thomas, the defensive tackle and one-time Ram, picked up two points Sunday with a safety for his new team, Carolina.

"Jackson, meanwhile, has gone seven games this season without a touchdown. Seven games without a single rolling of the dice, Jackson's signature TD celebration. ..."

And if you think he's OK with that, Thomas advised thinking again.

When asked about the frustration of rushing for a season-high 134 yards but not reaching the end zone, Jackson went into a slow boil after Sunday's 42-6 loss to Indianapolis.

"Excuse me. Excuse me," Jackson said. "We're 0-7 right now. And I'm just focused on getting this team turned around."

When it was suggested that the Rams go as he goes, Jackson simmered some more.

"Excuse me again," he said, cutting off the questioner. "We're 0-7. We're 0-7 right now. There's 53 men on this team."

Jackson has three 100-yard rushing games. With 635 yards so far, he's on pace for a 1,451-yard season. But those are hollow numbers when your team hasn't won a game since October 2008.

How does Jackson keep his sanity?

"Take a deep breath," he said. "You've got to start with yourself first. If you don't believe -- it's hard to sell something you don't believe in. So I have to just go out there and run hard. And continue to show guys that I'm fighting for each and every yard in each and every game."

Unlike in the Jacksonville game, the Rams stayed with the run against Indianapolis. Jackson's 23 carries matched his second-highest total of the year.

Meanwhile, Jackson's efforts prompted Yahoo! Sports columnist Charles Robinson to write: "[Jackson] is playing harder right now and showing more on-field leadership than I've ever seen from him.

"For a guy who was branded as temperamental and injury prone, Jackson should be changing a lot of minds right now. Great player in a bad situation. ..."

That last sentence sums it up pretty well. ...

Other notes of interest. ... Marc Bulger finished Sunday's game with an abysmal passer rating of 37.3, completing 14-of-26 attempts for 140 yards.

Often under pressure (he was sacked three times), Bulger also is working with a young, inexperienced group of wide receivers.

Danny Amendola, signed off Philadelphia's practice squad on Sept. 23, was the Rams' leading receiver with five catches for 39 yards.

"You keep working with them," said Bulger when asked how he deals with the situation. "The good thing is we have a group that's been here for a few weeks now. If we can keep these guys together, we're learning what every guy does well. It's going to take time.

"Unfortunately, when you are getting to the process of where you want to be, you get a couple of butt kickings like we have been."

Bulger started off well, as nearly half of his passing yards (63) came on St. Louis' first drive. Amendola had a 13-yard reception before Bulger hit Donnie Avery for a 50-yard gain on a flea-flicker in a rare dose of trickery from offensive coordinator Pat Shurmur.

The drive stalled at the 12 as the Rams, who trailed 7-0, had to settle for a 30-yard field goal by Josh Brown.

"There's been too many of those this year," Bulger said. "That's the difference. You see Indianapolis converting on their third downs and we weren't able to. That's a good football team. We hung with them, but when you're as deep as they are and have as many veterans, the NFL has a way of exposing that and it showed today."

The Rams were 4-for-13 on third down, while Indianapolis converted 8-of-12 third downs. And Bulger threw for just 77 yards after the opening drive.

He said Indianapolis was able to sit on routes with the lead.

"They played a lot of '2-show' with two safeties back there and that kind of prevented the big play," Bulger told Belleville News-Democrat staffer Rod Kloeckner. "That's their M.O. They get the lead and kind of prevent you from making big plays.

"It's like when Lovie [Smith] was here. We used to get leads and sit back in two and wait for teams to make mistakes and not convert third downs. We were good at that."

They aren't any more. ...

According to SI.com insider Peter King, one good sign (and there aren't many) for head coach Steve Spagnuolo: Amendola can play.

Per King, "Amendola's a good returner and [Wes] Welker-esque receiver.

The Rams lost long snapper Chris Massey for the season with what's believed to be a torn anterior cruciate ligament in his left knee. Massey, who has been automatic on punt, extra point, and field goal snaps since entering the league in 2002, suffered the injury with 5 1/2 minutes to play in the second quarter on punt coverage.

Tight end Billy Bajema filled in for Massey the rest of the game.

Bulger had his left (non-throwing) hand X-rayed after the game, but said it was for precautionary reasons only. Avery (ribs, hip) is fine and expected to be ready to go this week.
[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, Tim Carter, Nate Jones, Ruvell Martin, Brandon Gibson
TE: Randy McMichael, Daniel Fells, Billy Bajema
PK: Josh Brown
=========================

=========================
SAN DIEGO CHARGERS
As San Diego Union-Tribune staff writer Tod Leonard noted, four times the Chargers had possessions inside the Chiefs' 5-yard line, but they managed only one touchdown -- Malcom Floyd's 3-yard catch in the first quarter.

They had to settle for two Nate Kaeding field goals and got nothing on a third attempt when head coach Norv Turner dug in his heels and kept trying to get LaDainian Tomlinson his first touchdown since the season opener.

The always-optimistic Rivers chose to take a glass half-full approach after the game.

"I think the fact we got some of those plays on tape, there in that goal-line formation. ... It's a lot easier to correct those coming off a win," Rivers said. "I think it will continue to make our O-line and those guys even much more hungry to run it into the end zone."

Indeed, if the Chargers had lost, as they did in Week 6 when they were stuffed by Denver at the goal line on a critical series, there would be a firestorm awaiting the team on its return to San Diego.

Instead, it was a comfortable victory with a few blemishes.

"If it had a cost us, we would have been really upset," Rivers said.

There was a lot that went right for the Chargers on offense, with the team rolling up 403 yards. Rivers threw touchdowns to three different targets; Vincent Jackson set a Chargers record with 142 yards receiving in the first half; and Tomlinson and Darren Sproles contributed greatly.

Sproles turned a short reception into a 58-yard touchdown, and Tomlinson ripped off a 36-yard run on San Diego's second drive that set the tone for the entire game. Tomlinson finished with a season-best 71 yards on a season-high 23 carries, and his team, which entered the game tied with Arizona for the fewest rushing yards in the league, managed a very respectable 135.

But as Leonard pointed out, it seems the closer the Chargers get to the goal line, the turf turns to sand under their cleats.

"We need to keep working to get better," Turner said. "That's one of the areas we're going to have to continue to improve. We had chances."

Widely criticized last week for having Sproles in the game instead of Tomlinson on a third-and-goal play in the first quarter, Turner was determined to give his star a full shot Sunday.

For the game, Tomlinson got eight carries from the Chiefs' 5 or closer. The results: 2 yards, 0, 0, minus-1, 1, 0, 0, 1. ...

I'll leave you to draw your own conclusions, but it's safe to say those who criticized Turner's decision to roll with Sproles against the Broncos might have a better understanding of the coach's thought process after that display. ...

Other notes of interest. ... Jackson had his third 100-yard game of the season -- in the first half. Jackson's 142 yards (on five receptions) before halftime yesterday was the most by a receiver in Chargers history.

"He's as good as there is, in my opinion," Rivers said.

After his monstrous first half, Jackson was mostly a blocker and decoy in the second half.

"Zero in the second half," Jackson said. "What do you say about that? I'm a competitor like that. I wanted more. It was a good first half. ..."

Following a game in which Chris Chambers dropped an apparent touchdown and another pass sailed through his hands and he went without a reception for just the third time in three seasons, Turner acknowledged that Chambers' playing time is in jeopardy of decreasing further.

"We're going to look hard at that," Turner said. "Chris had a rough day. He had a chance to make a couple plays, and he didn't. They're plays he usually makes. And I see [Floyd] coming on. That's something that I think as we go through the week, we're certainly going to look at."

Chambers and Floyd have been splitting time since the season's second game. Floyd's plays have increased pretty much every week, and Sunday he caught his first touchdown pass of the season.

Chambers acknowledges "from a numbers standpoint, absolutely, it's not the start I want. I've had opportunities to make plays I should have made. Believe me; I beat myself up all the time."

Chambers, however, believes his issue is one of not being able to get in a rhythm. Having caught at least 48 passes from his rookie year of 2001 through 2007, Chambers said, "Usually, I just let my game come to me."

That's not happening this year.

On the season, Chambers has eight receptions for 102 yards, well on his way to a year that would fall short of his career-low totals of 33 catches for 462 yards in an injury-plagued 2008.

Chambers has been targeted 30 times this season. His reception rate of 26.7 percent (8-for-30) is lower than all but Oakland rookie Darrius Heyward-Bey among players who have been targeted more than seven times.

This year, Jackson has caught 29 of the 41 balls thrown his way (70.7 percent) and Floyd nine of the 16 passes on which he was targeted (56.3). ...

Kicker Nate Kaeding was among the Chargers to come down with flu-like symptoms Friday and the illness clearly affected him. Kaeding connected on 3-of-4 field-goal attempts, but his kickoffs didn't have the same pop.

"I wasn't at my best," Kaeding said. "I didn't feel too good; I didn't hit any of my kickoffs well; I missed one field goal. So it was kind of an off day for me."
[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
Head coach Mike Singletary announced Monday that Alex Smith is his quarterback, a day after he led the 49ers to 21 points in the second half at Houston by throwing three touchdown passes, all to tight end Vernon Davis.

"I had to make a decision based on who I felt gives us the best chance to win," Singletary said. "I feel Alex gives us the best chance to win. I think Alex has had a chance to regain some of the confidence, not that he ever lost it. It gave him a chance to settle in and watch Shaun Hill."

Singletary pulled an ineffective Hill at halftime in Houston, hoping Smith would give the offense a spark. Though the 49ers ended up losing 24-21, Smith led three touchdown drives in four possessions, convincing Singletary to go back to this former franchise quarterback as he tries to slough off the ruins of his young career.

"It's what I've been waiting for," Smith said. "I've been out for two years now. I don't know if I was getting any hungrier. I've always wanted to play this game at a high level. That's not going to change."

As San Francisco Chronicle beat writer John Crumpacker noted, the one salient fact to keep in mind with Smith is this: He's only 25 years old. Teams generally do not throw away young quarterbacks with potential. Smith was the youngest player in the NFL in each of his first two years with the 49ers.

The string of rotten luck the last few years forced him to mature while gaining perspective from the remove of the sideline. In the process, his bum shoulder of 2007-08 healed and he's now throwing pain-free for the first time since early in the '07 season.

"I don't think about it. I didn't think about it [Sunday]," Smith said of his twice-repaired right shoulder. "Haven't thought about it in awhile."

In addition to injury issues, Crumpacker further noted that Smith's development as an NFL quarterback has been retarded by a parade of one-and-done offensive coordinators for each of his first four seasons with the 49ers.

He's now on No. 5 with Jimmy Raye, learning yet another offense.

In explaining why he's going with Smith instead of Hill, Singletary said, "It's probably a combination of a number of things -- getting settled, you have another coordinator coming in, you have an offense where you're trying to work things through with your shoulder. Let the guy get settled. Let him develop that hunger. Let him get excited if he gets the opportunity again. ... Rather than put him in there at the beginning of the season."

When he sent Smith into the second half at Houston on Sunday, Singletary said, "I really didn't know what we were going to get. I was hoping we'd get what we saw in practice, and that is what we got."

For what it's worth, Crumpacker added that Smith and Hill are both popular with their teammates. Monday's move by the coach did not create a schism in the locker room. ...

Other notes of interest. ... Michael Crabtree played in his first game Sunday and had five receptions for 56 yards as he was on the field for 48 of San Francisco's 54 offensive plays.

Initially, Crabtree was only going to be on the field for a handful of plays in the three-receiver set. However, the more he practiced, the more convinced coaches were that Crabtree could handle a greater workload.

"I said 20 to 30 plays, but if you remember, I said if he can handle it then let's let him go," Singletary said.

During his 48 plays, Crabtree lined up split wide left, wide right and in the slot. He missed an adjustment on the first play of the game and had to be directed to the correct side on another play. Otherwise, he looked like he knew what he was doing and, more importantly, looked like he belonged out there.

Hill and Smith threw to Crabtree six times, and he responded by catching five. He made nice plays on two of his receptions, an 18-yard out from Hill in the second quarter and a 17-yard strike over the middle by Smith in the third period.

A 22-yard reception by Crabtree later in the third quarter was wiped out by an illegal-motion penalty by fellow wideout Josh Morgan.

Morgan might have lost his role in two-receiver formations for the time being, but he could start to see more playing time over veteran Isaac Bruce. Morgan played 38 snaps Sunday and caught four passes for 62 yards.

According to the Sports Xchange, Bruce is showing signs of his age, as the 16th-year pro caught just two passes for 23 yards. He was the intended target of six passes against the Texans. Bruce played 36 snaps. ...

Meanwhile, as the featured receiver in Raye's offense, Davis is having a career year. He became the first tight end in franchise history to catch three touchdown passes in one game.

It was the first three-touchdown day by an NFL tight end since Atlanta's Alge Crumpler had a hat trick against Pittsburgh on Oct. 22, 2006. Davis now leads NFL tight ends with six touchdown catches.

Through six games he has 29 receptions for 355 yards. ...

Frank Gore returned to the lineup after missing all or parts of the past four games with an ankle sprain. He had no success, gaining just 32 yards on 13 rushing attempts. Backup Glen Coffee gained 3 yards on two rushing attempts.

And finally. ... Tackle Tony Pashos will miss the season with a broken scapula. Pashos was placed on injured reserve and will be replaced in the lineup by Adam Snyder. Last year's second round pick Chilo Rachal will move back into the starting lineup at guard.
[image: image54]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image55]
QB: Alex Smith, Shaun Hill, Nate Davis
RB: Frank Gore, Glen Coffee, Michael Robinson
FB: Moran Norris
WR: Michael Crabtree, Isaac Bruce, Josh Morgan, Arnaz Battle, Brandon Jones, Jason Hill, Micheal Spurlock
TE: Vernon Davis, Delanie Walker
PK: Joe Nedney
=========================

=========================
SEATTLE SEAHAWKS
As Associated Press sports writer Gregg Bell reminded readers, for the last two seasons, the Seahawks have convinced themselves that an epidemic of injuries is what has caused the former four-time defending NFC West champions to go 6-16 since the start of 2008, including 2-4 this season entering their bye.

Once we get healthy, they keep saying, we'll be more consistent.

"I think people have definitely counted us out," Matt Hasselbeck said, days after Arizona whacked them 27-3. "There's a lot of negativity around our team. I've heard people say, ‘This season is over. We've got no chance.' That's ridiculous. That's absolutely ridiculous.

"This is an opportunity for us to pull together and prove people wrong."

Head coach Jim Mora echoes that optimism, saying "while I'm disappointed, I'm certainly upbeat."

Bell went on to note that Mora keeps reciting the need for consistency. He searched for it while the Seahawks practiced last Tuesday and Wednesday -- a departure from recent years in Seattle when coach Mike Holmgren gave the players entire bye weeks off.

Yet the Seahawks are finding that gaining any consistency with heaps of starters still hurt as a new coach and two new coordinators are installing a fresh offense and defense is next to impossible.

After missing nine games in 2008, Hasselbeck missed 2 1/2 more with broken ribs that are still healing. The Seahawks have been without three-fifths of the starting line, and are now asking newly-signed Damion McIntosh to be their fifth left tackle.

Seattle has had 12 starters miss a combined 35 games through six weeks. Mora says he's never seen anything like it in 26 years of coaching -- except for last year.

In 2008, six starters and three fill-in starters missed a combined 27 games through six weeks. Seattle endured seven injuries at wide receiver last season and signed guys off the street to start, just like it did last week at tackle with McIntosh.

Last season, 13 players started at the five positions on the offensive line.

It's like déjà vu all over again. ...

Still, Hasselbeck sees wins of 28-0 over the Rams and 41-0 over the Jaguars and knows his team is just 1 1/2 games out of first place in the NFC West. He thinks better mental toughness through this adversity can rally Seattle into the playoffs over these final 10 games, starting this weekend at Dallas.

"All of our goals we set before the season are still there for us," Hasselbeck said.

Yet even when healthy, do the Seahawks have enough to win consistently anymore?

And of course, they won't be completely healthy this week, either.

In fact, Walter Jones was placed on the injured reserve list Wednesday, ending the nine-time Pro Bowl left tackle's season and perhaps his illustrious career.

Mora said Wednesday the 35-year-old Jones still has pain that is "not bearable" in his surgically repaired left knee. The anchor to Seattle's offensive line for the last decade has had two knee surgeries since he last played, last Thanksgiving.

Mora is not ruling out a third surgery for the former All-Pro. The coach has no idea whether Jones can or will want to return in 2010.

Meanwhile, Hasselbeck's ribs are sore and did not practice Wednesday just as he did not practice Monday, but his status for this week's game is not in doubt. He is expected to play at Dallas on Sunday.

"We're going to give him today to rest and recover," Mora said. "But it is not anything that will keep him from playing Sunday at full strength."

Three-time Pro Bowl middle linebacker Lofa Tatupu is in Alabama having specialist Dr. James Andrews assess his torn pectoral muscle. He will not play this week.

Tackle Sean Locklear (ankle) may practice later this week, however, he is not expected to play Sunday, Mora said.

McIntosh is the expected starter at left tackle for Seattle.

On a more positive note, guard Rob Sims returned to practice on Monday, working in individual drills. Sims could be ready on Sunday, giving the Seahawks at least some degree of stability on the left side of the line.

But the lack of continuity among blockers has clearly been a major factor in the five sacks and a franchise-record-low 14 yards rushing performance against Arizona.

The Seahawks are ranked 28th overall in rushing offense, averaging 3.5 yards per carry. The team ranks 18th overall in passing offense.

Seattle quarterbacks have thrown for 10 touchdowns this season. Nate Burleson is the team's leading receiver with 32 receptions for 398 yards and three touchdowns. Not surprisingly, Seattle has had trouble protecting the quarterback, giving up 15 sacks this season.

In the first two games he was able to finish this season, Hasselbeck threw for seven touchdowns and Seattle won. But in the biggest game, against the Cardinals, the new division kings, Hasselbeck completed just 10 of 29 throws for 112 yards against what had been the league's lowest-ranked pass defense.

The 34 percent completion rate was his lowest since 2004. ...

All of which makes it worth noting that Hasselbeck is in the fifth year of a six-year, $47 million contract with $16 million in guarantees. His salary cap number for 2010 is scheduled to be about $8.5 million.

No one is Seattle is talking about that now, but Bell suggests what Hasselbeck said about his team this week could apply to his tenure in Seattle, too.

"Your chances are a lot worse. You've made it a lot harder on yourself. But it's not over," the three-time Pro Bowl passer said.

"And that's what we've done. We've made it a lot harder on ourselves."
[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
That didn't take long. ... Head coach Raheem Morris announced on Wednesday that rookie Josh Freeman is the Bucs starting quarterback.

Freeman will make the first start of his career against the Green Bay Packers on Nov. 8 after Tampa Bay's bye week this Sunday. According to PewterReport.com, Josh Johnson will be the backup quarterback.

The 6-6, 248-pound Freeman was selected with the Bucs first-round pick in the 2009 NFL Draft. Tampa Bay traded up from the 19th overall pick to the 17th pick held by the Cleveland Browns. Morris and Freeman worked together at Kansas State in 2006, Freeman's freshman year.

Freeman made his professional debut during Sunday's loss to the Patriots in London.

With the Bucs down 35-7 in the fourth quarter, Morris inserted Freeman into the game. He was 2-of-4 passing for 16 yards. He was sacked twice. On one of those sacks Freeman fumbled the ball and it was recovered by left tackle Donald Penn. Freeman was also called for a delay of game penalty.

In part-time action in four preseason games with one start, Freeman completed 44.9 percent of his passes for 238 yards with one touchdown and three interceptions. He ran the ball eight times for 75 yards and one touchdown.

Johnson started the last four games, completing 50.4 percent of his passes for 685 yards with four touchdowns and eight interceptions. He was sacked 11 times, and ran the ball 22 times for 148 yards (6.7 average). His quarterback rating was 50.9.

"It's the same situation that Byron [Leftwich] was in," Johnson said after the game. "If we don't win games, Josh is going to play.

"I understand what's going on. When coach came up to me to tell me, I told him you don't have to say a thing. I know that once these games get out of hand that I might come out."

Leftwich started the Buccaneers first three games of the season. He completed 54.2 percent of his passes for 594 yards with four touchdowns and three interceptions. His quarterback rating was 71.2.

While one could easily argue the winless Bucs have nothing to lose in changing over to the rookie, Yahoo! Sports correspondent Charles Robinson isn't so sure.

As terrible as Johnson looked in the second half against the Patriots, Robinson doesn't believe plugging Freeman in as the starter this season is a good idea.

Robinson explained: "From his footwork to his knowledge of the offense, it just makes no sense to throw [Freeman] into a bad situation. Sometimes patience hurts. But in this case, it's necessary. ..."

But the winless Bucs clearly have little in the way of patience. ...

Other notes of interest. ... Antonio Bryant scored the Bucs' lone touchdown when he ran by Patriots cornerback Jonathan Wilhite for a 33-yard score in the second quarter.

Bryant said he had been imploring coaches and Johnson to let him take advantage of what Bryant considered a favorable matchup.

But Bryant offset his touchdown with a negative play late in the third quarter. Running a crossing route with plenty of room to run after the would-be catch, Bryant dropped Johnson's pass that would have resulted in a critical first down. Down 28-7, the Bucs needed a score to jump-start a rally, but after the drop, they opted to punt from the Patriots 35.

"There's a lot of plays we could have connected on," Bryant said. "I'm going to put it all on me. We have to play more perfect. I want all the balls that came my way back, period. Maybe I have to dive or something. Maybe I'm just not running fast enough. I don't know. I just have to play more perfect."

It has been that kind of season for Bucs receivers.

Many promising plays have been offset by drops. The performance of the receivers Sunday was more critical than usual because the Patriots took Kellen Winslow out of the game. The team's leading receiver finished with two catches for 9 yards. ...

Pro Bowl return man Clifton Smith made it to England but didn't make it into the lineup for Sunday's game. Still bothered by a concussion he suffered a week ago after absorbing a hit from Carolina's Dante Wesley, Smith sat out while Sammie Stroughter handled the return duties.
[image: image58]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image59]
The Buccaneers are idle this week due to the NFL bye.
=========================

=========================
TENNESSEE TITANS
As the Associated Press reported Tuesday night, head coach Jeff Fisher has stayed away from a quarterback controversy all through the Titans' dreadful start.

Now, team owner Bud Adams reportedly wants a change.

According to Nashville Tennessean staffer Jim Wyatt, Adams informed Fisher he wants Vince Young to start over Kerry Collins this weekend against Jacksonville.

Wyatt cited sources Tuesday that Adams apparently told Fisher his preference after the Titans lost to New England 59-0 on Oct. 18 and became more insistent during the bye week.

Fisher declined Monday to say who his starter will be Sunday for "competitive reasons." He had stuck with Collins throughout the 0-6 start as the best chance to win.

In an interview on WKRN-TV Tuesday night, Fisher said that the quarterback decision would "be revealed over the next couple of days."

He denied any tension with Adams.

"We talk. We've been communicating through the whole process, and we don't have any issues," he said. "Despite what you hear, despite what you read, the decisions we make are collective decisions."

The Titans practiced Tuesday and had their first team meetings since returning from their bye.

Collins had not been told of any change when the Titans last spoke with reporters nearly a week ago.

But the Titans are one of three remaining winless teams in the league -- St. Louis and Tampa Bay are both 0-7. Fisher wants to shake up things for a team that has lost eight straight games since last season, when Tennessee sprinted out to a 10-0 start en route to the NFL's best mark at 13-3.

The Titans are last in the NFL in time of possession and haven't scored a touchdown in eight quarters.

"We've had a week to do some different things. And especially considering the circumstances we're in right now with the record, there's things that you need to do differently," Fisher said Monday. "Let's just say I'm not going to be as specific and (will be) open-ended from a competitive standpoint."

Collins has completed 108 of 197 passes with five touchdowns and eight interceptions this season. His receivers also have dropped a number of passes, stalling drives and contributing mightily to all the losses.

Young is 0 of 5 with one interception in mop-up duty only in each of the past two losses. His last start other than the 2008 regular season finale that was meaningless was the 2008 season opener in Nashville against the Jaguars. That was the game in which he was intercepted twice and had to be told by Fisher to go back into the game. He hurt his knee a few plays later.

The Titans have been down this path before, as Young replaced Collins during a winless start in 2006. Young went on to win Offensive Rookie of the Year, helping Tennessee finish 8-8 after an 0-5 start. Collins was signed just before the '06 season. He went 12-3 as the starter in 2008 and signing a two-year deal this offseason to return.

When asked about Young's readiness to take over if called upon, Fisher said, "I think he, along with a lot of the players that are in backup roles, took advantage of their opportunities last week. ..."

Stay tuned. ... We haven't heard the end of this story. ...

Other notes of interest. ... If you're looking for positives in Tennessee, the one thing the team has done well offensively is run with Chris Johnson. He ranks second in the NFL with 596 yards rushing, averaging 6.3 yards per carry.

But the Titans haven't scored an offensive touchdown in eight quarters and have been outscored 127-26 in the past three games.

Staying on the field longer would be a start. The Titans rank last in that category too, averaging a measly 25:30 in time of possession.

"Keeping in rhythm and converting on third downs, staying on the field is a must when you talk about winning games," fullback Ahmard Hall said.

The Tennessean advised readers on Tuesday not to read much into rookie running back Javon Ringer's seven carries for 47 yards against the Patriots.

Johnson and LenDale White will continue to get the bulk of the carries, Fisher said.

"There's not enough balls to go around," he said. "I wouldn't hesitate to put (Ringer) in if there's an issue."

The Titans are averaging 26 carries a game. Johnson has 95 of the team's 156 carries, while White has 39. ...

Meanwhile, one reason Fisher has been defending Collins is because the Titans have dropped 18 catchable balls, according to STATS LLC.

Veteran Justin Gage has struggled, while rookie Kenny Britt leads the team with 19 catches and could be an option depending on any roster changes Fisher makes.

Meanwhile, Tennessean staffer George Walker reminded readers that when the Titans signed Nate Washington to a six-year, $27 million contract in March, they talked about him stretching the field, about his deep-play presence opening up the offense.

Six games in, his longest reception is for 23 yards.

He's averaging 8.3 yards a reception, about half of what he averaged during his four years with the Steelers, when he covered 16.4 per catch. ...

And finally. ... A day after former Vikings quarterback John David Booty had a tryout with the Texans, he has landed with another team in the AFC South. Per Profootballtalk.com, Booty has signed with the Titans' practice squad.
[image: image60]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image61]
QB: Kerry Collins, Vince Young
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, Vinny Cerrato believes he gave Jim Zorn a roster that can make the playoffs. He also said the coach's job status was undecided in the days following the play-caller switch to Sherm Lewis.

The Redskins executive vice president of football operations made a rare, albeit short, appearance before reporters Tuesday to answer questions about the team's disappointing start.

"Frustrating and disappointing with 2-5," Cerrato said. "It's not where we expected to be."

Cerrato, perhaps even more than owner Dan Snyder or head coach Zorn, has received much of the heat for the dismal season. Even players in the locker room Monday were bemoaning the lack of depth along the offensive line, with running back Clinton Portis saying: "We went into the season, and we didn't address that issue, and it came back to haunt us."

The offensive line began the season with no backups who had played a single NFL down last season, even though Chris Samuels and Randy Thomas were coming off multiple surgeries. Samuels and Thomas are now hurt, and the reshuffled line has allowed 14 sacks in the past three games.

Cerrato said he "tried to address the line" in the offseason. He cited left guard Derrick Dockery and tackle Mike Williams as his main additions, even though Williams hadn't played since 2005.

And when asked twice if he felt he gave Zorn a roster that could get to the playoffs, Cerrato said "Yes" each time.

But the team isn't wining and last week, prodded by Snyder to do something about the struggling offense following a loss to Kansas City, Cerrato made the decision to have Zorn removed from play-calling duties.

The first game with Lewis as play-caller did not yield promising results.

The offense committed three turnovers, allowed six sacks, converted only 3 of 12 third downs and had a season-low in rushing yards in Monday night's 27-17 loss to Philadelphia.

The Redskins still haven't scored more than 17 points in a game this season --and the open question remains whether Cerrato's roster could win even if Bill Walsh in his heyday were calling the shots.

"We didn't win," Cerrato said. "But I thought Sherm provided a spark, and I think the offense did some good things. ... I thought he did an excellent job."

Because Lewis has only been with the team for three weeks and doesn't know the full play book, the play-calling mechanism Monday night was hardly textbook.

Sitting in the coaches' box, Lewis first decided whether the play would be a run or pass. If it was a pass, he called out a code for the play down to offensive coordinator Sherman Smith, who relayed the play to quarterback Jason Campbell.

If the play was a run, Lewis let Smith call the actual play.

Zorn kept mum for the most part, still trying to come to grips with the situation.

"I'm most comfortable calling plays myself, no question. I can't deny that. I can't fill you with fluff there," Zorn said. "But this seemed to work. It had some success; we had our share of failures."

The Redskins will try to use the bye week to shift the ratio of failure to success.

There are, of course, no guarantees they'll be any more successful in that endeavor than they've been at anything else this season. ...

Other notes of interest. ... There's a chance Chris Cooley will be back this season after all.

A doctor's second opinion on the tight end's broken right ankle Tuesday gave Cooley hope that he can return to the field in a month.

The two-time Pro Bowl player will have surgery Wednesday, and he gave details via his Twitter feed: "3 pins go in the ankle tomorrow. Hopefully be back in 4 weeks. Thanks for all the support."

Earlier Tuesday, Zorn said Cooley would be sidelined a minimum of six to eight weeks and would probably be placed on season-ending injured reserve. But Zorn also said Cooley was awaiting a "final evaluation" from another doctor to make sure.

The team's most reliable pass-catching threat, Cooley stumbled to the turf without contact on the first play of the second quarter of Monday night's 24-17 loss to the Philadelphia Eagles. Cooley, who has never missed a game since the Redskins drafted him in the third round in 2004, has 29 catches for 332 yards and two touchdowns this year.

Even if he misses only a few games, the impact will be tremendous on a Redskins offense that is already struggling.

"Much like the other really good players we have on our team, he brings the fight on the field," Zorn said. "And it's going to be a big loss for us."

Other injuries from the Eagles game include sprained ankles on four players: Campbell, Portis, fullback Mike Sellers and defensive tackle Albert Haynesworth.

The off week will give most of those players time to heal.
[image: image62]
DEPTH CHART AS OF WEDNESDAY AT 14:00 PT [image: image63]
The Redskins are idle this week due to the NFL bye.
=========================
Copyright© 2009 Fantasy Sports Publications, Inc.
