

BALTIMORE RAVENS PRESS RELEASE

UNDER ARMOUR PERFORMANCE CENTER | 1 WINNING DRIVE | OWINGS MILLS, MD 21117 | PH: 410-701-4000

NFL WEEK 3: PATRIOTS (1-1) vs. RAVENS (1-1)

SEPT. 23, 2012 • 8:20 P.M. ET • M&T BANK STADIUM (71,008)

JUST THE FACTS

• The Baltimore Ravens and the New England Patriots, the two teams that met for the AFC Championship in January, face off this Sunday, Sept. 23, at M&T Bank Stadium. Kickoff for this nationally-televised (NBC-TV) battle is 8:20 p.m. ET. Both teams dropped close, dramatic games last Sunday. The Ravens lost at Philadelphia, 24-23, while the Patriots lost their home opener to the Cardinals in Foxboro, 20-18.

• The Ravens lost the 2011 AFC title on the game's final drive when QB Joe Flacco's pass for WR Lee Evans in the end zone fell incomplete with 22 seconds left, and then K Billy Cundiff's 32-yard FG attempt to tie the game sailed wide left. Flacco completed 22 of 36 passes for 306 yards, while Patriots QB Tom Brady also was 22-of-36 for 239 yards.

• In last Sunday's loss at Philly, the Ravens took a 17-7 halftime lead but failed to hold on as QB Michael Vick plunged 1 yard for the deciding touchdown with 1:55 left in the game, giving the Eagles the 24-23 victory. Baltimore appeared to take a 10-point, 27-17 lead with 5:35 left in the contest on a Flacco-to-WR Jacoby Jones 25-yard TD throw, however, Jones was called for offensive pass interference. Flacco completed 22 of 42 passes for 232 yards, while Vick threw 32 times, connecting on 23 for 371 yards, including 8 to TE Brent Celek for 157 yards and 7 to WR DeSean Jackson for 114 more.

• Following Sunday's game against the Patriots, the Ravens will play four days later when they host the Browns on Thursday, Sept. 27, in another nationally-televised contest (NFL Network). That will be the Ravens' fourth game in 18 days. Baltimore then plays at Kansas City on Oct. 7 before hosting the Cowboys on Oct. 14.

HARBS SAYS

"We've talked about the no-huddle [offense] since Joe's [Flacco] rookie season. He ran it at Delaware and has had success in it when we've run it the last few years. He is a key to running it, and he loves it. And, we have the parts for it right now, including the offensive line. We can run the offense very fast, a little fast, slower, and we can huddle. We're in a good spot right now with how we can run our offense."

INJURY REPORT

OLB Paul Kruger (back) and T/G Jah Reid (leg) did not play in Philadelphia. S Bernard Pollard (chest) left that game in the first half and did not return. OLB Terrell Suggs (Achilles) and WR/RS David Reed (knee) are on the PUP list. The following players are on Injured Reserve: RB Damien Berry (neck/shoulder), LB Ricky Brown (head), S Emanuel Cook (leg), OLB Michael McDoo (Achilles), DT Ryan McBean (ankle) and WR Tommy Streater (foot).

NOTE THE QUOTE

S ED REED ON DEAN PEES

"We've been fortunate to have very good coordinators here. Rex [Ryan] was aggressive in his calls. Chuck [Pagano], believe it or not, was even more aggressive. He'd put us in 'cover one' six, seven, eight times in a row. Coach [Dean] Pees, he's very aggressive, too, and he keeps guys like Ray [Lewis] and me included in the planning. He has more of an open door. We like the way he wants input from us."

WHAT'S GOING ON?

"...REMEMBER, DANCING IN SEPTEMBER"

Since John Harbaugh started coaching the Ravens in 2008, Baltimore is tied for the NFL's best record in September with a 10-4 mark. (The New York Giants are also 10-4.) Here are the league's top September records from 2008-12:

NFL'S BEST RECORDS IN SEPTEMBER (Since 2008)

Rk.	Team	Record	Pct.
1.	Baltimore Ravens	10-4	.714
	New York Giants	10-4	.714
3.	Green Bay Packers	10-5	.667
	New York Jets	10-5	.667
	Pittsburgh Steelers	10-5	.667

HOME WINNING STREAK

11

Consecutive games the Ravens have won at M&T Bank Stadium (and 19 of 20). The Ravens' 28-5 home record under John Harbaugh (since 2008) ties New England for the NFL's best home mark during this span.

MEDIA/PRACTICE SCHEDULE

Wed. Sept. 19 . . . 12 p.m. Coach Harbaugh/Key Players
 12 p.m. Open Locker Room
 2 p.m. Practice/Media Viewing

Thurs. Sept. 20 . . . 12 p.m. Three Coordinators/Open Locker Room
 2 p.m. Practice/Media Viewing

Fri. Sept. 21 . . . 11:15 a.m. Practice/Media Viewing
 12:50 p.m. Coach Harbaugh/Open Locker Room

WEDNESDAY CONFERENCE CALLS

Patriots: Bill Belichick at 11:10 a.m.; QB Tom Brady at 4:45 p.m.
Ravens: S Ed Reed at 12 p.m.; John Harbaugh at 12:15 p.m.

GAME'S BROADCAST CREWS

Local Radio: WBAL Radio (1090 AM) / 98 Rock (97.9 FM)
- Gerry Sandusky (play-by-play)
- Stan White (analyst) - Qadry Ismail (analyst)

National Radio: Dial Global Sports
- Kevin Kugler (play-by-play) - James Lofton (analyst)
- Hub Arkush (sideline)

TV: NBC - Sunday Night Football / WBAL (Ch. 11)
- Al Michaels (play-by-play) - Cris Collinsworth (analyst)
- Michele Tafoya (sideline)

2012 TEAM INFORMATION

SCHEDULE/RESULTS

Date	Opponent	Time/Result
Mon. Sept. 10	Cincinnati Bengals	W 44-13
Sun. Sept. 16	at Philadelphia Eagles	L 23-24
Sun. Sept. 23	New England Patriots	8:20 p.m. (NBC)
Thurs. Sept. 27	Cleveland Browns	8:20 p.m. (NFLN)
Sun. Oct. 7	at Kansas City Chiefs	1:00 p.m.
Sun. Oct. 14	Dallas Cowboys	1:00 p.m.
Sun. Oct. 21	at Houston Texans	1:00 p.m.
Sun. Nov. 4	at Cleveland Browns	1:00 p.m.
Sun. Nov. 11	Oakland Raiders	1:00 p.m.
Sun. Nov. 18*	at Pittsburgh Steelers	8:20 p.m. (NBC)
Sun. Nov. 25*	at San Diego Chargers	4:05 p.m.
Sun. Dec. 2*	Pittsburgh Steelers	4:15 p.m.
Sun. Dec. 9*	at Washington Redskins	1:00 p.m.
Sun. Dec. 16*	Denver Broncos	1:00 p.m.
Sun. Dec. 23*	New York Giants	1:00 p.m.
Sun. Dec. 30*	at Cincinnati Bengals	1:00 p.m.

All Times Eastern *Flexible Scheduling

SPOTLIGHT: JOE FLACCO

Pos: QB **Ht:** 6-6 **Wt:** 245 **Exp. (NFL/Ravens):** 5/5
College: Delaware **Hometown:** Audubon, NJ

Who was your favorite quarterback growing up?
 "Joe Montana. I also liked Jerry Rice, so the combination of the two drew me to him. I was young when he was playing, but I liked the 49ers."

Other than football, what is your favorite sport to watch? "My favorite sport is baseball, other than football, so I like watching that. It's the next best sport I am good at. I don't like watching basketball. I like hockey come playoff time. I don't really watch the regular season in hockey, so it's either baseball or playoff hockey."

What has your newborn son, Stephen, taught you? "Responsibility is so vital. The time management aspect of it has been so crazy. I have been at the training facility a lot, so the brunt of it has been on my wife, Dana, just because I'm there all day. You see how delicate someone's life can be and how much he relies on two people, mainly my wife. It's incredible how responsible we are and how much we can mold him. We are responsible for somebody's personality and the way he grows up looking at things."

Who would be in your ultimate golfing foursome? "My ultimate foursome would be my son, if he was old enough to play. I feel like some of those old Yankees players would be pretty incredible to play with, like Babe Ruth, Joe DiMaggio and Mickey Mantle."

What sporting event in history would you have liked to witness?
 "One of the old Masters tournaments that Jack Nicklaus was playing at and winning would be an incredible event."

Why do you wear No. 5? "In grade school, I wanted to wear No. 16 because of Joe Montana, but I had to choose between 5 and 8. I chose 5, and it's been with me ever since. I guess I wear it out of necessity because they didn't have No. 16 in high school."

What is your favorite vacation spot? "Hands down the Jersey Shore. I love to go to Ocean City or Sea Isle City."

What game show would you like to be on? "The Price is Right."

Your guilty pleasure TV show? "Keeping Up with the Kardashians."

NOTE OF THE WEEK

Baltimore has a strong history of bouncing back quickly after a defeat, as do the New England Patriots. Under head coach **John Harbaugh** (since 2008), the Ravens have posted a 16-4 record in games that immediately follow a loss. Baltimore has won 13-straight games that come the week after a loss, which currently ranks as the NFL's longest active streak. The Pats' .875 winning percentage in such contests since 2008 ranks as the NFL's best.

RECORDS IN GAMES IMMEDIATELY FOLLOWING A LOSS (John Harbaugh Era / Since 2008)

Rk.	Team	Record	Pct.
1.	New England Patriots	14-2	.875
2.	Atlanta Falcons	18-3	.857
3.	Baltimore Ravens	16-4	.800
	New Orleans Saints	16-4	.800
5.	Pittsburgh Steelers	15-5	.750

CONSECUTIVE WINS FOLLOWING A LOSS (Longest Active NFL Streaks)

Rk.	Team	Wins
1.	Baltimore Ravens	13
2.	Atlanta Falcons	10
	Pittsburgh Steelers	10

BEST AT HOME

Under **John Harbaugh** (since 2008), the Ravens have won 19 of their last 20 regular season home games and are 28-5 in games played in Baltimore, tying New England for the NFL's best mark.

NFL'S BEST REGULAR SEASON HOME RECORDS (John Harbaugh Era / Since 2008)

Rk.	Team	Record	Pct.
1.	Baltimore Ravens	28-5	.848
	New England Patriots	28-5	.848
3.	Atlanta Falcons	27-6	.818

NUMBERS TO RAVE ABOUT

11

Consecutive games the Ravens have won at home, posting the NFL's longest active home winning streak. Including postseason, the Ravens have won 12 straight at M&T Bank Stadium.

861-439

Ratio by which the Ravens have outscored opponents at home since 2008, allowing just 13.3 points per game.

WEEK 3 QUICK HITS

- The Ravens aim for their first regular season win against New England. The Patriots are the only team Baltimore has never beaten during regular season play.
- Under **John Harbaugh**, the Ravens are 5-2 against the AFC East, with the only losses coming to New England (0-2).
- Since the 2002 division realignment, the Ravens are 8-1 against the AFC East in games played in Baltimore. The only loss came against New England in 2007 (27-24).

QUOTE THE RAVENS

BALTIMORE

FOOTBALL

“That anyone spent the offseason criticizing [Joe] Flacco strikes me as ludicrous. Flacco didn’t drop the ball in the end zone against the Patriots. In fact, it was Flacco who drove the Ravens to give them two chances to win that game. It was others who didn’t make plays. While he doesn’t play in an offense that shows off his skills statistically, Flacco is a winning QB, and his record [45-21] shows it.”

- **Former NFL personnel executive & current *NFL.com* analyst Mike Lombardi**

Head Coach John Harbaugh on his original “vision” for the Ravens and his 2012 team:

“Somehow, last year, and now this year, more so than ever, I feel in my element as the head coach. It looks the way I always wanted it to look. I remember I told the team in some of the tough moments back [in my first season of 2008], ‘I know what it’s going to look like, the picture is as clear as can be in my mind, and we’re not even close to being there yet. But we will be, no matter how long it takes, we will get there, I promise you that.’ And right now, it looks as close as it’s ever looked.”

ESPN.com’s John Clayton on the Ravens’ winning formula:

“One of the reasons Ozzie Newsome is one of the game’s best general managers is his ability to solve problems. For years, it seemed the Ravens lacked speed at receiver. He found faster receivers. Two years ago, the Ravens were precariously thin at cornerback. Now they are deep. It also helps to have a great staff of coaches headed by John Harbaugh. Harbaugh and his staff know how to develop young talent, while locker room leaders such as Ray Lewis and Ed Reed keep players accountable.”

RB Ray Rice on the Ravens’ 2012 expectations:

“Getting [to the playoffs] is not good enough anymore. I’ve played in two AFC Championship games since I’ve been here and been in the playoffs every year. The playoffs are the norm now. It’s not just about the feeling of making the playoffs anymore. It’s about taking care of business again, and this time, actually getting the job done. Do we have the pieces? Yes, but it’s going to take every man on board.”

ESPN.com’s Jamison Hensley on the emergence of tight end duo Dennis Pitta and Ed Dickson:

“The problem is, no one outside of the division really noticed what Dickson and Pitta did [in 2011]. That’s what happens when New England is putting up big numbers with its tight end combination of Rob Gronkowski and Aaron Hernandez, who were both taken in the same draft as Dickson and Pitta. While no one is saying Dickson and Pitta will become as prolific as the Patriots’ tight ends, there’s a sense that the Ravens only scratched the surface with their duo.”

Press Box’s Joe Platania on the Ravens’ gameday experience at M&T Bank Stadium and Baltimore fans:

“When it comes to capturing passionate lightning in a bottle, there are few, if any cities, that can match what Baltimore has already done.”

Patriots owner Robert Kraft on Ravens owner Steve Bisciotti:

“He’s one of my favorite guys. He’s just a class act. He and I think alike on most issues. He’s a straight shooter. I just think he’s a great owner. Ravens fans should be very happy they have him.”

Ravens assistant GM Eric DeCosta on the importance of the draft:

“It’s improvement [for the team], but it’s also for the fans. It’s also the brand, it’s selling, it’s everything. It’s the lifeblood of this organization, and we take it very seriously. We try to make it a science, we really do. But in the end, it’s probably more of an art than a science. There’s a lot of nuance involved. It’s a big-picture thing. It’s a lot of bits and pieces of information. It’s gut instinct. It’s experience, which I think is really, really important. It’s past things that have happened. It’s memories. And it’s also a little bit of science involved. It all works together like a mosaic, and you just end up doing the best you can.”

Ravens S Ed Reed on how QB Joe Flacco has grown and matured:

“He has a lot more on his plate off the field. That makes you grow as a man. So, it makes you deal with things differently. It makes you lead in the locker room a lot differently. If you sit around and talk with Joe, you know a lot more about him. You know he is a lot calmer and a lot cooler. We all get shaken at some times, that’s football, but Joe is going to always come back. He is a fighter. He is a guy that you want taking that snap at the end of the game leading your team to go into that final drive to win the game.”

NFL.com scouting analyst Daniel Jeremiah on the duo of RB Ray Rice and FB Vonta Leach:

“This is the best RB/FB tandem in the NFL. Rice finished second in the NFL in rushing yards last season while running behind the crushing lead blocks of Leach. Following the season, both were named to the All-Pro team for the second time in their respective careers.”

Former Ravens K Matt Stover on rookie K Justin Tucker:

“I’ve been impressed by him. Justin kicks a clean ball. My initial thought on Justin is that he has a great attitude about him, the ‘Why-not-me?’ attitude. He carries a confidence about him. You can tell by the way he attacks the ball. There’s no hesitancy, and there’s a lot of confidence behind his kicks. ... The other thing I really like is he’s got a commanding presence. I’ve talked with both Sam [Koch] and Morgan [Cox], and they speak very highly of him. He’s a very capable guy. He seems to be a good pro. This is a very good team with hopes for the playoffs. You want to see a kid like him grow up quick, but Justin has a great support staff around him to help him and manage him.”

NOTES / OPPONENT INFO

2012 NFL RANKINGS

Category	--RAVENS--		--PATRIOTS--	
	Stats	Rank	Stats	Rank
Total Defense	404.0	27	264.5	2
Rush Defense	129.0	20	62.5	5
Pass Defense	275.0	26t	202.0	7
Points Allowed Per Game	18.5	6	16.5	4
3rd-Down Def. %	36.7	14	32.1	9
Total Offense	377.5	9	388.5	6
Rush Offense	116.5	10	126.0	9
Pass Offense	261.0	9	262.5	8
Points Scored Per Game	33.5	2t	26.0	12t
3rd-Down Off. %	30.4	25	40.7	13t
Turnover Ratio	+4	4	+3	5t

SERIES HISTORY

- Regular Season Series: Patriots lead, 6-0.
- Postseason Series: Tied, 1-1

Date	Location	Result	Attendance
10-06-96	Baltimore	Patriots, 46-38	63,569
01-02-00	New England	Patriots, 20-3	50,263
11-28-04	New England	Patriots, 24-3	68,756
12-03-07	Baltimore	Patriots, 27-24	71,382
10-04-09	New England	Patriots, 27-21	68,756
01-10-10*	New England	Ravens, 33-14	68,756
10-17-10	New England	Patriots, 23-20 (OT)	68,756
01-22-12**	New England	Patriots, 23-20	68,756

* Wild Card Playoff ** AFC Championship

LAST WEEK: PHI. 24, BAL. 23

In a thrilling and chaotic contest, the Ravens dropped their first game of the season, losing last Sunday at Philadelphia, 24-23. Eagles QB Michael Vick's 1-yard TD plunge with 1:55 left in the game provided Philly with the winning margin. The Ravens appeared to take a 10-point, 27-17 lead with 5:35 left in the game after QB **Joe Flacco** found WR **Jacoby Jones** in the end zone for a 25-yard touchdown, however, an offensive pass interference call on Jones nullified the score. The Eagles took a 7-0 first-quarter lead on RB LeSean McCoy's 1-yard TD 10 minutes into the game after getting the ball on the Ravens' 15-yard line following a Flacco sack/fumble. Baltimore roared right back, tying the game on a 5-yard **FB Vonta Leach** TD run. A Flacco-to-Jones 21-yard scoring strike and a 56-yard **K Justin Tucker** field goal gave the Ravens a 17-7 halftime lead. (Tucker's FG tied for the longest in Ravens history.) An Eagles' touchdown – Vick to WR Jeremy Maclin for 23 yards – and a 23-yard FG by K Alex Henery tied the game at 17 after three quarters. Tucker then made 51- and 48-yard FGs to give Baltimore a 23-17 lead with 4:43 left in the game. The Ravens moved the ball to their own 46 on the final drive before failing on a fourth-and-1 pass from Flacco that was intended for **RB Ray Rice**. Flacco finished the game with 22 completions on 42 attempts for 232 yards. **TE Dennis Pitta** caught a team-high 8 balls for 65 yards, while Rice caught 6 for 53 and added 99 rushing yards on 16 carries. Vick completed 23 of 32 for 371 yards, including 8 to TE Brent Celek for 157 yards and 7 to WR DeSean Jackson for 114 more. The Eagles produced 486 yards to the Ravens' 325.

2012 TALE OF THE TAPE

Category	Ravens	Patriots
Record	1-1	1-1
Current Streak	Lost 1	Lost 1
Points Scored	67	52
TDs Scored	7	5
Rushing TDs Scored	3	1
Passing TDs Scored	3	3
TDs on Returns	1	1
Points Against	37	33
TDs Allowed	4	3
Rushing TDs Allowed	3	1
Passing TDs Allowed	1	2
TDs Allowed by Return	0	0
Time of Possession Avg.	26:37	31:21
Red Zone TD Pct. For	80.0% (2)	50.0% (19t)
Red Zone TD Pct. Against	37.5% (7t)	50.0% (11t)
KOR Avg. For	26.9	23.3
KOR Avg. Against	18.8	24.7
PR Avg. For	10.4	10.4
PR Avg. Against	5.8	3.0
Sacks	6	3
Sacks Allowed	5	5
Interceptions	3	1
Interceptions Thrown	1	1

PATRIOTS SNAPSHOT

Overview: New England is tied atop the AFC East with each team in the division posting a 1-1 mark through Week 2. After winning at Tennessee in their season opener, the Patriots fell, 20-18, at home against Arizona last week. It marked just their second regular season loss at Gillette Stadium in the Patriots' past 26 contests (dating back to 2008), and their first home opener defeat since 2002.

Bill Belichick: Belichick is in his 38th season as an NFL coach, including his 13th at the helm in New England. He currently ranks ninth all time with 193 total victories as a head coach, posting an impressive 176-98 (.642) regular season mark. During his tenure, Belichick has earned three Super Bowl championships, five conference titles, nine division crowns and 16 playoff wins.

Offense: New England ranks sixth in the NFL in total offense (388.5 ypg), including eighth in passing (262.5 ypg) and ninth in rushing (126.0 ypg). **QB Tom Brady** is third in the AFC with 552 passing yards, completing 66.2 percent of his passes for 3 TDs and 1 INT. **RB Stevan Ridley** also ranks third in the conference with 196 rushing yards on 39 carries (5.0 avg.). **TE Rob Gronkowski** and **TE Aaron Hernandez** have combined for all 3 passing scores, with Gronkowski posting a team-high 135 receiving yards.

Defense: The Patriots rank second overall (264.5 ypg), including seventh in pass defense (202.0 ypg) and fifth against the run (62.5 ypg). New England has allowed the fourth-fewest points per game (16.5), including just 9 in the first half. Rookie **DB Tavon Wilson** leads the team with 1 INT, while three players have posted 1 sack.

2012 AFC NORTH STANDINGS

Teams	W	L	T	Home	Road	Div.	Con.	PF	PA	Streak
Baltimore	1	1	0	1-0	0-1	1-0	1-0	67	37	Lost 1
Cincinnati	1	1	0	1-0	0-1	1-1	1-1	47	71	Won 1
Pittsburgh	1	1	0	1-0	0-1	0-0	1-1	46	41	Won 1
Cleveland	0	2	0	0-1	0-1	0-1	0-1	43	51	Lost 2

NOTES / OPPONENT INFO

STANDOUTS VS. PATRIOTS

Regular Season and Playoff Totals

WR ANQUAN BOLDIN

G	Rec.	Yds	Avg.	LG	TDs	1st	25+
2	10	164	16.4	37	1	6	3

- In last season's AFC Championship (1/22/12), Boldin had 6 catches for a game-high 101 yards (16.8 avg.).

QB JOE FLACCO

Record	Att.	Cmp.	Pct.	Yds	TDs	INT	Rate
1-3	128	80	62.5	889	6	3	89.0

- In the 2011 AFC Championship at NE, Flacco completed 22 of 36 passes for 306 yards, 2 TDs and 1 INT.

- In the 2010 game at NE (10/17), Flacco was 27-of-35 for 285 yards, 2 TDs and 0 INTs in the Ravens' 23-20 OT defeat.

LB RAY LEWIS

G	TT	Solo	AS	INT	TD	FF	FR	Sk-Yds	PD
8	74	46	38	0-0	0	0	0	1-7	2

- In 2009's Wild Card victory at NE (1/10/10), Lewis totaled 13 tackles (4 solo) and 1 sack (-7 yards).

- Lewis has reached double-digit tackle totals in his last four regular season games vs. the Patriots.

- In last season's AFC Championship (1/22/12), Lewis totaled 12 tackles (5 solo), tying S Bernard Pollard for a team high.

S ED REED

G	TT	Solo	AS	INT	TD	FF	FR	Sk-Yds	PD
5	25	18	7	2-57	0	0	0	0-0	2

- Reed picked off QB Tom Brady in the Ravens' 2009 Wild Card playoff victory at NE (1/10/10), adding 4 tackles and 2 PD.

RB RAY RICE

G	Att.	Yds	Avg.	LG	TDs	1st	10+
4	82	417	5.1	83t	2	15	6

- Rice had 126 total yards (88 rushing and 38 receiving) in the Ravens' 2010 23-20 OT defeat at NE (10/17).

- On the first play from scrimmage in the 2009 AFC Wild Card matchup at NE (1/10/10), Rice set a franchise-postseason record with an 83-yard TD run, the second longest in NFL playoff history. Rice also set a postseason-franchise record with 159 yards on 22 carries (7.2 avg.) in the 33-14 Wild Card win at NE on 1/10/10.

BOUNCE BACK FAST FACTS:

Dating back to 2009, the Ravens have won 13-consecutive games that immediately follow a loss, ranking as the NFL's longest such streak. In those 13 victories, the Ravens have:

- Scored 30 or more points eight times
- Held opponents to 14 or fewer points seven times
- Outscored opponents 385-204, averaging a strong 29.6 ppg and allowing just 15.7 ppg

Flacco Bounces Back Unfazed:

- Additionally, in the Ravens' 13-straight wins that immediately follow a loss, QB Joe Flacco has completed 250 of 395 passes (63.3%) for 3,126 yards, 19 touchdowns and just 3 INTs.

KEY CONNECTIONS

Pro Connections

- Baltimore executive vice president/general manager **Ozzie Newsome** began his front office career as a special assignment scout with the Browns in 1991 when **Bill Belichick** was the head coach.

- Ravens defensive coordinator **Dean Pees** spent six seasons (2004-09) on the Patriots' coaching staff. He spent his final four years in New England as the defensive coordinator. During his tenure guiding the defense, the Patriots were the only team in the NFL to finish in the Top 10 in scoring defense in four-consecutive seasons.

- Patriots head coach **Bill Belichick's** first coaching job in the NFL was with the Baltimore Colts in 1975 as a special assistant to then-head coach Ted Marchibroda. Baltimore finished 10-4 that season en route to claiming the AFC East Division championship.

- Patriots special teams coach **Scott O'Brien** held the same position for the Cleveland Browns from 1991-95 and made the move to Baltimore with the franchise to coach the Ravens' special teams for three seasons (1996-98).

- Ravens **S James Ihedigbo** played with New England in 2011, seeing action in 16 games (12 starts) and posting 72 tackles (50 solo).

- Ravens **DE Arthur Jones** is the older brother of Patriots rookie **DE Chandler Jones**. The Jones brothers grew up in Endicott, NY, and both attended Syracuse University, playing together in 2009. Their middle brother, **Jon "Bones,"** is a UFC Champion, who fights in Toronto on Sept. 22.

High School/Hometown Connections

- Patriots head coach **Bill Belichick** was raised in Annapolis, MD. Belichick played football and lacrosse at Annapolis HS, where he is currently enshrined in the Hall of Fame. His father, Steve, coached at the U.S. Naval Academy for 33 years.

- Patriots Pro Bowl **CB Kyle Arrington** is from Brandywine, MD. He attended Gwynn Park HS (Prince George's County), where he led his high school team to a regional championship in 2004.

- Ravens defensive line coach **Clarence Brooks** is from New Bedford, MA, where he lettered in football and track and field. Brooks' son, **Jason**, was born in Amherst, MA.

- Ravens **S James Ihedigbo** is from Amherst, MA, where he attended Amherst Regional HS and was a two-time All-Western Massachusetts and All-League selection.

College Connections

- Ravens defensive line coach **Clarence Brooks** coached the same position at the University of Massachusetts from 1976-80. Brooks' son, **Jason**, the Ravens' offensive quality control coach, also coached the Minutemen (assistant DBs) in 2007.

- Ravens **OLB Courtney Upshaw** (2008-11) and Patriots **LB Dont'a Hightower** (2008-11) won two National Championships at Alabama (2009 & 2011) and each earned multiple All-American honors.

- Ravens **CB Jimmy Smith** (27th) and Patriots **T Nate Solder** (17th) were 2011 first-round draft picks from the University of Colorado.

- From 2005-07, Ravens **RB Ray Rice** (2005-07) and Patriots **CB Devin McCourty** (2005-09) played together at Rutgers. Patriots **DE Justin Francis** (2007-11) played one year with Rice and McCourty.

- Ravens **S Ed Reed** (1998-01) and Patriots **T Bryant McKinnie** (2000-01), and Patriots **NT Vince Wilfork** (2001-03) played on the 2001 Miami Hurricanes BCS National Championship team (12-0).

RAVENS WINNING WAYS

RAVENS IN JOHN HARBAUGH ERA (SINCE 2008)

PLAYOFF BERTHS

1. Baltimore Ravens 4
2. Atlanta, Green Bay 3
- Indianapolis, New England . . . 3
- New Orleans, Philadelphia . . . 3
- Pittsburgh 3

TOTAL WINS

1. New England Patriots . . . 51
- Pittsburgh Steelers 51
- 3. Baltimore Ravens 50**
4. New Orleans Saints 49
5. Green Bay Packers 47

PLAYOFF WINS

1. Baltimore Ravens 5
- Pittsburgh Steelers 5
3. Arizona, Green Bay 4
- New Orleans, NYG, NYJ . . . 4

PLAYOFF GAMES

1. Baltimore Ravens 9
2. Pittsburgh Steelers 7
3. Arizona, Green Bay 6
- New Orleans, NY Jets 6

CONF. TITLE GAMES

1. Baltimore Ravens 2
- New York Jets 2
- Pittsburgh Steelers 2
4. Indianapolis Colts 1
- New England Patriots 1

PLAYOFF ROAD WINS

1. Baltimore Ravens 4
- New York Jets 4
3. Green Bay Packers 3
4. New York Giants 2
- Philadelphia Eagles 2

REG. SEASON WIN %

1. New England Patriots . . .742
2. Pittsburgh Steelers697
- 3. Baltimore Ravens682**
- Atlanta Falcons682
- New Orleans Saints682

REG. SEASON WINS

1. New England Patriots . . . 49
2. Pittsburgh Steelers46
- 3. Baltimore Ravens45**
- Atlanta Falcons45
- New Orleans Saints45

WINNINGEST FRANCHISES SINCE 2000

WINNING SEASONS

1. New England Patriots . . 11
2. Indianapolis Colts 10
- 3. Baltimore Ravens 9**
- Green Bay, Philadelphia . . . 9
- Pittsburgh 9

PLAYOFF BERTHS

1. Indianapolis Colts 10
2. New England Patriots . . . 9
- Philadelphia Eagles 9
- 3. Baltimore Ravens 8**
- Green Bay, Pittsburgh 8

PLAYOFF GAMES

1. New England Patriots . . 22
2. Philadelphia Eagles . . . 19
3. Indianapolis Colts 18
- Pittsburgh Steelers 18
- 5. Baltimore Ravens 17**

PLAYOFF WINS

1. New England Patriots . . 16
2. Pittsburgh Steelers 12
- 3. Baltimore Ravens 10**
- New York Giants 10
- Philadelphia Eagles 10

REG. SEASON WIN %

1. New England Patriots . . .722
2. Pittsburgh Steelers662
3. Indianapolis Colts660
4. Philadelphia Eagles . . .637
5. Green Bay Packers624
- 6. Baltimore Ravens603**

REG. SEASON WINS

1. New England Patriots . . 140
2. Indianapolis Colts128
- Pittsburgh Steelers128
4. Philadelphia Eagles . . .123
5. Green Bay Packers . . .121
- 6. Baltimore Ravens117**

SUPER BOWL WINS

1. New England Patriots . . . 3
2. New York Giants 2
- Pittsburgh Steelers 2
- 4. Baltimore Ravens 1**
- Green Bay, Indianapolis . . . 1
- New Orleans, Tampa Bay . . 1

CONF. TITLE GAMES

1. New England Patriots . . . 6
2. Philadelphia Eagles 5
- Pittsburgh Steelers 5
- 4. Baltimore Ravens 3**
- Indianapolis Colts 3
- New York Giants 3

COACH HARBAUGH NOTES

COACH HARBS

In his fifth year as head coach, **John Harbaugh** has led Baltimore to a playoff berth in each of his first four seasons (marking a franchise first with four-consecutive postseason berths). **"Harbs" is the only head coach in NFL history to win a playoff game in each of his first four seasons.** He has led the Ravens to 45 regular season wins during this span, tying for third in the NFL, and he has guided the Ravens to two AFC Championship games (2008 & 2011). Harbs owns a 5-4 playoff record.

HEAD COACH SNAPSHOT

Four Seasons (2008-11)

- Reg. Season Record45-21
- at Home28-5
- on Road17-16
- vs. AFC34-15
- vs. AFC East5-2
- vs. NFC11-6
- Playoffs Record5-4
- Home Playoff Games1-0
- Road Playoff Games4-4

In his 2008 rookie campaign, the Ravens advanced to the AFC Championship game after winning at Miami (27-9) and at top-seeded Tennessee, 13-10. Pittsburgh, the eventual Super Bowl champion, stopped the Ravens, 23-14, in the AFC title matchup. In 2009, Baltimore dominated at New England, 33-14, in the Wild Card game before dropping a 20-3 contest at Super

Bowl-bound Indianapolis in the Divisional Round. After earning a 12-4 mark in 2010, the Ravens topped Kansas City (30-7) in the Wild Card playoff, becoming the only team to win at least one playoff game in each of the last three seasons. The Ravens then dropped a 31-24 Divisional Round contest at Pittsburgh, which advanced to the Super Bowl.

During the Harbaugh Era (since 2008)...

- Baltimore is the only NFL team to advance to the playoffs each of the last four years and the only team to have won at least one playoff game in each of those postseasons.
- The Ravens own a 45-21 regular season record. Including playoffs (5-4), they are 50-25 in the Harbaugh Era, posting the NFL's third-most total wins since his Baltimore arrival.

NFL WINS / INCLUDING PLAYOFFS (Since Coach Harbaugh's Arrival in 2008)

Rk. Team	Total Wins
1. New England Patriots	51
Pittsburgh Steelers	51
3. Baltimore Ravens	50
4. New Orleans Saints	49

NABBING FOUR STRAIGHT

In 2011, the Ravens clinched their fourth-consecutive postseason berth. In doing so, head coach **John Harbaugh** became just the fourth coach in NFL history (since 1970 merger) to guide his team to the playoffs in each of his first four seasons.

COACHES TO MAKE PLAYOFFS IN EACH OF FIRST FOUR SEASONS (Since 1970 Merger)

Coach (Team)	Seasons	Combined Reg. Season Record	Combined Playoff Rec.
John Harbaugh (Bal.)	2008-11	44-20	5-4
Bill Cowher (Pit.)	1992-95	43-21	3-4
John Robinson (LAR)	1983-86	40-24	2-4
Chuck Knox (LAR)	1973-76	44-11	3-4

TOPS AMONG ACTIVE COACHES

Among active head coaches with at least two full seasons of tenure, **John Harbaugh** ties (Mike Smith) for the NFL's second-best regular season winning pct., going 45-21 (.682) in four-plus years.

ACTIVE HEAD COACH WINNING PERCENTAGE (Min. Two Full Seasons)

Rk.	Coach	Team	Years	Record	Pct.
1.	Mike Tomlin	Pittsburgh	2007-12	56-26	.683
2.	John Harbaugh	Baltimore	2008-12	45-21	.682
	Mike Smith	Atlanta	2008-12	45-21	.682
4.	Mike McCarthy	Green Bay	2006-12	64-34	.653
5.	Sean Payton	New Orleans	2006-11	62-34	.646

PLAYOFF MILESTONES

John Harbaugh is tied for the second-most playoff victories by a head coach in his first four seasons (since the 1970 merger).

MOST PLAYOFF WINS BY A HEAD COACH / FIRST FOUR SEASONS (Since 1970 Merger)

Coach (Team)	Playoff Wins	Seasons
Joe Gibbs (Was.)	6	1981-84
John Harbaugh (Bal.)	5	2008-11
Brian Billick (Bal.)	5	1999-2002
Tom Flores (Oak.)	5	1979-82
John Fox (Car.)	5	2002-05
Bill Parcells (NYG)	5	1983-86
George Seifert (SF)	5	1989-92
Barry Switzer (Dal.)	5	1994-97
Mike Tomlin (Pit.)	5	2007-10

COACHING RECORDS

John Harbaugh is the third head coach in Ravens history, producing a 45-21 record (5-4 playoffs) in four-plus seasons.

Coach	Seasons	Regular Season Record	Playoffs Record
John Harbaugh	2008-12	45-21	5-4
Brian Billick	1999-2007	80-64	5-3
Ted Marchibroda	1996-98	16-31-1	n/a

JOHN HARBAUGH SEASON-BY-SEASON

Year	Record	Playoffs (Final Result)
2012	1-1	n/a
2011	12-4	1-1 (lost in AFC Champ.)
2010	12-4	1-1 (lost in Divisional)
2009	9-7	1-1 (lost in Divisional)
2008	11-5	2-1 (lost in AFC Champ.)

HARBAUGH TIMELINE

Team	Position	Years
Baltimore Ravens	Head Coach	2008-12
Philadelphia Eagles	Secondary	2007
Philadelphia Eagles	Special Teams Coord.	1998-2006
Indiana University	DBs/Special Teams Coord.	1997
University of Cincinnati	Assistant Head Coach	1995-96
University of Cincinnati	TEs/OLBs/RBs/Rec. Coord.	1989-94
Morehead State	DBs/Special Teams Coord.	1988
University of Pittsburgh	Tight Ends	1987
Western Michigan	Graduate Assistant	1984-86

COORDINATORS NOTES

CAM'S ATTACK

Now in his fifth season as the Ravens' offensive coordinator, **Cam Cameron's** impact has been significant. In 2011, **QB Joe Flacco** produced his third-straight 3,500-yard/20-touchdown passing season, while RB Ray Rice led the NFL with 2,068 yards from scrimmage. In 2009, the Ravens were the NFL's ninth best in scoring (24.4 ppg), up from 24th in 2007, while setting team records for most total TDs (47) and most rushing TDs (22). In his first season in Baltimore (2008), Cameron built a creative offense that ranked fourth in the NFL in rushing (148.5 ypg), first in time of possession (33:10) and 11th in points per game (24.1 ppg).

Cameron brought his unique offensive mind to Baltimore after one year as the Miami Dolphins' head coach. His successful stints with the NFL's Chargers and Redskins and the NCAA's Indiana Hoosiers and Michigan Wolverines have been celebrated.

Under Cameron's guidance in four-plus seasons (2008-12)...

- The Ravens have rushed for 130.8 yards per game, fourth most in the NFL. Baltimore also has 71 rushing TDs, ranking fourth most.
- Baltimore has committed only 89 turnovers during this span, the NFL's fourth fewest. (Ravens set a team record with just 20 giveaways in 2010 and posted a +2 turnover ratio in 2011.)
- The Ravens' 23.9 points per game during this span ranks ninth.

PRODUCTION UNDER CAM

The Ravens' "O" has been consistently effective since **Cam Cameron** took the reins in 2008. Over the past four full seasons, Baltimore has ranked in the top half of the NFL in scoring each year, while in 2009, the Ravens posted the second-most yards in team history.

RAVENS OFFENSIVE RANKINGS UNDER CAMERON

Year	YPG	Rk.	PPG	Rk.
2012	377.5	9	33.5	2t
2011	338.7	15	23.6	12
2010	322.9	22	22.3	16
2009	351.2	13	24.4	9
2008	324.0	18	24.1	11

CAM QUICK HITS

- In each of the past three full seasons (2009-11), **QB Joe Flacco** and GB's Aaron Rodgers are the only NFL QBs to throw for at least 3,600 yards and 20 TDs while posting 12 INTs or less.
- Baltimore's "O" posted a franchise-record 553 yards in 2011's Week 3 win at STL (9/25). The Ravens' Top 4 all-time single-game outputs have come during the **John Harbaugh/Cam Cameron** Era.
- During his time as coordinator, Baltimore has posted at least 30 points on 23 different occasions (including 44 in 2012's Week 1 win over Cincy) and owns a 22-1 record in those games.
- Under Cameron, the Ravens have totaled at least 400 yards in a game 14 times, producing a 13-1 mark in those contests.
- The Ravens have piled up at least 375 total net yards 18 times since 2008, producing a 17-1 record in those games.
- The Ravens have rushed for at least 190 yards 11 times under Cameron, earning an 11-0 record. Baltimore is also 29-2 when rushing for at least 125 yards in a game, including 6-0 in 2011.

PEES PROMOTED

Dean Pees, a nine-year NFL-coaching veteran, was promoted to defensive coordinator on Jan. 27 after guiding the Ravens' LBs for two seasons. He is the sixth "D" coordinator in franchise history. Pees, who was New England's "D" coordinator from 2006-09, now leads the vaunted Baltimore unit, which has finished as the NFL's third-best scoring defense four-consecutive years (16.6 ppg in 2011). The four-straight years ties an NFL record for consecutive seasons of being in the Top 3 for points allowed.

Pees leads a unit that during the John Harbaugh Era (2008-12)...

- Has allowed the NFL's second-fewest points (16.3) and the second-fewest net yards (295.7) per game during this span.

POINTS PER GAME ALLOWED (Since 2008)

1. Pittsburgh 15.9
2. Baltimore **16.3**
3. San Francisco 19.4

TOTAL NET YARDS ALLOWED (Since 2008)

1. Pittsburgh 272.9
2. Baltimore **295.7**
3. NY Jets 298.3

OPPONENT PASSER RATING (Since 2008)

1. Baltimore **69.9**
2. Green Bay 72.4
3. Pittsburgh 73.6

INTERCEPTIONS (Since 2008)

1. Green Bay 111
2. Baltimore **85**
3. Philadelphia 83

TOUCHDOWNS ALLOWED (Since 2008)

1. Pittsburgh 108
2. Baltimore **110**
3. San Francisco 131

RUSHING YARDS ALLOWED (Since 2008)

1. Pittsburgh 83.4
2. Baltimore **91.5**
3. Minnesota 93.5

PASSING YARDS ALLOWED (Since 2008)

1. Pittsburgh 189.4
2. NY Jets 198.4
3. Baltimore **204.2**

INTERCEPTION TDs (Since 2008)

1. Green Bay 16
2. Baltimore **12**
- Tampa Bay 12

BRINGING THE HEAT

The Ravens' 2011 No. 3-ranked defense posted the NFL's third-most sacks (48) last season. Baltimore also boasted an NFL-best 21 FFs and 111 passes defended in 2011.

SACKS (2011 Season)

1. Minnesota 50
- Philadelphia 50
3. Bal./NYG **48**

PASSES DEFENSED (2011 Season)

1. Baltimore **111**
2. San Francisco 105
3. Green Bay 102

FORCED FUMBLES (2011 Season)

1. Baltimore **21**
2. Minnesota 18
- San Francisco 18

"D" COORD. BREAKDOWN

Four "D" coordinators in Ravens history have gone on to become NFL head coaches: Marvin Lewis (1996-2001), Mike Nolan (2002-04), Rex Ryan (2005-08) and Chuck Pagano (2011). Former Jaguars head coach Jack Del Rio was the Ravens' LBs coach from 1999-2001, while Atlanta's Mike Smith also coached on the "D" from 1999-2002.

RAVENS DEFENSIVE COORDINATOR BREAKDOWN

D Coord. (Years)	G	Avg. PPG	Net YPG	Rush YPG	Pass YPG
Dean Pees (2012)	2	18.5	404.0	129.0	275.0
Chuck Pagano (2011)	16	16.6	288.9	92.6	196.3
Greg Mattison (2009-10)	32	16.6	309.7	93.6	216.1
Rex Ryan (2005-08)	64	17.6	277.8	84.0	193.8
Mike Nolan (2002-04)	48	18.8	302.0	103.7	198.3
Marvin Lewis (1996-2001)	96	19.0	304.0	93.0	211.0

OZZIE NEWSOME / PERSONNEL NOTES

WIZARD OF OZ

Ozzie Newsome's legacy is unlike any the game has seen. Known throughout all of sports as a premier leader, Newsome is a Hall of Fame player, the architect of Baltimore's Super Bowl XXXV championship team and an elite personnel evaluator who became the NFL's first African American general manager.

"Ozzie's credibility is what stands out the most," head coach John Harbaugh states. "And it's not just about what he has accomplished. To me, it's his commitment and focus while striving to do more."

OZZIE NEWSOME CAREER SNAPSHOT

- NFL's first African American General Manager (promoted in 2002)
- Architect of Ravens 2000 Super Bowl XXXV Championship Team
- NFL Executive of the Year (2000)
- Pro Football Hall of Fame (class of 1999)
- State of Alabama Hall of Fame (class of 1995)
- National Football Foundation College Hall of Fame and NCAA Hall of Fame (class of 1994)
- 13-Year NFL Tight End with Cleveland Browns (1978-90)
- Three-Time Pro Bowler (1981, 1984-85)
- Four-Time Cleveland Touchdown Club Offensive Player of the Year
- Current Member of Three Major NFL Policy-Making Committees: Competition, Diversity and Player Care Foundation Committees

FIRST-ROUND FINDS

Since moving to Baltimore in 1996, the Ravens, led by GM **Ozzie Newsome**, have had 17 drafts and selected 17 players in the first round. These picks have earned an amazing 51 combined Pro Bowls and several All-Rookie honors:

RAVENS FIRST-ROUND DRAFT PICKS

Year	Name	Pick	Pro Bowls
1996	T Jonathan Ogden*	4	11
1996	LB Ray Lewis*++	26	13
1997	LB Peter Boulware*	4	4
1998	CB Duane Starks*	10	
1999	CB Chris McAlister*	10	3
2000	RB Jamal Lewis*	5	1
2000	WR Travis Taylor	10	
2001	TE Todd Heap*	31	2
2002	S Ed Reed*+	24	8
2003	OLB Terrell Suggs*+	10	5
2003	QB Kyle Boller	19	
2005	WR Mark Clayton*	22	
2006	DT Haloti Ngata*	12	3
2007	G Ben Grubbs*	29	1
2008	QB Joe Flacco^	18	
2009	T Michael Oher*	23	
2011	CB Jimmy Smith	27	

* All-Rookie Team performer ^ Diet Pepsi Rookie of the Year (NFL.com Fan Vote)
+ NFL Defensive Player of the Year Awards

Top 10 Quick Hit:

- Of the seven players chosen in the Top 10 by Baltimore, five have earned Pro Bowl status. Two of those players – Peter Boulware and Terrell Suggs – also earned Defensive Rookie of the Year honors.

Late-Round Success Quick Hit:

- The Ravens have found gems late in the first round, including LB Ray Lewis (26th), TE Todd Heap (31st), S Ed Reed (24th), G Ben Grubbs (29th) and T Michael Oher (23rd).

NEWSOME'S NFL TREE

GM **Ozzie Newsome** also fosters a working environment that breeds standout coaches. By bringing in individuals who embrace the "Raven way," Newsome aims to create a synergy that manufactures success among scouts, coaches and players. As a result, Baltimore has had many assistants move on to become head coaches on the collegiate and NFL levels.

CURRENT HEAD COACHES ROOTED IN RAVENS ORGANIZATION

Head Coach (Team)	Last Position Held w/ Ravens (Years)
Kirk Ferentz (Iowa)	Asst. Head Coach/Offense (1996-98)
Marvin Lewis (Bengals)	Def. Coordinator (1996-2001)
Chuck Pagano (Colts)	Def. Coordinator (2008-11)
Rex Ryan (Jets)	Asst. Head Coach/Def. Coord. (1999-2008)
Jim Schwartz (Lions)	Quality Control/Defense (1996-98)
David Shaw (Stanford)	Wide Receivers (2002-05)
Mike Smith (Falcons)	Linebackers (1999-2002)
Ken Whisenhunt (Cardinals)	Tight Ends (1997-98)

Coaches Quick Hit:

- Other former Ravens assistants who became head coaches include Jack Del Rio (Jacksonville), Pat Hill (Fresno State), Hue Jackson (Oakland), Eric Mangini (NY Jets and Cleveland), Mike Nolan and Mike Singletary (San Francisco) and Rick Neuheisel (UCLA).

HOMEGROWN

The Ravens have had 29 different players earn Pro Bowl honors since the team's inception in 1996. Of those, 16 are homegrown players – 15 drafted and one signed as a rookie free agent:

RAVENS HOMEGROWN PRO BOWLERS

Year Drafted (Rd.)	Name	Pro Bowls
1996 (1st)	LB Ray Lewis	13
1996 (1st)	T Jonathan Ogden	11
2002 (1st)	S Ed Reed	8
2003 (1st)	OLB Terrell Suggs	5
1997 (1st)	OLB Peter Boulware	4
1999 (1st)	CB Chris McAlister	3
2006 (1st)	DT Haloti Ngata	3
2001 (1st)	TE Todd Heap	2
1996 (5th)	WR/RS Jermaine Lewis	2
2007 (4th)	FB Le'Ron McClain	2
2008 (2nd)	RB Ray Rice	2
2000 (6th)	OLB Adalius Thomas	2
2007 (1st)	G Ben Grubbs	1
2000 (1st)	RB Jamal Lewis	1
2002 (RFA)	LB Bart Scott #	1
2007 (3rd)	G Marshal Yanda	1

Undrafted rookie free agent

Bold indicates 2011 Pro Bowler

PRO BOWLERS DRAFTED

NFL Highs Since Ravens' Inception in 1996

Rk.	Team	Players
1.	New England Patriots	17
2.	Green Bay Packers	16
3.	Baltimore Ravens	15
	Pittsburgh Steelers	15
5.	Chicago Bears	14
	Philadelphia Eagles	14

PERSONNEL / TEAM NOTES

2011 PRO BOWL HIGHS

The Ravens had eight players named to the Pro Bowl for their performances during the 2011 season, tying for second most in the NFL and most in the AFC (New England).

MOST PRO BOWL HONOREES (2011 Season)

Rk.	Team	Pro Bowlers
1.	San Francisco	9
2.	Baltimore	8
	New England	8
4.	Green Bay	7
5.	Chicago	6
	Denver	6
	Pittsburgh	6

12 PRO BOWLERS

The Ravens have 12 Pro Bowlers on their 2012 roster, including eight who were awarded All-Star honors in 2011: **LB Ray Lewis** (13th), **S Ed Reed** (eighth), **OLB Terrell Suggs** (fifth), **DT Haloti Ngata** (third), **FB Vonta Leach** (second), **RB Ray Rice** (second), **ST Corey Graham** (first - Chi.) and **G Marshal Yanda** (first).

PRO BOWLERS ON 2012 ROSTER (12)

ST Brendon Ayanbadejo (3)	S Ed Reed (8)
C Matt Birk (6)	RB Ray Rice (2)
WR Anquan Boldin (3)	LB Terrell Suggs (5)
ST Corey Graham (1)*	G Marshal Yanda (1)
FB Vonta Leach (2)	
LB Ray Lewis (13)	
T Bryant McKinnie (1)	Bold: 2011 Pro Bowler
DT Haloti Ngata (3)	* With Chicago in 2011

NFL'S TOP 100

It can be argued that the 100 best NFL players, as voted by the players in 2011, doesn't really represent the best. Maybe coaches or scouts have a different list. Certainly, there are reporters who compiled rankings of their own. Still, it's special for the Ravens to post seven players overall (tied with Phi. and SF for the NFL's most) – including five standouts in the Top 25.

THE NFL'S TOP 100 PLAYERS OF 2012 (NFL Players' Poll / NFL Network)

NFL Rank	Player	Position Ranking
9	DT Haloti Ngata	No. 1 defensive tackle
11	OLB Terrell Suggs	No. 2 linebacker
16	S Ed Reed	No. 1 safety
20	LB Ray Lewis	No. 3 linebacker
22	RB Ray Rice	No. 4 running back
45	FB Vonta Leach	No. 1 fullback
74	QB Joe Flacco	No. 11 quarterback

NOTE THE NEWSOME QUOTE

"Three guarantees in life: Death, taxes and the Ravens ruling the draft. General manager Ozzie Newsome, [assistant general manager] Eric DeCosta and a great scouting department comprise a front office that always seems to be three steps ahead."

- FoxSports.com's Adam Schein, 2010

WINNING WAYS

The Ravens are the only NFL team to win a playoff game in each of the past four full seasons – and the only NFL club to earn a postseason berth in each of those years (2008-11).

MOST NFL PLAYOFF BERTHS / PAST FOUR SEASONS

Berths	Team
4	Baltimore Ravens
3	Atlanta, Green Bay, Indianapolis, New England, New Orleans, Philadelphia, Pittsburgh

• The Ravens' five playoff wins over the past four seasons tie Pittsburgh for most in the NFL. Four of the Ravens' victories have come on the road, tying the Jets for the NFL's most.

• All four of the Ravens' playoff losses over the past four seasons have come at the hands of the team that represented the AFC in the Super Bowl. One of those teams (2010 Steelers) captured the Super Bowl Championship.

• The Ravens have played an NFL-high 12 road playoff games since 2000. Baltimore's seven postseason road wins during this span are the most in the league.

20/20 CLUB

The Ravens' "20/20 Club" includes members of the team's personnel staff who started with the Ravens as young assistants and grew into evaluators with more input. The term "20/20" refers to hiring 20-year-olds for \$20,000. According to **Ozzie Newsome**: "The guys actually started when they were a little older than 20 and for more than \$20,000, but that's what we call them."

RAVENS "20/20 CLUB" GRADUATES (Current Personnel Staff)

Name	Joined Ravens	Current Title
George Kokinis (Cle.)	1991	Senior Personnel Asst.
Eric DeCosta	1996	Assistant General Manager
Joe Hortiz	1998	Director of College Scouting
Chad Alexander	1999	Asst. Dir. of Pro Personnel
Joe Douglas	2000	National Scout
Mark Azevedo	2005	Area Scout Southeast
David Blackburn	2007	Area Scout

ROSTER FAST FACTS

Oldest Player: LB Ray Lewis - 37 (5/15/75)

Youngest Player: S Christian Thompson - 22 (6/14/90)

Most Ravens Seasons: LB Ray Lewis - 17

Most NFL Seasons: LB Ray Lewis - 17

Heaviest Player: T Bryant McKinnie - 354 pounds

Lightest Player: K Justin Tucker - 180 pounds

Tallest Player: T Bryant McKinnie - 6'8"

Shortest Player: RB Ray Rice - 5'8"

Consecutive Games Played as a Raven: P Sam Koch - 98

Consecutive Games Played in NFL: C Matt Birk & P Sam Koch - 98

Most Career NFL Games: LB Ray Lewis - 224

Most Playoff Games Played: LB Ray Lewis - 17

First-Round Picks (8): QB Joe Flacco (Bal.), LB Ray Lewis (Bal.), T Bryant McKinnie (Min.), DT Haloti Ngata (Bal.), T Michael Oher (Bal.), S Ed Reed (Bal.), CB Jimmy Smith (Bal.) & LB Terrell Suggs (Bal.)

TEAM NOTES / MILESTONES

BALTIMORE'S IRONMEN

P Sam Koch currently owns the Ravens' active consecutive games played streak, seeing action in 98-straight contests, also having never missed a game in his career:

RAVENS CONSECUTIVE GAMES PLAYED / CURRENT STREAKS

Rk.	Player	Games
1.	Sam Koch	98
2.	Joe Flacco	66
	Jameel McClain	66

RAVENS CONSECUTIVE GAMES PLAYED / ALL-TIME STREAKS

Rk.	Player	Games	Years
1.	Jarret Johnson	129	2003-11
2.	Peter Boulware	111	1997-2003
3.	Matt Stover	110	2002-08
4.	Terrell Suggs	105	2003-09
5.	Sam Koch	98	2006-present

MILESTONES IN REACH

C MATT BIRK

• Birk (196) is five games shy of playing in 200 career games. Birk has started 175 games in his career and is just two starts shy of making his 100th consecutive.

QB JOE FLACCO

• With another 300-yard passing game, Flacco will set the franchise's career record (currently tied with Vinny Testaverde with 8 career 300-yard games).

LB RAY LEWIS

• Lewis needs 28 more INT return yards to pass Derrick Brooks (530) for the most all-time INT return yards by a LB. Lewis has 503 return yards on 31 INTs.

DT HALOTI NGATA

• Ngata (19) is 1 sack shy of 20 for his career. He posted 2 QB drops in Week 1's win over Cincinnati.

S ED REED

• Reed (59) needs 4 INTs to move past Dave Brown and Dick LeBeau for eighth most all time. Reed's 1,506 INT return yards already stand as an NFL record, which he set in Week 1 vs. Cincy. (Reed has 2 thefts for 43 yards in the Ravens' first two games this season.)

• Reed is tied with Everson Wells (3) for the most seasons leading the league in INTs and can become the first player in NFL history to lead the league in INTs four times.

RB RAY RICE

• With 5 more total TDs, Rice (31) will move past Willis McGahee (35) into third on the Ravens' all-time TDs list.

• Rice (26) needs 5 rushing TDs to tie Willis McGahee (31) for second on the franchise's all-time list (Jamal Lewis - 45).

• Rice (6,832) is 168 yards shy of 7,000 career yards from scrimmage (4,544 rushing and 2,313 receiving).

WR TORREY SMITH

• Smith (949) needs 51 receiving yards to reach 1,000 in his career and is 3 TDs shy of 10.

LITTLE GIVE, PLENTY TAKE

Since head coach **John Harbaugh** took over the Ravens in 2008, Baltimore has compiled a +36 turnover margin, ranking as the NFL's third-best mark. (The Ravens are +2 in 2012.)

NFL'S TOP TURNOVER MARGIN (Since 2008)

Rk.	Team	Turnover Diff.	Take-Aways	Give-Aways
1.	Green Bay	+66	142	76
2.	New England	+55	126	71
3.	Baltimore	+36	125	89

MOST TAKE-AWAYS (Since 2008)

1.	Green Bay	142
2.	Chicago	133
3.	Philadelphia	131
4.	New England	126
	New York Jets	126

FEWEST GIVE-AWAYS (Since 2008)

1.	New England	71
2.	Green Bay	76
3.	Atlanta	84
4.	Baltimore	89
5.	San Francisco	93

TURNOVER TABLE SINCE 2000

Year	TA/TO	Plus/Minus	Record
2012	4/2	+2	1-1
2011	25/23	+2	12-4
2010	27/20	+7	12-4
2009	32/22	+10	9-7
2008	34/21	+13	11-5
2007	23/40	-17	5-11
2006	40/23	+17	13-3
2005	26/36	-10	6-10
2004	34/23	+11	9-7
2003	41/38	+3	10-6
2002	31/32	-1	7-9
2001	28/36	-8	10-6
2000	49/26	+23	12-4
Total	394/338	+56	117-77

Since 2000, here are the Ravens' records in a game:

When turnover ratio is +2 or better	58-2
When turnover ratio is +1 or better	82-5
When turnover ratio is even	18-16
When turnover ratio is negative	16-56

58-2

Since 2000, the Ravens own a 58-2 record when posting at least a +2 turnover margin in a game, with the only losses coming in 2010 in a 23-20 OT thriller at New England (10/17) and last week in a 24-23 dramatic game at Philadelphia (9/16).

ROOKIE FREE AGENT GEMS

The Ravens have a history of unearthing rookie free agent gems. On the current 53-man roster, Baltimore has 12 players who entered the NFL as rookie free agents. Of those 12, nine were originally signed by the Ravens (listed below):

ORIGINAL RAVENS ROOKIE FREE AGENT SIGNINGS (On 2012 Active Roster)

2002: NT Ma'ake Kemoeatu*	2011: DT Bryan Hall
2008: LB Jameel McClain*	2011: WR LaQuan Williams
2009: LB Dannell Ellerbe	2012: WR/RS Deonte Thompson
2010: LS Morgan Cox*	2012: K Justin Tucker*
2010: LB Albert McClellan*	* 2012 first-teamer/starter

THAT M&T MAGIC

THE M&T ADVANTAGE

For the first time in team history, the Ravens went undefeated at home (8-0) in 2011, becoming just one of three NFL teams (GB and NO) to accomplish the feat last year. Under **John Harbaugh** (since 2008), the Ravens have won 19 of their last 20 regular season home games and are 28-5 in games played in Baltimore, including 1-0 this season after a 44-13 win vs. Cincy in Week 1.

NFL'S BEST REGULAR SEASON HOME RECORDS (John Harbaugh Era / Since 2008)

Rk.	Team	Record	Pct.
1.	Baltimore Ravens	28-5	.848
	New England Patriots	28-5	.848
3.	Atlanta Falcons	27-6	.818

HOME STREAKIN'

Baltimore's current 11-game regular season home winning streak is the longest in team history. When including postseason games, the Ravens have won 12-straight contests at M&T Bank Stadium.

MOST CONSECUTIVE REGULAR SEASON HOME GAMES WON (Ravens History)

Games	Date/Games
11	2010-12 (last 2 through first 1)
8	2006-07 (last 5 through first 3)
7	2009-10 (last 2 through first 5)
7	2000-01 (last 4 through first 3)

CHARM CITY RUSH

Since 2008, Baltimore has rushed for 139.5 yards per game at home (third most in NFL among home teams) and an NFL-high 44 TDs.

RUSHING YARDS PER GAME AT HOME (Since 2008)

Rk.	Team	Att.	Yds.	TD	YPG
1.	Carolina Panthers	1,019	4,923	38	149.2
2.	Minnesota Vikings	998	4,605	34	139.5
3.	Baltimore Ravens	1,112	4,602	44	139.5

M&T POINTS PRODUCTION

Since 2009, the Ravens have averaged 27.2 points per game at M&T Bank Stadium, ranking as the NFL's fifth-best mark among home teams during this span. In their current 11-game home winning streak (the NFL's longest active), the Ravens have produced 27.8 points per game in those victories.

POINTS PER GAME AT HOME (Since 2009)

Rk.	Team	Points	Points/Game
1.	Green Bay Packers	829	31.9
2.	New England Patriots	786	31.4
3.	New Orleans Saints	784	31.4
4.	San Diego Chargers	712	28.5
5.	Baltimore Ravens	681	27.2

Ravens Post 44 in Week 1:

• The Ravens scored 44 points in Week 1's win over Cincinnati at M&T Bank Stadium, marking their second-highest output at home during the John Harbaugh Era (48 vs. Det. in 2009).

HOT AT HOME

The Ravens have been dominant at home during the **John Harbaugh** Era (2008-12), winning 11-straight contests and 19 of their last 20 at M&T Bank Stadium. Baltimore's 11-game winning streak at home currently ranks as the NFL's longest. Additionally, it's the longest home mark in Ravens history.

NFL'S LONGEST HOME WINNING STREAKS (Active Streaks)

Rk.	Team	Games
1.	Baltimore Ravens	11
2.	San Francisco 49ers	7
3.	Arizona Cardinals	6
4.	Atlanta Falcons	5
5.	Pittsburgh Steelers	4

AT HOME UNDER HARBS

13.3

Points per game Baltimore has permitted at home since 2008, the NFL's best defensive mark. (Pittsburgh is second at 14.7 ppg.)

50

Interceptions by the Ravens at home since 2008, ranking as the NFL's second most at home (GB is first with 62).

62.6

Passer rating the Ravens have forced for opposing QBs at M&T Bank Stadium since 2008, the NFL's top defensive mark.

270.0

Yards per game the Ravens' defense has permitted at home since 2008, ranking as the NFL's second-stingiest average during that span (Pittsburgh is at 267.1 ppg).

861-439

Ratio the Ravens have outscored opponents at home since 2008, limiting foes to 13.3 points per game. In their 28 wins during this span, the margin of victory has been 15.1 ppg.

M&T BANK SECURITY

The Ravens' "D" has been stout at home for many seasons. Since the 2003 campaign, Baltimore ranks first in fewest points allowed per game among NFL home teams. The Ravens also have the most INTs (110) and have posted the second-most sacks (206).

BEST NFL DEFENSES AT HOME (Since 2003)

TOTAL DEFENSE (Fewest Yards Allowed)	POINTS PER GAME (Fewest Allowed)
1. Pittsburgh 274.5	1. Baltimore 14.8
2. Baltimore 275.7	2. New England 15.9
3. New York Jets 299.4	3. Pittsburgh 16.2

INTERCEPTIONS (Most in NFL)	SACKS (Most in NFL)
1. Baltimore 110	1. New York Giants 209
2. Green Bay 102	2. Baltimore 206
3. Chicago 99	3. Minnesota 193

RAVENS TEAM NOTES

OVER A DECADE OF DOMINANCE

Dating back to their 2000 Super Bowl-winning season, the Ravens' stout "D" ranks in the Top 3 in most significant categories.

TOTAL DEFENSE
(Yards Allowed Since 2000)

1. Pittsburgh	279.5
2. Baltimore	288.8
3. Tampa Bay	309.1

TAKE-AWAYS
(Most Since 2000)

1. Baltimore	397
2. Green Bay	383
3. Carolina	382

3RD-DOWN CONV. PCT.
(Pct. Since 2000)

1. Baltimore	34.3
Philadelphia	34.3
3. Chicago	35.9

INTERCEPTIONS
(Most Since 2000)

1. Green Bay	257
2. Baltimore	250
3. Tampa Bay	243

POINTS PER GAME
(Fewest Allowed Since 2000)

1. Pittsburgh	16.9
2. Baltimore	17.0
3. New England	18.5

RUSHING YARDS/GAME
(Fewest Allowed Since 2000)

1. Pittsburgh	87.8
2. Baltimore	90.1
3. Minnesota	102.1

OPPONENT QB RATING
(Lowest Since 2000)

1. Baltimore	70.9
2. Pittsburgh	74.3
3. Tampa Bay	75.2

INTERCEPTION TDs
(Most Since 2000)

1. Green Bay	34
2. Baltimore	32
3. Tampa Bay	29

NFL-RECORD RUN "D"

The Ravens have held opponents to under 4.0 yards per rush in each year of their existence (an amazing 16-straight seasons), ranking as the longest streak in NFL history.

MOST CONSECUTIVE SEASONS ALLOWING LESS THAN 4 YARDS PER RUSH

Team	Seasons	Years
Baltimore Ravens	16	1996-2011
Buffalo Bills	15	1986-2000
Dallas Cowboys	15	1964-78

Longest Active in Top 5:

• The Ravens own the NFL's longest active streak of ranking in the Top 5 in run defense (yards allowed per game), doing so for six-straight seasons. In 2011, Baltimore was No. 2, permitting just 92.6 rushing ypg.

LIMITING THE 100s

Dating back to the 1999 season, the Ravens have allowed the second-fewest 100-yard rushers (27) in the NFL. (Pittsburgh ranks first with 24.) The top teams stack up as follows:

100-YARD RUSHERS ALLOWED (Since 1999)

Rk.	Team	100-Yard Rushers
1.	Pittsburgh Steelers	24
2. Baltimore Ravens	27	
3.	San Diego Chargers	38

Rush "D" Quick Hits:

• Baltimore has allowed only nine 100-yard RBs in its last 85 games & 11 in the past 102 games (last was the Browns' Peyton Hillis, 112, on 12/24/11).
• From 12/17/06 to 10/4/09, the Ravens produced a 39-game streak without permitting a 100-yard rusher.

RECORD OF TOP THREE "3s"

The Ravens' defense has allowed the third-fewest points in the NFL each of the last four full seasons – the best stretch in team history – also tying an NFL record. Since the 1970 merger, only four other teams have achieved an impressive streak such as this.

CONSECUTIVE SEASONS W/ TOP THREE SCORING DEFENSE (Since 1970 Merger)

Team	Consec. Seasons	Years
Baltimore Ravens	4	2008-11
Dallas Cowboys	4	1993-96
Los Angeles Rams	4	1974-77
Minnesota Vikings	4	1973-76
San Francisco 49ers	4	1984-87

TOP 10 STREAK

Baltimore has finished in the Top 10 in total defense (yards allowed) nine-straight seasons. Since the 1970 merger, only six teams have produced at least eight-consecutive seasons with a Top 10 defense. Baltimore (9) and Pittsburgh (12) boast the NFL's longest active streaks of ranking in the Top 10.

CONSECUTIVE SEASONS W/ A TOP 10 DEFENSE (Since 1970 Merger)

Team	Consec. Seasons	Years
Pittsburgh Steelers	12	2000-11
Dallas Cowboys	10	1970-79
Baltimore Ravens	9	2003-11
Los Angeles Rams	9	1973-81
Tampa Bay Buccaneers	9	1997-2005
Pittsburgh Steelers	8	1972-79

AN OFFENSIVE DEFENSE

Since 1996, the Ravens have posted 51 defensive TDs, scoring a "D-TD" in each season of existence (including Week 1's 34-yard INT-TD by **S Ed Reed** in the win over Cincy). Baltimore is now 40-7 all time when tallying a D-TD. Since 2003, the Ravens tie (GB) for the NFL's most D-TDs (38). In those games, Baltimore is 29-5.

NFL DEFENSIVE TOUCHDOWNS (Since 2003)

Rk.	Team	D-TDs
1. Baltimore Ravens	38	
	Green Bay Packers	38
3.	New England Patriots	30

SHUTOUT CITY

Since 2000, Baltimore's "D" has registered the NFL's most shutouts, blanking opponents nine times. The Ravens' last shutout came on Nov. 16, 2009 in a 16-0 win at Cleveland on Monday Night Football.

NFL SHUTOUT LEADERS (Since 2000)

Rk.	Team	Shutouts
1. Baltimore Ravens	9	
2.	Pittsburgh Steelers	8
3.	New England Patriots	7
	Seattle Seahawks	7
	Tampa Bay Buccaneers	7

ALL-TIME WIN/LOSS RESULTS

REGULAR SEASON RECORDS

	<u>Overall Record</u>	<u>Home</u>	<u>Away</u>
Overall	141-116-1	89-39-1	52-77
In M&T Bank Stadium (since 1998)	82-31	82-31	n/a
Coached by Ted Marchibroda	16-31-1	11-12-1	5-19
Coached by Brian Billick	80-64	50-22	30-42
Coached by John Harbaugh	45-21	28-5	17-16
vs. AFC Teams	110-91	70-37	40-54
vs. AFC North (AFC Central)	36-25 (26-28)	22-9 (13-14)	14-16 (13-14)
vs. AFC East	15-16	11-4	4-12
vs. AFC South	11-11	7-4	4-7
vs. AFC West	18-11	13-3	5-8
vs. NFC Teams	36-26-1	24-5-1	12-21
vs. NFC North (NFC Central)	4-4 (3-5)	4-0 (3-1)	0-4 (0-4)
vs. NFC East	10-5-1	5-1-1	5-4
vs. NFC South	6-6	3-3	3-3
vs. NFC West	13-6	9-0	4-6
On Monday Night Football - ABC/ESPN	8-9	4-2	4-7
On NBC/ESPN - Sunday Night	11-12	8-5	3-7
On NFL Network	2-2	1-0	1-2
In Overtime	9-7-1	6-2-1	3-5
Ravens Shutout Wins	10	5	5
In Season Opener	9-8	6-3	3-5
Indoors	4-10	n/a	4-10
Note: Baltimore has played in Houston's Reliant Stadium twice (2-0), Indy's Lucas Oil Stadium once (0-1) and Dallas' Texas Stadium once (1-0), all games considered "outdoors" due to open roofs. Only one game at Reliant Stadium (12/13/10) came when the roof was closed, meaning the game was "indoors."			
In August	0-1	0-1	0-0
In September	33-22	21-5	12-17
In October	27-34	16-13	11-21
In November	38-31-1	22-10-1	16-21
In December	38-26	27-9	11-17
In January	5-2	3-0	2-2

RAVENS TRENDS

<u>Team</u>	<u>Since 2000</u>	<u>2012</u>	<u>Offense</u>	<u>Since 2000</u>	<u>2012</u>
Record	117-77	1-1	Scoring 20 or more points	89-22	1-1
vs. AFC North (since 2002)	36-25	1-0	Scoring 30 or more points	42-3	1-0
vs. AFC	88-58	1-0	Having 20 or more first downs	48-27	1-0
vs. NFC	29-19	0-1	Totalling 350 or more net yards	51-19	1-0
Home	74-23	1-0	At least 35 minutes time of possession	32-3	0-0
Away	43-54	0-1	Rushing for 150 or more yards	42-9	0-0
On grass	50-43	0-1	When not throwing an INT	67-11	1-0
Artificial turf	67-34	1-0	With a 100-yard rusher	43-15	0-0
Outdoors	114-70	1-1	Without a 100-yard rusher	74-62	1-1
Indoors	3-7	0-0	With a 100-yard receiver	24-12	0-0
September	25-15	1-1	Without a 100-yard receiver	93-65	1-1
October	24-23	0-0	With a 300-yard passer	10-6	0-0
November	33-19	0-0	Without a 300-yard passer	107-71	1-1
December	30-19	0-0	<u>Defense</u>		
January	5-1	0-0	When scoring a defensive TD	34-5	1-0
Leading at halftime	95-12	1-1	When returning an INT for a TD	28-2	1-0
Trailing at halftime	16-55	0-0	When returning a fumble for a TD	7-3	0-0
Tied at halftime	6-10	0-0	Recording 3 or more sacks	62-22	1-0
Tied after 3 quarters	3-6	0-1	Holding opponent under 250 net yards	36-3	0-0
Leading After 3 quarters	100-9	1-0	Holding opponent under 21 points	93-29	1-0
Trailing after 3 quarters	15-61	0-0	Holding opponent under 15 points	78-14	1-0
Decided by 7 points or less	44-39	0-1	Allowing a 100-yard rusher	11-16	0-0
Decided by 3 points or less	22-23	0-1	Not allowing a 100-yard rusher	105-62	1-1
When scoring first	79-20	1-0	Allowing a 100-yard receiver	25-23	0-1
When not scoring first	38-57	0-1	Not allowing a 100-yard receiver	93-53	1-0
Positive or even turnover ratio	101-22	1-1	Allowing a 300-yard passer	15-11	0-1
Negative turnover ratio	16-56	0-0	Not allowing a 300-yard passer	101-66	1-0
Winning penalty ratio	52-32	0-1			
Losing penalty ratio	55-40	1-0			
Overtime	6-5	0-0			
When returning a KOR for a TD	2-1	0-0			
When returning a PR for a TD	5-2	0-0			

DEFENSIVE PLAYER NOTES

THE ULTIMATE LB

Thirteen-time Pro Bowl **LB Ray Lewis** posted a game-high 14 tackles (11 solo), 1 sack and 1 FF in the Week 1 win over Cincy. In 2011, Lewis had a team-high 95 tackles, 2 sacks, 1 INT and 2 FFs. Lewis, who has played in 223 career contests, is Baltimore's all-time tackle king (2,605 stops). He also has the most FRs (20), second-most INTs (31) and second-most FFs (20) in team history, leading a Ravens' "D" that has ranked in the top 10 (yards allowed) for nine-straight seasons.

RAVENS CAREER DEFENSIVE RECORDS (All-Time History)

TACKLES

1. **Ray Lewis (1996-present)** **2,605**
2. Kelly Gregg (2001-2010)..... 721
3. Terrell Suggs (2003-present) 660
4. Ed Reed (2002-present) 610
5. Jamie Sharper (1997-2001) 522

INTERCEPTIONS

1. Ed Reed (2002-present) 59
2. **Ray Lewis (1996-present)** **31**
3. Chris McAlister (1999-2008)..... 26
4. Duane Starks (1998-2001) 20
Rod Woodson (1998-2001)..... 20

FUMBLES RECOVERED

1. **Ray Lewis (1996-present)** **20**
2. Terrell Suggs (2003-present) 11
3. Rob Burnett (1996-2001) 8

TACKLE MACHINE

Now in his 17th NFL season, **LB Ray Lewis** is the NFL's active career tackles leader. Lewis, who has played in 224 games, is one of only two active players to hit the 2,000-tackle milestone. In 2011, Lewis led the Ravens in tackles (95) for the 14th time in his career. He has tallied at least 130 stops 13 times.

NFL CAREER TACKLE LEADERS (Active Players)

Rk.	Player (Year Entered NFL)	Tackles	Games
1.	Ray Lewis (1996)	2,605	224
2.	London Fletcher (1998)	2,229	226
3.	Keith Brooking (1998)	1,832	211
4.	Brian Urlacher (2000)	1,668	172
5.	Mike Peterson (1999)	1,600	184

AN ELITE NFL CLUB

In 2011's Week 6 win over Houston, **LB Ray Lewis** became the only player in NFL history to record 40 sacks and 30 INTs in a career.

NFL PLAYERS W/ 30+ SACKS & 25+ INTs (NFL History)

Player	Games	Sacks	INTs
Ray Lewis (1996-present)	224	41.5	31
Rodney Harrison (1994-2008)	186	30.5	34
William Thomas (1991-2001)	172	37.0	27

'BACKER THEFTS

LB Ray Lewis is the NFL's active INT leader among linebackers, posting 31 picks during his career, including a theft in 2011's Week 1 win against the Steelers. (The pick was part of the Ravens' 7-take-away performance, which set a franchise record.) Lewis ranks sixth all time in INTs by a linebacker, passing Sam Huff (30) in Week 1.

LINEBACKER INTERCEPTION LEADERS (Active Players)

Rk.	Player (Team)	INTs	Yards	TDs
1.	Ray Lewis (Bal.)	31	503	3
2.	Brian Urlacher (Chi.)	21	278	1
3.	London Fletcher (Was.)	19	139	2
	Mike Peterson (Atl.)	19	272	1
	Takeo Spikes (SD)	19	276	3

TAKE IT AWAY

In his 17th NFL season (all with the Ravens), **LB Ray Lewis** currently stands as the NFL's longest-tenured defensive player still playing with his original team. Lewis' 50 career take-aways rank second all time among LBs, with only Hall of Famer Jack Ham (53: 32 INTs and 21 FRs) producing more.

MOST CAREER TAKE-AWAYS BY A LINEBACKER (Since 1970 Merger)

Rk.	Player	Take-Aways	INTs	FRs
1.	Jack Ham	53	32	21
2.	Ray Lewis	50	31	19*
3.	Stan White	48	34	14

*Has 20 career overall FRs, but 1 came after teammate Jamie Sharper fumbled an INT that Lewis would then recover; thus, Lewis has 19 FR take-aways.

TANGLED IN THE WEBB

Ravens **CB/RS Lardarius Webb** produced a career year in 2011, becoming the NFL's only player last season to have an INT-TD & a PR-TD. Webb also tied to post the NFL's fourth-most pass breakups (20), finishing with a career-best 68 tackles and a team-high 5 INTs. Webb also helped lead a Ravens' secondary that allowed the NFL's fewest passing TDs (11) and permitted just 196.3 aerial yards per game (league's fourth fewest).

NFL'S MOST PASSES DEFENSED (2011 Season)

Rk.	Player (Team)	PD	INTs
1.	Brandon Browner (Sea.)	23	6
2.	Tramon Williams (GB)	22	4
3.	Darrelle Revis (NYJ)	21	4
4.	Lardarius Webb (Bal.)	20	5
	Brandon Flowers (KC)	20	4

RAVENS INTERCEPTIONS (2011 Season)

Rk.	Player	INTs
1.	Lardarius Webb	5
2.	Ed Reed.....	3
3.	Jimmy Smith.....	2
	Terrell Suggs.....	2
5.	Three Players.....	1

FEWEST PASS TDs ALLOWED (2011 Season)

Rk.	Team	TDs
1.	Baltimore Ravens	11
2.	New York Jets.....	15
	Pittsburgh Steelers....	15
4.	Cleveland Browns....	16
5.	Arizona Cardinals.....	17

DEFENSIVE PLAYER NOTES

A DANGEROUS REED

Eight-time Pro Bowl **S Ed Reed** has tallied 59 INTs during his career – the most in Ravens history and the NFL since he entered the league in 2002. Among active players, Reed's career INTs also rank first, while his 1,506 return yards are an NFL record, which he set in Week 1's win over Cincy.

NFL CAREER INTERCEPTION LEADERS (Active Players)

Rk.	Player (Team)	G	INT	Yds	Avg.	Lg	TD
1.	Ed Reed (Bal.)	146	59	1,506	25.5	107t	7
2.	Charles Woodson (GB)	201	55	896	16.3	62t	11
3.	Champ Bailey (Den.)	196	50	446	8.9	70t	4
4.	Asante Samuel (Atl.)	133	45	617	13.7	55t	5
5.	Ronde Barber (TB)	227	44	787	17.9	66t	7

Reed Quick Hits: Of his 59 career INTs...

- 36 have come in the second half (most in the NFL since '02) and 22 in the fourth quarter (most in the NFL since '02).
- When Reed records an INT, the Ravens own a 36-11 record. When he makes 2 INTs in a game, Baltimore is 12-0 (13-0 including playoffs).
- 15 have come in the month of September, the NFL's most among active players in that month.
- Reed's 8-career playoff INTs rank as the most among active players. He had 1 theft in the 2011 Divisional win over Houston (1/15/22).

NFL RECORD-HOLDER

In Week 1 vs. Cincinnati, **S Ed Reed** became the NFL's all-time leader in INT return yards, passing Hall of Famer Rod Woodson for the most ever. Reed returned the 58th pick of his career for 34 yards, upping his all-time total to 1,497 yards. Last week at Philly, he added another theft (his second this season) and increased his INT return yards total to 1,506.

CAREER INTERCEPTION YARDS LEADERS (NFL History)

Rk.	Player	G	INT	Yds	Avg.	Lg	TD
1.	Ed Reed	146	59	1,506	25.5	107t	7
2.	Rod Woodson	238	71	1,483	20.9	98t	12
3.	Darren Sharper	205	63	1,412	22.4	99t	11
4.	Deion Sanders	188	53	1,331	25.1	93t	9
5.	Emlen Tunnell	167	79	1,282	16.2	55t	4

PREMIER PLAYMAKER

S Ed Reed's 59 career INTs rank first among active NFL players since he entered the league in 2002. Additionally, his 1,506 return yards and 25.5-yard return average rank first in NFL history.

NFL INTERCEPTIONS (Since 2002)

Rk.	Name	INTs	Yards
1.	Ed Reed	59	1,506
2.	Asante Samuel	45	617
3.	Charles Woodson	44	663

INT RETURN AVERAGE (NFL History)

Rk.	Name	Avg.	INTs	Yards
1.	Ed Reed	25.5	59	1,506
2.	Deion Sanders	25.1	53	1,331
3.	Glen Edwards	24.6	39	961

REED'S TDs

S Ed Reed has scored 14 TDs in his career (including playoffs). Amazingly, Reed is the only player in NFL history to score return TDs off a punt return, blocked punt, INT and fumble recovery.

ED REED'S CAREER TOUCHDOWNS

Date/Game	Result	Touchdown
09/10/12 vs. Cin.	W	34-yard INT return
10/11/09 vs. Cin.	L	52-yard INT return
1/4/09 at Mia. (WC)	W	64-yard INT return
12/7/08 vs. Was.	W	22-yard FR return
11/23/08 vs. Phi.	W	107-yard INT return*
9/21/08 vs. Cle.	W	32-yard INT return
9/10/07 at Cin.	L	63-yard punt return
11/5/06 vs. Cin.	W	25-yard INT return
11/7/04 vs. Cle.	W	106-yard INT return
10/10/04 at Was.	W	22-yard FR return
11/23/03 vs. Sea.	W	16-yard punt block return
10/12/03 at Ari.	W	22-yard punt block return
9/14/03 vs. Cle.	W	54-yard INT return
11/24/02 vs. Ten.	W	11-yard punt block return

* NFL Record *Italics indicates postseason*

SCORING THEFTS

S Ed Reed has posted 9 regular season defensive touchdowns during his career. Reed's 9 "D-TDs" are the most in Ravens franchise history, while his 7 INT-TDs also rank first.

RAVENS REGULAR SEASON DEFENSIVE TOUCHDOWNS (Career Leaders)

Rk.	Player	INTs	FRs	Total
1.	Ed Reed	7	2	9
2.	Chris McAlister	5	1	6
3.	Rod Woodson	5	0	5
	Adalius Thomas	2	3	5

DUAL-INT GAMES

S Ed Reed registered the 12th dual-INT game (13th including playoffs) of his career in 2011's Week 1 win vs. Pittsburgh. Reed owns the most such games among players who began their careers in the Super Bowl Era (since 1966).

MOST GAMES WITH 2+ INTERCEPTIONS (Players Who Began Career in Super Bowl Era)

Player	2+ INT Games
Ed Reed	12
Ronnie Lott	11
Lem Barney	9
Dave Brown	9
Everson Walls	9

GOING THE DISTANCE

LONGEST INTERCEPTION RETURNS (NFL History)

Rk.	Player	Yards	Date/Game
1.	Ed Reed	107t	11/23/08 vs. Phi.
2.	Ed Reed	106t	11/7/04 vs. Cle.
3.	Vencie Glenn	103t	11/29/87 vs. Den.
	Louis Oliver	103t	10/4/92 at Buf.

DEFENSIVE PLAYER NOTES

DEFENSIVE PLAYER OF THE YEAR

OLB Terrell Suggs injured his Achilles this past spring and is working to return at some point during the 2012 season (he is currently on the PUP list). Suggs, who was named the 2011 AP Defensive Player of the Year, posted three 3-sack games in 2011, finishing with a career-high 14 sacks. Suggs also forced an NFL-high 7 fumbles, setting a career high and a Ravens' single-season record. Suggs' 14 sacks in 2011 ranked third in Ravens history and first in the AFC (also tying Aldon Smith for fifth in the NFL).

RAVENS ALL-TIME SACKS (Career Leaders)

Rk.	Player (Years)	Sacks
1.	Terrell Suggs (2003-present)	82.5
2.	Peter Boulware (1997-2005)	70.0
3.	Michael McCrary (1997-2002)	51.0
4.	Ray Lewis (1996-present)	41.5
5.	Adalius Thomas (2000-06)	38.5

AFC SACKS LEADERS (2011 Season)

1. Terrell Suggs (Bal.) . . . 14
2. Tamba Hali (KC) 12
3. Connor Barwin (Hou.) . . 11.5
Von Miller (Den.) . . 11.5

RAVENS SACKS LEADERS (Single-Season Records)

1. Peter Boulware (2001) . . 15
2. Michael McCrary (1998) . . 14.5
3. Terrell Suggs (2011) . . . 14
4. Trevor Pryce (2006) . . . 13

HOT OFF THE EDGE

Since entering the NFL in 2003, **OLB Terrell Suggs'** 82.5 sacks rank seventh among active players, while his 610 yards lost stand fifth. Suggs had a team-, career- and AFC-high 14 sacks in 2011.

NFL SACKS LEADERS (Since 2003)

Rk.	Player	Sacks	Yards
1.	Jared Allen (Min.)	105.0	673.5
2.	DeMarcus Ware (Dal.)	101.5	664.5
3.	Julius Peppers (Chi.)	90.0	543.0
4.	Dwight Freeney (Ind.)	89.5	667.0
5.	Robert Mathis (Ind.)	86.5	623.0
6.	John Abraham (Atl.)	85.5	569.0
7.	Terrell Suggs (Bal.)	82.5	610.0
8.	Trent Cole (Phi.)	69.0	514.5
9.	Osi Umenyiora (NYG)	69.0	484.5

Suggs Quick Hits:

- Suggs racked up 30 sacks from 2010-11 (36 total games, including play-offs), the NFL's fourth most during that span.
- The Ravens are 50-17 all time when Suggs records a sack.
- Baltimore is 13-1 when he tallies 2 or more sacks during his career.

RAVENS FORCED FUMBLES (Career Leaders)

1. Terrell Suggs 29
2. Ray Lewis 20
3. Adalius Thomas 15

RAVENS FUMBLE RECOVERIES (Career Leaders)

1. Ray Lewis 20
2. Terrell Suggs 11
3. Rob Burnett 8

THE DOMINANT DT

One of the NFL's most disruptive forces, **DT Haloti Ngata** was named to his third Pro Bowl (as a starter) in 2011. Perhaps the NFL's most athletic DT, Ngata stops the run (400 career tackles), rushes the passer (19 career sacks) and even drops into coverage (3 career INTs). In Week 1's win over Cincy, he had 4 tackles, 2 sacks and 1 PD, helping limit the Bengals to 13 points.

Baltimore has a history of strong run defense, and with Ngata's help the past several seasons, has upheld its stout legacy on the ground.

RAVENS RUSHING DEFENSE RANKINGS (Past Six Full Seasons with Ngata)

Year	Yards Per Game Allowed		Avg. Per Play Allowed	
	Total	Rank	Total	Rank
2011	92.6	2nd	3.5	2nd
2010	93.9	5th	3.9	8th
2009	93.3	5th	3.4	1st
2008	81.4	3rd	3.6	5th
2007	79.3	2nd	2.8	1st
2006	75.9	2nd	3.3	2nd

"NGATA" ON US

Dating back to 2006, when **DT Haloti Ngata** entered the NFL, the Ravens have allowed the NFL's second-fewest rushing TDs (44) and the NFL's third-fewest rushing yards per game (86.9 ypg).

RUSHING TOUCHDOWNS (Fewest Allowed Since 2006)

1. Pittsburgh 42
2. Baltimore 44
3. Minnesota 51

RUSHING YARDS PER GAME (Fewest Allowed Since 2006)

1. Minnesota 85.1
2. Pittsburgh 85.3
3. Baltimore 86.9

NGATA SCORES

In the 2011 Week 3 win at St. Louis, **DT Haloti Ngata** scooped up a Sam Bradford fumble and returned it 28 yards for his first-career TD. Ngata's scamper is the third-longest FR-TD in Ravens history, shy of OLB Adalius Thomas' 57- and 35-yarders.

D-TACKLE PASS RUSH

As part of 4 total sacks by the Ravens in the season-opening win over Cincy, **DT Haloti Ngata** notched 2 QB drops, tying a career high. Ngata's 7 sacks since 2011 tie for third among AFC D-tackles.

MOST SACKS BY AFC DTs (Since 2011)

1. Geno Atkins 9.5
2. Tommy Kelly 7.5
3. Haloti Ngata 7
Karl Klug 7

SACKS YARDS BY AFC DTs (Since 2011)

1. Geno Atkins 52.5
2. Karl Klug 50
3. Marcell Dareus 41
4. Haloti Ngata 37

NOTE THE NGATA QUOTE

The NFL Network's Charles Davis on DT Haloti Ngata:

"You don't think about that size of a man having the feet that Haloti Ngata has. He can play outside, he can play inside. They move him outside to defensive end. You watch him drop in zone blitzes and not just rushing the passer. The big guy can do it all."

OFFENSIVE PLAYER NOTES

THE FRANCHISE QB

QB Joe Flacco, the Ravens' all-time leading passer, surpassed the 14,000-yard barrier in the Week 1 win over Cincy en route to earning AFC Offensive Player of the Week honors. Flacco posted a 128.4 passer rating against the Bengals, completing 21 of 29 passes for 299 yards and 2 TDs in the 44-13 victory.

RAVENS ALL-TIME PASSING LEADERS (Franchise History)

Rk.	Player	G	Att	Cmp	Pct	Yards	TD	INT	Rate
1.	Joe Flacco	66	2,029	1,233	60.8	14,341	83	47	86.2
2.	Kyle Boller	53	1,311	746	56.9	7,846	45	44	71.9
3.	V. Testaverde	29	1,019	596	58.5	7,148	51	34	82.8

JOE HOT AT HOME

Dating back to 11/29/09, **QB Joe Flacco** has helped lead the Ravens to a 19-1 home record. Here are his numbers in those games:

QB JOE FLACCO AT HOME (Last 20 Games / Since Nov. 29, 2009)

Player (Record)	Att	Cmp	Pct	Yards	TD	INT	Rate
Joe Flacco (19-1)	583	360	61.7	4,696	31	8	99.1

FLACCO IS THE FIRST

QB Joe Flacco is the first starting QB in NFL history (since 1970 merger) to lead his team to the playoffs in each of his first four seasons. Flacco has helped the Ravens earn five playoff wins since '08, tied (Ben Roethlisberger and Kurt Warner) for the second-most victories by a QB over the first four years of a career (Tom Brady - 6).

RAVENS RECORDS

QB Joe Flacco owns a franchise-record 25 100-plus single-game passer ratings, including his 128.4 mark in Week 1's win over Cincy. He has also posted two of the Top 3 passing games in team history.

RAVENS SINGLE-GAME PASSING YARDS

Yards	Player	Opp./Date
429	Vinny Testaverde	vs. STL, 10/27/96
389	Joe Flacco	at STL, 9/25/11
385	Joe Flacco	at Min., 10/18/09

FLACCO VS. 2011 PLAYOFF TEAMS

The Ravens were 7-1 against 2011 playoff teams (2-0 vs. Pit., 2-0 vs. Cin., 2-0 vs. Hou., 1-0 vs. SF and 0-1 vs. NE). In these games, seven of which were against teams that owned Top 7 defenses, **QB Joe Flacco** was a standout performer.

QB JOE FLACCO VS. PLAYOFF TEAMS (2011 Season)

Game	Result	Att	Cmp	Pct.	Yards	TD	INT	Rate
9/11 vs. Pit.	W, 35-7	29	17	58.6	224	3	0	117.6
10/16 vs. Hou.	W, 29-14	33	20	60.6	305	0	1	78.5
11/6 at Pit.	W, 23-20	47	28	59.6	300	1	0	85.4
11/20 vs. Cin.	W, 31-24	27	17	63.0	270	2	1	105.5
11/24 vs. SF	W, 16-6	23	15	65.2	161	1	0	100.1
1/1 at Cin.	W, 24-16	19	15	78.9	130	1	0	112.7
1/15 vs. Hou.	W, 20-13	27	14	51.9	176	2	0	97.1
1/22 at NE	L, 20-23	36	22	61.1	306	2	1	95.4
Totals	7-1	241	148	61.4	1,872	12	3	97.0

2011 Final Defensive Rankings (YPG):

• Pittsburgh (1), Houston (2), San Francisco (4), Cincinnati (7)

FLACCO FAST FACTS

MOST WINS BY STARTING QBs (Since 2008 / Including Playoffs)

Rk.	Player	Record
1.	Joe Flacco	50-25
2.	Drew Brees	49-22
3.	Ben Roethlisberger	47-20
4.	Aaron Rodgers	46-24

• In the Ravens' last 43 regular season wins (dating back to 2008), **QB Joe Flacco** has 60 TD passes and 14 INTs for a 98.3 QB rating on 773-of-1,236 passing (62.5%).

• Baltimore is 29-3 when Flacco produces at least a 95 rating (and 15-1 when he's at 110.0 or better).

• Flacco owns 28 career regular season wins at home, good for the most among NFL starting quarterbacks since 2008. Flacco is 28-5 at M&T Bank Stadium.

MOST CONSECUTIVE STARTS BY QUARTERBACKS (Active Streaks / Regular Season)

Rk.	Player	Starts
1.	Eli Manning	121
2.	Philip Rivers	98
3.	Joe Flacco	66
4.	Tom Brady	50

WINNINGEST AFTER FOUR

QB Joe Flacco's 44 regular season wins in his first four years are the most ever by a QB in the first four seasons (2008-11) of a career. *Now in his fifth season, he has 45 wins (50 including playoffs).*

MOST WINS BY STARTING QB / FIRST FOUR SEASONS (Since 1970 Merger)

Rk.	Quarterback (Years)	Record	Playoff Record
1.	Joe Flacco (2008-11)	44-20	5-4
2.	Matt Ryan (2008-11)	43-41	0-3
3.	Dan Marino (1983-86)	41-16	3-3

Flacco Playoffs Quick Hit:

• In the 2011 Divisional vs. Hou. (1/15/12), Flacco became the only QB in NFL history (since 1970 merger) to start a playoff game in each of his first four seasons. He owns a 5-4 postseason record (four wins on the road).

JOE SETS BALTIMORE RECORDS

In 2011, **QB Joe Flacco** surpassed the 3,500-yard passing milestone for the third-consecutive season, becoming the first QB in Baltimore football history (Colts and Ravens) to accomplish the feat. Flacco also threw for 20 TDs in 2011, posting his third-straight 3,500-yard/20-touchdown campaign.

SINGLE-SEASON PASSING YARDS (Ravens History)

Rk.	Player (Year)	Cmp-Att	Pct.	Yards	TD	INT	Rate
1.	V. Testaverde ('96)	325-549	59.2	4,177	33	19	88.7
2.	Joe Flacco ('10)	306-489	62.6	3,622	25	10	93.6
3.	Joe Flacco ('09)	315-499	63.1	3,613	21	12	88.9
4.	Joe Flacco ('11)	312-542	57.6	3,610	20	12	80.9

LEADER OF THE 300s

QB Joe Flacco has passed for a Ravens' record 300 yards eight times (tied) during his career, including in four games in 2011.

300-YARD PASSING GAMES (Ravens Single Seasons)

1. V. Testaverde (1996) . . . 5
2. Joe Flacco (2011) 4
3. Joe Flacco (2009) 3

300-YARD PASSING GAMES (Ravens History)

1. Joe Flacco (2008-12) 8
- V. Testaverde (1996-97) . . . 8
3. Three other players 2

OFFENSIVE PLAYER NOTES

RICE RANKS No. 1

Two-time Pro Bowl RB **Ray Rice** posted a career-best and an NFL-high 2,068 yards from scrimmage in 2011, also adding a Ravens' record 15 total TDs (12 rushing and 3 receiving). Rice's 1,364 rushing yards ranked second in the NFL, while his 2,068 total yards marked the second time (2009: 2,041) that he's surpassed the 2K scrimmage yards milestone during his career.

NFL NET YARDS FROM SCRIMMAGE (2011 Season)

Rk.	Player	Yards	---Rush---		---Pass---	
			Att-Yds	TD	Rec-Yds	TD
1.	Ray Rice	2,068	291-1,364	12	76-704	3
2.	M. Jones-Drew	1,980	343-1,606	8	43-374	3
3.	Arian Foster	1,841	278-1,224	10	53-617	2

NFL RUSHING YARDS LEADERS (2011 Season)

Rk.	Player	Att.	Yards	Avg.	LG	TDs
1.	Maurice Jones-Drew	343	1,606	4.7	56	8
2.	Ray Rice	291	1,364	4.7	70t	12
3.	Michael Turner	301	1,340	4.5	81t	11

RICE & FAULK: NFL ELITE

In 2011, Pro Bowl RB **Ray Rice** became just the second player in NFL history to post multiple 1,000-yard rushing/700-yard receiving seasons (also in 2009), joining Hall of Famer Marshall Faulk, who did it an impressive four times (1998-2001).

RB RECEIVING RECORDS

RB **Ray Rice** is the Ravens' all-time receiving leader by a RB (259 for 2,313) and has 6 of the top 10 receiving days by a RB in team history. In 2011, he had a team-high 76 catches for a career-high 704 yards.

RECEIVING YARDS BY A RUNNING BACK (Ravens Single-Game History)

Rk.	Player	Game/Date	Yards	Rec.	Avg.
1.	Ray Rice	10/18/09 at Min.	117	10	11.7
2.	Jamal Lewis	12/08/02 vs. NO	108	4	27.0
3.	Priest Holmes	10/11/98 vs. Ten.	98	13	7.5
4.	Ray Rice	11/7/10 vs. Mia.	97	7	13.9
5.	Earnest Byner	10/27/96 vs. STL	96	6	16.0
6.	Ray Rice	11/8/09 at Cin.	87	8	10.9
7.	Ray Rice	9/25/11 at STL	83	5	16.6
8.	Ray Rice	12/19/10 vs. NO	80	5	16.0
9.	Ray Rice	10/11/09 vs. Cin.	74	7	10.6
10.	Bam Morris	11/10/96 at Jax.	73	3	24.3

TD PASS BY A BACK

In 2011's Week 10 game at Seattle, RB **Ray Rice** threw the second-ever Ravens TD pass by a non-QB, finding TE **Ed Dickson** for a 1-yard score. The last was on 11/30/08 (at Cin.) when WR Mark Clayton hit Derrick Mason (32 yards).

RAVENS ALL-TIME RUSHING

Rk.	Player	Att.	Yards	Avg.	LG	TDs
1.	Jamal Lewis	1,822	7,801	4.3	82t	45
2.	Ray Rice	985	4,544	4.6	70t	26
3.	Willis McGahee	673	2,802	4.2	77t	31

HUNDREDS ALL AROUND

RB **Ray Rice** has compiled 34 games with at least 100 total yards from scrimmage during his career, including 32 since he became a full-time starter and earned his first Pro Bowl honors in 2009. Rice's 32 games dating back to the '09 campaign rank as the NFL's most.

GAMES W/ 100+ TOTAL YARDS FROM SCRIMMAGE (Since 2009)

Rk.	Player (Team)	100-Yard Games
1.	Ray Rice (Bal.)	32
2.	Maurice Jones-Drew (Jax.)	29
3.	Steven Jackson (STL)	27
	Chris Johnson (Ten.)	27

RAY RICE'S TOP THREE YARDS FROM SCRIMMAGE (Since Career Began in 2008)

Rk.	Date/Opp.	Total Yards	---Rush---	---Pass---
			Att-Yds TD	Rec-Yds TD
1.	12/19/10 vs. NO	233	31-153 1	5-80 1
2.	12/13/09 vs. Det.	219	13-166 1	4-53 0
3.	12/4/11 at Cle.	214	29-204 1	2-10 0

TOP RB TARGET

RB **Ray Rice** leads the NFL in receptions and receiving yards by a running back since he entered the league in 2008, amassing 259 catches for 2,313 yards. Rice owns an NFL-best (by a RB) 77 catches on third down during this time, earning 35 first downs (second only to Darren Sproles' 37 first downs on 71 third-down catches).

NFL RECEPTIONS BY A RB (Since 2008)

1. **Ray Rice (Bal.)** 259
2. Darren Sproles (NO) . . 237
3. Matt Forte (Chi.) . . . 230

NFL RECEIVING YARDS BY A RB (Since 2008)

1. **Ray Rice (Bal.)** 2,313
2. Darren Sproles (NO) . . 2,232
3. Matt Forte (Chi.) . . . 2,074

THE MOST SINCE '09

RB **Ray Rice** has piled up a staggering 6,130 yards from scrimmage since 2009, ranking as the NFL's most during this span. Rice has averaged 122.6 scrimmage yards per game, also posting a 5.6 yards-per-touch average (that mark ranks tops among NFL running backs). Last week at Philly, he posted 152 total yards.

1,000/700 CLUB

RB **Ray Rice** and Marshall Faulk are the only players in NFL history to post multiple 1,000-yard rushing/700-yard receiving seasons.

PLAYERS WITH 1,000 RUSHING & 700 RECEIVING YARDS (Single-Season NFL History)

Player (Year)	Rushing Yards	Receiving Yards
Marcus Allen (1984)	1,168	758
William Andrews (1981)	1,301	735
Roger Craig (1985)	1,050	1,016
Marshall Faulk (2001)	1,382	765
Marshall Faulk (2000)	1,359	830
Marshall Faulk (1999)	1,381	1,048
Marshall Faulk (1998)	1,319	908
Steven Jackson (2006)	1,528	806
Ray Rice (2011)	1,364	704
Ray Rice (2009)	1,339	702
LaDainian Tomlinson (2003)	1,645	725
Brian Westbrook (2007)	1,333	771

OFFENSIVE PLAYER NOTES

TORREY TORE IT UP

In 2011's Week 11 game vs. Cincy, **WR Torrey Smith** set a Ravens' single-season and single-game record for receiving yards by a rookie, totaling a career-high 165 yards on 6 catches (27.5 avg.). In 2011, he had 50 catches for 841 yards and a Ravens' rookie-record 7 TDs. Impressively, the '11 second-round pick owns two of the top five receiving days in team history.

Smith Quick Hits:

- During the '11 campaign, Smith ranked 13th in the NFL with a stout 16.8 yards-per-catch avg.
- Smith's 26-yard TD catch with 8 seconds remaining in Week 9 at Pit. capped a 92-yard drive and sealed the Ravens' 23-20 win.

MOST RECEIVING YARDS (RAVENS SINGLE-GAME HISTORY)

Yds.	Player/Game (Catches)
258	Qadry Ismail @ Pit., 12/12/99 (6 rec.)
198	Derrick Alexander vs. Pit., 12/1/96 (7 rec.)
165	Torrey Smith vs. Cin., 11/20/11 (6 rec.)
164	Mark Clayton @ Cin., 11/30/08 (5 rec.)
152	Torrey Smith at STL, 9/25/11 (5 rec.)

- Impressively, 5 of his 7 TD receptions in 2011 covered at least 25 yards (74, 41, 38, 36, 26, 18 and 8 yards), and he averaged a sensational 34.4 yards-per-TD catch.

- Smith owns the Ravens' single-season (841) and single-game (165 vs. Cin. in Week 11) records for receiving yards by a rookie.

- Never before has a Ravens' wideout registered dual 150-yard receiving games in a season (165 vs. Cin. and 152 at STL).

- Smith also posted the top two receiving yards performances by a rookie in the NFL in 2011, while his 841 receiving yards ranked third among rookies (A.J. Green: 1,057 and Julio Jones: 959).

- In Week 11, Smith joined Ken Burrow (2 in 1971) and Randy Moss (3 in 1998) as the only rookies in NFL history to have multiple games with at least 150 receiving yards and a TD catch.

- In week 15 at SD, Smith broke RB Jamal Lewis' Ravens rookie record for TDs in a season when he posted his 7th score of 2011.

TERRIFIC TE DUO

Ravens **TEs Ed Dickson** and **Dennis Pitta** have quickly become one of the NFL's top receiving-TE duos. Dickson (54-528-5) and Pitta (40-405-3) combined for 94 catches to produce 933 yards and 8 TDs in 2011. In addition, only one other TE duo in the NFL (New England) finished the year with 40 receptions each last season.

NFL'S TOP TIGHT END RECEIVING DUOS (2011 Season / Min. 30 Catches Each)

Rk.	Players (Team)	Rec-Yds
1.	Rob Gronkowski (90) & Aaron Hernandez (79) (NE)	169-2,237
2.	Ed Dickson (54) & Dennis Pitta (40) (Bal.)	94-933
	Antonio Gates (64) & Randy McMichael (30) (SD)	94-1,049

PITTA RANKS NO. 1

Entering Week 3 of 2012, **TE Dennis Pitta** ties (NO's Jimmy Graham) for an NFL-high 13 catches by a tight end. Pitta has also been targeted an NFL-high 24 times (for a TE), producing 138 yards and 7 first downs on his 13 receptions.

In Week 1 vs. Cincy, Pitta set a career high with 73 receiving yards, while last week at Philly, he pulled in a career-high 8 catches.

BOASTIN' ABOUT BOLDIN

Three-time Pro Bowl **WR Anquan Boldin** has 713 career catches for 9,314 yards and 55 TDs, producing 73.3 receiving yards per game, which ranks fourth best among active players. With 887 yards in 14 games in 2011 (on 57 catches), he averaged a career-best 15.6 yards per catch and registered the eighth 800-yard season of his career. During Week 1 this year in the season-opening win over Cincinnati, Boldin reeled in 4 catches for 63 yards and 1 TD, a 34-yarder to put the Ravens up 17-3.

RECEIVING YARDS PER GAME (Active Players / Min. 50 Games)

Rk.	Player	GP	Rec.	Yards	TDs	YPG
1.	Andre Johnson	124	717	9,796	53	79.0
2.	Calvin Johnson	78	380	6,077	49	77.9
3.	Larry Fitzgerald	126	698	9,682	73	76.8
4.	Anquan Boldin	127	713	9,314	55	73.3
5.	Randy Moss	204	959	14,919	154	73.1

Boldin Quick Hits:

- With 145 yards on 7 catches vs. Arizona on 10/30/11, Boldin owns 32 career 100-yard receiving games, including five as a Raven.

- Boldin led the Ravens with 887 receiving yards on 57 catches in 2011.

FASTEST TO 400, 500 & 600

WR Anquan Boldin is the fastest player in NFL history to reach 400, 500 and 600 catches. In 2011's Week 13 at Cleveland, he (123 games) hit the 700 milestone, becoming the third fastest (Marvin Harrison - 114 and Andre Johnson - 120) to hit the coveted mark.

FASTEST TO REACH 600 RECEPTIONS / NFL HISTORY

Player	Team With	No. of Games
Anquan Boldin	Baltimore	98
Marvin Harrison	Indianapolis	102
Andre Johnson	Houston	104
Larry Fitzgerald	Arizona	106

FASTEST TO 400		FASTEST TO 500		FASTEST TO 600	
Player	Gm	Player	Gm	Player	Gm
Anquan Boldin	67	Anquan Boldin	80	Anquan Boldin	98
Kellen Winslow Sr.	72	Larry Fitzgerald	87	Marvin Harrison	102

SMITH STRONG AS ROOKIE

WR Torrey Smith (2011 second-round pick) ranked No. 3 in the NFL in receiving yards by a rookie last season, posting Ravens rookie records in catches (50), receiving yards (841) and TDs (7).

NFL ROOKIE RECEIVING YARDS LEADERS (2011 Season)

Rk.	Player (Team)	Yards	Rec.	Avg.	LG	TD
1.	A.J. Green (Cin.)	1,057	65	16.3	58	7
2.	Julio Jones (Atl.)	959	54	17.8	80t	8
3.	Torrey Smith (Bal.)	841	50	16.8	74t	7

SMITH'S FAST START

52

Yards **QB Joe Flacco** and **WR Torrey Smith** connected on for the Ravens' first play of the 2012 campaign. The pass/catch marks the longest play to begin a season in Ravens team history.

SPECIAL TEAMS PLAYER NOTES

SOARING WITH SAM

P Sam Koch, a 2010 Pro Bowl alternate, owns a 44.2 career gross average and 38.2 career net average, both marks that rank first in Ravens history. In 2011, Koch posted a career-high and Ravens franchise-record 46.5 gross average, breaking his previous mark of 45.0 (2008 season).

CAREER GROSS PUNTING AVG. (Ravens History)

Rk.	Player	Avg.
1.	Sam Koch	44.2
2.	Greg Montgomery	43.2
3.	Dave Zastudil	41.6

CAREER NET PUNTING AVG. (Ravens History)

Rk.	Player	Avg.
1.	Sam Koch	38.2
2.	Greg Montgomery	37.2
3.	Kyle Richardson	35.4

PINNING 'EM DEEP

P Sam Koch is the Ravens' all-time leader in punts inside the 20 (currently has 173 during his career). In 2010, he posted 39 boots inside the 20, which were the NFL's second most and tied for sixth best all time in league history.

PUNTS INSIDE THE 20 (Ravens History)

Rk.	Player	In 20
1.	Sam Koch	173
2.	Kyle Richardson	128
3.	Dave Zastudil	89

PUNTS INSIDE THE 20 (2010 NFL Season)

Rk.	Player	In 20
1.	Steve Weatherford	42
2.	Sam Koch	39
3.	Andy Lee	34

Koch Quick Hits:

- In 2011, Koch placed 21 punts inside the 20 while averaging a career-high 46.5 yards per boot, which ranked 10th in the NFL.
- In 2010, Koch (39) tied (Kyle Richardson, 1999) for the most single-season punts inside the 20 in Ravens history.

KOCH AMONG THE BEST

Since entering the NFL in 2006, **P Sam Koch's** 173 punts inside the 20 tie (Brad Maynard) for third in the league.

NFL PUNTS INSIDE THE 20 (Since 2006)

Rk.	Player	In 20
1.	Dustin Colquitt (KC)	181
2.	Andy Lee (SF)	174
3.	Sam Koch (Bal.)	173
	Brad Maynard (FA)	173
5.	Chris Kluwe (Min.)	166

JACOBY'S JAUNTS

Since entering the NFL in 2007, **WR/RS Jacoby Jones** has registered the NFL's second-most PR yards (1,863 on 183 returns). Jones has returned 3 punts for TDs during this time and posted a 10.2-yard average. He also owns 7 punt returns of 50-or-more yards, including three 70-plus-yarders that produced TDs.

NFL PUNT RETURN YARDS (Since 2007)

Rk.	Player	PR	Yards	Avg.	Long	TD
1.	Devin Hester	162	2,085	12.9	89t	9
2.	Jacoby Jones	183	1,863	10.2	79t	3
3.	Joshua Cribbs	157	1,728	11.0	84t	3
4.	Leon Washington	118	1,273	10.8	84	0

KICKER TUCK

Rookie free agent **K Justin Tucker** earned the starting kicking job after a close training camp battle with veteran Billy Cundiff. A versatile performer who kicked in a variety of roles during his four seasons at Texas, he handled kickoffs in 52 games, punting duties in 41 contests and placekicking efforts in 25 games.

At Texas, Tucker kicked off 328 times for an average of 63.3 yards per kickoff, posting 64 TBs. He also registered 191 career points, connecting on 40 of 48 FGAs (83.3%) and all 71 PATs. His 83.3% FG mark is tied for third best all time at Texas.

TUCKER'S COLLEGIATE PLACEKICKING STATISTICS (Texas: 2010-11)

Year	1-19	20-29	30-39	40-49	50+	Total	Pct.	LG	PAT	Pts
2010	0-0	12-12	5-6	5-7	1-2	23-27	85.2	51	27-27	96
2011	0-0	6-6	6-9	4-4	1-2	17-21	80.9	52	44-44	95
Career	0-0	18-18	11-15	9-11	2-4	40-48	83.8	52	71-71	191

TUCKER BY THE NUMBERS

6/6

Field goals **K Justin Tucker** has kicked and connected on through two games this season.

25

Points by Tucker entering Week 3, tying Atlanta's Matt Bryant for most in the NFL.

51, 56

FG longs by Tucker in Week 2 at Philly, making him the first Ravens kicker to ever hit 2 50-plus FGs in a game. Tucker's 56-yarder ties a Ravens' record (Wade Richey, 9/14/03 vs. Cle.).

A STEADY RETURN

Entering Week 3, the Ravens have produced the NFL's fourth-best kickoff return average, with rookie free agent **WR/RS Deonte Thompson** posting a 26.9 mark in two games.

NFL KICKOFF RETURN AVERAGE (2012 Season)

Rk.	Team	KOR	Yards	Avg.	Long	TD
1.	Seattle	4	153	38.3	83	0
2.	Atlanta	5	159	31.8	77	0
3.	NY Jets	5	136	27.2	33	0
4.	Baltimore	7	188	26.9	49	0
5.	Minnesota	9	239	26.6	50	0

KOR Quick Hit:

- The Ravens' 24.2 KOR average since **John Harbaugh** became head coach in 2008 ranks as the AFC's second-best mark (NYJ, 24.8).

PRO BOWL SPECIAL TEAMERS

In the offseason, the Ravens signed **CB Corey Graham**, who earned special teams Pro Bowl honors with Chicago during the 2011 campaign. In addition to Graham, the Ravens also boast another Pro Bowl special teamer in **LB Brendon Ayanbadejo**, who has made three trips to the NFL's All-Star game. Ayanbadejo (176) and Graham (105) have combined to post 281 special teams tackles during their careers.

RAVENS IN OUR COMMUNITY

HISPANIC HERITAGE LEADERSHIP AWARD

The NFL and the Hispanic Heritage Foundation partnered with Bud Light to launch the NFL Hispanic Heritage Leadership Awards, which recognize the contributions of Hispanic leaders in all 32 NFL markets during Hispanic Heritage Month (Sept. 15-Oct. 15). This week, the Ravens honor the late **José Ruíz** as their 2012 NFL Hispanic Heritage Leader, recognizing his positive impact on the Hispanic community in the Baltimore area and surrounding regions. José founded EBLO (Education-Based Latino Outreach), a nonprofit Hispanic institution that provides educational and cultural programs to youth and adults in the Hispanic community. José's family will be honored in his memory at this Sunday's game against the New England Patriots.

In further accordance with Hispanic Heritage Month, the National Anthem at the Ravens-Patriots game will be sung by 2011 Winner of NBC's "The Voice," Javier Colon, and the coin toss will be performed by U.S. Army Lieutenant General Rhett Hernandez, the Commanding General, U.S. Army Cyber Command/Second Army, at Fort Belvoir, Va.

Also being featured at Sunday's game is a youth football team from Mexico – the Carneros of Guadalajara. This team won the National Championship in the Tochito league – the NFL's flag football league in Mexico – for the 12- and 13-year-old age group. The Carneros will be recognized during a pre-game ceremony as a salute to all Hispanic youth who play football.

EBLO Group Members with José Ruíz

2012 NFL Hispanic Heritage Leader José Ruíz

HISPANIC HERITAGE FOOTBALL CLINIC

For the past three years, the Ravens have made an extra effort to celebrate Hispanic heritage in the Baltimore community through their annual Hispanic Heritage Clinic. In conjunction with the NFL's Play 60 movement, Nickelodeon, the American Heart Association and the Mid-Atlantic Dairy Association, players, cheerleaders and mascot Poe join close to 200 children, ages 5 to 11, from Hispanic youth groups and organizations – such as EBLO and Centro de la Comunidad – to provide a football clinic with games, prizes and a raffle to win tickets to the Ravens' Hispanic Heritage game.

LB Brendon Ayanbadejo

This year's clinic is on Sept. 18, at Du Burns Arena in Baltimore. Goody bags will be distributed at the end of the event to every participant, and one lucky raffle winner will be given tickets to see the Ravens take on the New England Patriots at M&T Bank Stadium on Sept. 23. The clinic is an event that is unique to the Baltimore Ravens' Hispanic community.

JOHN HARBAUGH MONDAY PRESS CONFERENCE

Opening statement: “Just finished with Jamal [Lewis’ Ring of Honor press conference]. That was great – hope that went well. Obviously, congratulations to him. Obviously, he is somebody that we as Ravens are very proud of, his career, what he was, accomplished and what he has meant to the organization and to the city of Baltimore. As far as us, we’ve been through a day now with the guys. Guys have been here most of the day – coaches and players. We had a chance to go through the tape, study the tape as a group, had team meetings, group meetings, position meetings. Most of the guys have gotten a lift in. We were out at practice and worked through some things. So, we are moving on to New England.”

Is there anything you and your 31 fellow coaches can do to kind of maybe expedite the process with the officials and the league to resolve their differences? (Joe Platania) “No, there really isn’t. That’s out of our hands. We do have confidence in the league in the way they approach the officials, both in the short term and the long term, so we’ll trust them to take care of that. We’ll focus on our jobs in getting our teams ready. That’s what we’ll do.”

Now that you’ve had a chance to watch the game, in terms of the short-yardage situations, what did you guys see in retrospect about the run/pass selection? (Aaron Wilson) “We threw the ball on anything from third-and-1 to [third-and-] 4. We threw the ball. That’s what we did the week before. There will be times when we run the ball. A lot of it was they were stacking the box against us, and when they do that, we had some options in there to throw or to run. A lot of it was call passes – all things that we have a lot of confidence in. I feel good about that, and we’re going to make most of those, but we didn’t. [I’m] disappointed about the fact that we didn’t convert those.”

After looking at the tape the last two plays when you decide to throw and not run, in retrospect, you said it was a fair question yesterday. Now that you’ve had a chance to review the tape, do you still feel like it’s something that maybe you looked back on and could have run the ball? (Jerry Coleman) “You always look back on it. Anytime it doesn’t work, you look back on it and say, ‘Wish we would have done something else,’ maybe wish we would have had a different play called, a different pass. Maybe we wish I would have called a timeout. We could have gotten reorganized and done some kind of a shift. Maybe some kind of a run would have popped through there, maybe it wouldn’t have. Pretty sure if we would have called a run and it hadn’t gone, you would have been wondering why we hadn’t thrown; we all would have. That’s fair. It’s always part of the conversation. It’s something you study. No two situations are ever the same. The next situation is going to be different. It could be a different front; it could be a different coverage. We will do whatever we think gives us the best chance to convert. The thinking at the time was we are in a fast-break mode. I felt like we had them scrabbling. Sometimes in basketball, you have to make a decision. When you get a chance for the last shot, do you run it down there and go, or do you call a timeout and set up a play? We’ve been doing that fast-break mode quite a bit here through training camp, and I had a lot of confidence, and I felt good about that. But, it didn’t work out this time. I do like our players in situations where they have opportunities to do some things; most of the time that’s going to pay off for us. I really, really ... You go back and watch the tape, the thing I feel really strongly about is our players. I feel really strongly about their heart, their effort, the physical level of the play, and in a tough environment the way they competed, the way they handled the pressure. Most times, as we go forward here, as we build this, especially with this young offense, that putting it in their hands and giving them chances to make plays is going to be the thing to do. But yeah, you go back, and you look at all of that and you certainly do second-guess yourself.”

Was it in Joe’s [Flacco] hands or in Cam’s [Cameron] hands, or who made the call? (Jerry Coleman) “That’s the kind of offense we’ve played. There are options out there. I’m not going to say which way it goes as far as how we do it. Those guys are a collaboration [effort] in terms of run/pass, pass/run, that sort of thing, and we want to keep building in that direction.”

Was crowd noise a factor at all in the second half with the way the no-huddle was negated or kind of tabled at all? (Drew Forrester) “Crowd noise is always a factor in a stadium like that, especially when the game got close. I don’t feel like it was tabled; we were still in it to some extent. Our pace was what we wanted it to be in terms of if we were more in run/pass. We were at the line calling plays quite a bit, and we were in huddle a little bit.”

Can you tell us about the performance of Justin Tucker? First game on the road and his performance was great. (Bill West) “Justin was great. He did a great job, but next week is a new week, so we will hold his feet to the fire, continue to do that. The thing I like about ‘Tuck’ is he’s workman-like. He really pays attention to detail, technique. It’s never too big for him, so he’s off to a good start. In this league, there are always challenges.”

Do you think it's a good thing for this team to turn the page and look ahead to your next challenge, which is New England, and just a tough loss to take, but look ahead to the next challenge? (David Ginsburg) "You're exactly right. That's what you always have to do, and our guys understand that. [I] had a chance to meet with the Leadership Council, and that's exactly what they said. You're never going to forget it. What we want to do is take this ... Anytime you lose – and other teams that lost this week and last week face the same thing – it creates an opportunity because it forces you ... When you win, you look at everything really hard and you try to build on it, but when you lose, that sting, it really forces you to dig deep – all of us. It's just human nature. To that extent, if we can make the most of that, if we can take this week and make the most of the fact that we didn't win the game, even though we had opportunities to win the game – we didn't win the game – and find ways to do a lot of things better and grow as a football team, in the long run, that's how you get to where you're going. That's how you build what you are trying to build. So, we are going to try to make that into a positive that way, come back swinging next week."

Couple of things: How is Bernard Pollard feeling today? Will he be able to go next week? And also, just the progress from [Albert] McClellan and [Courtney] Upshaw, seems like they've made improvements from Week 1 to Week 2. (Aaron Wilson) "Well, we will see about Bernard. He's got a little rib deal in there. It's just going to come down to him and how he can deal with that pain. He is a pretty tough guy. The outside 'backers played pretty well, for the most part. If you look at the downside, we had some issues in coverage. We jumped some scrambles, jumped some routes occasionally, but they both set the edge well. They were both very physical out there, applied some pressure in pass rush, so there were some good things."

How do you think the offensive line played, especially in the second half? (Garrett Downing) "The offensive line played pretty well. At times there were one-on-one matchups that got us a little bit in the second half, especially that were pretty good players rushing against some younger guys, which is going to be part of the learning process for some of those guys. We will keep building off of that."

Why do you think Brent Celek was able to have so much success yesterday, and how much is that a concern going against Rob Gronkowski and the Patriots? (Matt Vensel) "Definitely, that has to be addressed. We didn't do a good job of covering him, obviously. It wasn't so much that the tight end, per se, got free, it was more issues with our coverage, with the way we handled some of our basic coverages. For different reasons, different coverages that are fundamental coverages, we got skewed a little bit. We got skewed chasing some routes. We got skewed chasing Michael Vick scrambling at times. It created imbalances in our coverage, and they took advantage of that with their tight end. Also, a couple of other times some other guys got open."

John, seemed like a tail of two halves with Joe Flacco, at least from a statistical standpoint – 14 completions in the first half but only 99 yards. Was it a concern that there was such a short yardage per completion and he wasn't able to extend it down the field more? (Mark Zinno) "It's always a concern. You want yards per catch, no doubt, and there were reasons for that. There's no question about that. We'll look at those things and try to correct them and try to overcome some of the strategies that we were dealing with during the course of the game and find ways to beat that stuff."

John, some of the guys did beat press coverage, like Jacoby Jones, but some other guys did have some trouble with getting separation. Did you see anything, or is that just because the Eagles have good cornerbacks? (Aaron Wilson) "I saw a lot of things that we're going to have to deal with, that we're going to have to adjust to. We'll have to find a way to beat some of that stuff. Without getting into specifics – I probably can't – but there are some issues there that we're going to have to deal with and we're going to have to overcome. We have the guys to do it. We've got big, strong, fast guys, and we're fully capable of hurting that coverage, and it's something I expect us to do going forward, absolutely."

Were there a high number of missed tackles yesterday, or was it about average? (Aaron Wilson) "It was a higher number of missed tackles, mostly due to the fact that that's the way those guys run. All those guys – and you put [LeSean] McCoy out there – that's his style. He's going to be a make-miss guy. So, you try to get him running sideways, you try to get him cutting back, you try to rally and make plays, but against the Eagles – the missed tackles percentage on most teams is going to go up. Same token, I expect us to be a great tackling team. I expect us to be the best tackling defense in the National Football League, and that's something that we've definitely got to chase."

Coach, moving forward to game-planning for the Patriots, is it beneficial at all for you when you see a team have some imperfections brought to light in the loss to the Cardinals, or does it not matter? (Ryan Mink) "I don't think it matters."

John, understanding that football is an emotional game, the comments Joe Flacco and Ray Lewis made after the game about the officiating ... Do you talk to them about it? Does it bother you? Because a lot of coaches would say, 'Hey, players play, and it's

their job to execute.’ But the players seem to be deflecting some of that on the officials, or at least putting attention that way towards the officials. Did you talk to those guys, the leaders in your locker room about their comments? **(Mark Zinno)** “I talk to those guys all the time. And as far as the officiating goes, I’m not going to have any comment about it, because it all goes hand-in-hand. So, no, I’m not going to have any comment about it, whatsoever, in any way, shape or form. And, I’m just going to leave it at that.”

John, do you think losing that extra day of being able to be in pads has had any effect on tackling? (Bill West) “That’s something that’s worth looking at as a study. That’s just the reality of it for us. We weren’t in pads last week at all, because of the short week; we were coming off of a very physical game on Monday night. We will get in pads one day this week. We will not be in pads next week, because we’ll have a Sunday to Thursday turnaround. So, that’s something that we definitely have to deal with as coaches and players and try to do the best we can with that. I do believe, though, that we’re a good tackling team. We can be a great tackling team. That’s something that we have to – and I know we do – take great pride in as a group. And that’s something we have to chase.”

John, is there anything specific you can pinpoint about the offense’s struggles on third down yesterday? (Jeff Zrebiec) “There are a lot of things that we looked at specifically, play by play. Time would not permit to go through each play specifically, but generally, it’s a combination of pressure and separation. And because of that, putting the ball on the money and making those plays ... All things that we’re capable of doing that we probably would all say we could do a little bit better ... And we will, we will. That’s what you chase. It’s not a league of perfection; it’s a fight. Every single week is a fight. They’ve got great players, too, but that’s an area that we have to be really good at. And I’ll tell you this: We expect to be really good at it, and we expect to be really good on third down. We’ve got the players to do it, coaches to do it, and I’m confident we’re going to be really good at it this year.”

How would you assess Courtney Upshaw’s play two games in? (Jerry Coleman) “He’s on the way. Courtney’s not there yet, and he’ll be the first to tell you that, but he’s on the way for a young guy. A setback by the injury, and by the conditioning level coming in, but I’m looking forward to seeing how fast he progresses in the next couple of weeks. It’s going to be interesting to see that.”

With the Patriots coming up this week, is there anything to be gained – insight-wise – from James Ihedigbo with him playing in that defense? (Garret Downing) “I don’t know, we’ll see. They signed a guy – [former Ravens rookie free agent] Cyhl Quarles – so I’m sure that he’s being put under the bright lights right now, being interrogated. *(laughter)* There’s always value to that, sure.”

Nice to have the Patriots in your building this time, though? It’s kind of odd to have them playing in Baltimore. (Drew Forrester) “That will be different, right? I don’t think we’ve had them here since ’07, right? So, that will be [different]. How many times have we played them at their place? ... I can’t believe you guys don’t have that at your fingertips.” *(laughter)*

John, is there still an adjustment period for the defense knowing that with the no-huddle offense, that’s more plays for them on defense, just in terms of fatigue and being on the field much longer than in years past? (Jason Butt) “I don’t know if I’m putting those two together. I’ll tell you, the best thing to do, to stay off the field – and those guys will be the first to tell you that – is to get stops. You stop them, you come off the field, and that’s our goal all the time. And then offensively, if we get first downs, they won’t be out there, no matter what tempo you’re going at. So, bottom line, we just need to get stops. That’s what we need to do.”

When you shake hands after the game with a guy like Andy Reid, who you’ve known for so long, how does that rival shaking hands with Jim Harbaugh? (Joe Platania) “I’ll tell you, if I had time to think about that, I might have an answer for you. *(laughter)* But I would say this: It’s meaningful. It’s definitely meaningful. And both are different – one guy is my brother and the other guy is a guy that I was around as a football coach, day-in and day-out, for nine years. So, they’re both meaningful. I like it a lot better when we win. I really appreciate that handshake a lot more when I’m the guy saying, ‘Hey, everything’s going to be OK.’ *(laughter)* I don’t like the other way very much, and I hope I never get over that.”

ALPHABETICAL ROSTER

Updated Sept. 18, 2012

No.	Name	Pos.	Ht.	Wt.	Birthdate	Exp.	College	Hometown
35	Allen, Anthony	RB	6-1	223	8/6/88	2	Georgia Tech	Tampa, FL
51	Ayanbadejo, Brendon	LB	6-1	225	9/7/76	10	UCLA	Santa Cruz, CA
86	Bajema, Billy	TE	6-4	259	10/31/82	8	Oklahoma State	Oklahoma City, OK
77	Birk, Matt	C	6-4	310	7/23/76	15	Harvard	St. Paul, MN
81	Boldin, Anquan	WR	6-1	220	10/3/80	10	Florida State	Pahokee, FL
23	Brown, Chykie	CB	5-11	190	12/26/86	2	Texas	Houston, TX
62	Cody, Terrence	NT	6-4	341	6/28/88	3	Alabama	Fort Myers, FL
37	Considine, Sean	S	6-0	212	12/17/82	8	Iowa	Byron, IL
46	Cox, Morgan	LS	6-4	241	4/26/86	3	Tennessee	Collierville, TN
84	Dickson, Ed	TE	6-4	255	7/25/87	3	Oregon	Bellflower, CA
17	Doss, Tandon	WR	6-2	207	9/22/89	2	Indiana	Indianapolis, IN
59	Ellerbe, Dannel	ILB	6-1	240	11/29/85	4	Georgia	Hamlet, NC
5	Flacco, Joe	QB	6-6	245	1/16/85	5	Delaware	Audubon, NJ
66	Gradkowski, Gino	G/C	6-3	300	11/5/88	R	Delaware	Pittsburgh, PA
24	Graham, Corey	CB	6-0	196	7/25/85	6	New Hampshire	Buffalo, NY
95	Hall, Bryan	DT	6-0	291	9/12/88	1	Arkansas State	Paducah, KY
70	Harewood, Ramon	T	6-6	334	2/3/87	3	Morehouse	St. Michael, Barbados
32	Ihedigbo, James	S	6-1	214	12/3/83	6	Massachusetts	Amherst, MA
25	Jackson, Asa	CB/RS	5-10	190	12/2/89	R	Cal Poly	Sacramento, CA
97	Jones, Arthur	DE	6-3	315	6/3/86	3	Syracuse	Endicott, NY
12	Jones, Jacoby	WR/RS	6-2	220	7/11/84	6	Lane	New Orleans, LA
96	Kemoeatu, Ma'ake	NT	6-5	345	1/10/79	10	Utah	Tonga
94	Kindle, Sergio	OLB	6-3	250	9/20/87	2	Texas	Dallas, TX
4	Koch, Sam	P	6-1	218	8/13/82	7	Nebraska	Seward, NE
99	Kruger, Paul	OLB	6-4	270	2/15/86	4	Utah	Orem, UT
44	Leach, Vonta	FB	6-0	260	11/6/81	9	East Carolina	Rowland, NC
52	Lewis, Ray	ILB	6-1	240	5/15/75	17	Miami	Lakeland, FL
53	McClain, Jameel	ILB	6-1	245	7/25/85	5	Syracuse	Philadelphia, PA
50	McClellan, Albert	LB	6-2	245	6/4/86	2	Marshall	Lakeland, FL
78	McKinnie, Bryant	T	6-8	354	9/23/79	11	Miami	Woodbury, NJ
90	McPhee, Pernel	DE	6-3	280	12/17/88	2	Mississippi State	Pahokee, FL
92	Ngata, Haloti	DT	6-4	340	1/21/84	7	Oregon	Salt Lake City, UT
74	Oher, Michael	T	6-4	315	5/28/86	4	Mississippi	Memphis, TN
72	Osemele, Kelechi	G/T	6-5	335	6/24/89	R	Iowa State	Houston, TX
30	Pierce, Bernard	RB	6-0	218	5/10/90	R	Temple	Concordville, PA
88	Pitta, Dennis	TE	6-4	245	6/29/85	3	BYU	Moorpark, CA
31	Pollard, Bernard	S	6-1	225	12/23/84	7	Purdue	Fort Wayne, IN
20	Reed, Ed	S	5-11	205	9/11/78	11	Miami	St. Rose, LA
76	Reid, Jah	T	6-7	340	7/21/88	2	Central Florida	Haines City, FL
27	Rice, Ray	RB	5-8	212	1/22/87	5	Rutgers	New Rochelle, NY
22	Smith, Jimmy	CB	6-2	205	7/26/88	2	Colorado	Colton, CA
82	Smith, Torrey	WR	6-0	205	1/26/89	2	Maryland	Falmouth, VA
2	Taylor, Tyrod	QB	6-1	215	8/3/89	2	Virginia Tech	Hampton, VA
33	Thompson, Christian	S	6-0	211	6/14/90	R	South Carolina St.	North Lauderdale, FL
83	Thompson, Deonte	WR	6-0	203	2/14/89	R	Florida	Belle Glades, FL
9	Tucker, Justin	K	6-0	180	11/21/89	R	Texas	Austin, TX
93	Tyson, DeAngelo	DE	6-2	310	4/12/89	R	Georgia	Statesboro, GA
91	Upshaw, Courtney	OLB	6-2	272	12/13/89	R	Alabama	Eufaula, AL
21	Webb, Lardarius	CB/RS	5-10	182	10/12/85	4	Nicholls State	Opelika, AL
63	Williams, Bobbie	G	6-4	345	9/25/76	13	Arkansas	Jefferson, TX
29	Williams, Cary	CB	6-1	190	12/23/84	5	Washburn	Hollywood, FL
15	Williams, LaQuan	WR	6-0	195	6/27/88	2	Maryland	Baltimore, MD
73	Yanda, Marshal	G/T	6-3	315	9/15/84	6	Iowa	Anamosa, IA

Practice Squad

38	Brown, Omar	S	5-11	195	6/6/88	R	Marshall	Moncks Corner, SC
56	Bynes, Josh	LB	6-1	240	8/24/89	1	Auburn	Lauderdale Lakes, FL
69	Cornell, Jack	G/T	6-6	320	6/4/89	R	Illinois	Quincy, IL
10	Dixon, Dennis	QB	6-3	209	1/11/85	4	Oregon	San Leandro, CA
42	Hamilton, Adrian	LB	6-3	251	11/29/87	R	Prairie View A&M	Dallas, TX
41	Levine, Anthony	DB	5-11	203	3/27/87	1	Tennessee State	Winston Salem, NC
60	McClain, Antoine	G	6-5	336	12/6/89	R	Clemson	Anniston, AL
34	Rainey, Bobby	RB	5-8	212	10/16/87	R	Western Kentucky	Griffin, GA

Physically Unable to Perform (PUP)

16	Reed, David (knee)	WR/RS	6-0	190	3/22/87	3	Utah	New Britain, CT
55	Suggs, Terrell (Achilles)	OLB	6-3	260	10/11/82	10	Arizona State	Chandler, AZ

Injured Reserve

28	Berry, Damien (neck/shoulder)	RB	5-10	223	10/21/88	1	Miami	Belle Glade, FL
47	Brown, Ricky (head)	LB	6-2	235	12/27/83	7	Boston College	Cincinnati, OH
26	Cook, Emanuel (leg)	S	5-10	200	1/20/88	3	South Carolina	Riviera Beach, FL
58	McAdoo, Michael (Achilles)	OLB	6-7	245	7/9/90	2	North Carolina	Antioch, TN
98	McBean, Ryan (ankle)	DT	6-5	305	4/23/84	5	Oklahoma State	Euleus, TX
11	Streeter, Tommy (foot)	WR	6-5	220	10/7/89	R	Miami	Miami, FL

NUMERICAL ROSTER

Updated Sept. 18, 2012

No.	Name	Pos.	Ht.	Wt.	Birthdate	Exp.	College	How Acq.	----- 2012 Games -----			
									P	S	DNP	INA
2	Tyrod Taylor	QB	6-1	215	8/3/89	2	Virginia Tech	D6 '11	1	0	1	0
4	Sam Koch	P	6-1	218	8/13/82	7	Nebraska	D6a '06	2	0	0	0
5	Joe Flacco	QB	6-6	245	1/16/85	5	Delaware	D1 '08	2	2	0	0
9	Justin Tucker	K	6-0	180	11/21/89	3	Texas	FA '12	2	0	0	0
12	Jacoby Jones	WR/RS	6-2	220	7/11/84	6	Lane	FA '12	2	2	0	0
15	LaQuan Williams	WR	6-0	195	6/27/88	2	Maryland	FA '11	0	0	0	2
17	Tandon Doss	WR	6-2	207	9/22/89	2	Indiana	D4 '11	2	0	0	0
20	Ed Reed	S	5-11	205	9/11/78	11	Miami	D1 '02	2	2	0	0
21	Lardarius Webb	CB/RS	5-10	182	10/12/85	4	Nicholls State	D3 '09	2	2	0	0
22	Jimmy Smith	CB	6-2	205	7/26/88	2	Colorado	D1 '11	2	0	0	0
23	Chykie Brown	CB	5-11	190	12/26/86	2	Texas	D5a '11	2	0	0	0
24	Corey Graham	CB	6-0	196	7/25/85	6	New Hampshire	UFA (CHI) '12	2	0	0	0
25	Asa Jackson	CB/RS	5-10	190	12/2/89	R	Cal Poly	D5 '12	0	0	0	2
27	Ray Rice	RB	5-8	212	1/22/87	5	Rutgers	D2 '08	2	2	0	0
29	Cary Williams	CB	6-1	190	12/23/84	5	Washburn	FA '09	2	2	0	0
30	Bernard Pierce	RB	6-0	218	5/10/90	R	Temple	D3 '12	2	0	0	0
31	Bernard Pollard	S	6-1	225	12/23/84	7	Purdue	UFA (HOU) '11	2	2	0	0
32	James Ihedigbo	S	6-1	214	12/3/83	6	Massachusetts	FA '12	2	0	0	0
33	Christian Thompson	S	6-0	211	6/14/90	R	South Carolina St.	D4b '12	2	0	0	0
35	Anthony Allen	RB	6-1	223	8/6/88	2	Georgia Tech	D7 '11	2	0	0	0
37	Sean Considine	S	6-0	212	12/17/82	8	Iowa	UFA (ARI) '12	2	0	0	0
44	Vonta Leach	FB	6-0	260	11/6/81	9	East Carolina	UFA (HOU) '11	2	0	0	0
46	Morgan Cox	LS	6-4	241	4/26/86	3	Tennessee	FA '10	2	0	0	0
50	Albert McClellan	LB	6-2	245	6/4/86	2	Marshall	FA '10	2	2	0	0
51	Brendon Ayanbadejo	LB	6-1	225	9/6/76	10	UCLA	UFA (CHI) '08	2	0	0	0
52	Ray Lewis	ILB	6-1	240	5/15/75	17	Miami	D1b '96	2	2	0	0
53	Jameel McClain	ILB	6-1	245	7/25/85	5	Syracuse	FA '08	2	2	0	0
59	Dannell Ellerbe	ILB	6-1	240	11/29/85	4	Georgia	FA '09	2	0	0	0
62	Terrence Cody	NT	6-4	341	6/28/88	3	Alabama	D2b '10	2	0	0	0
63	Bobbie Williams	G	6-4	345	9/25/76	13	Arkansas	FA '12	2	0	0	0
66	Gino Gradkowski	G/C	6-3	300	11/5/88	R	Delaware	D4a '12	2	0	0	0
70	Ramon Harewood	T	6-6	334	2/3/87	3	Morehouse	D6 '10	2	2	0	0
72	Kelechi Osemele	G/T	6-5	335	6/24/89	R	Iowa State	D2b '12	2	2	0	0
73	Marshal Yanda	G/T	6-3	315	9/15/84	6	Iowa	D3b '07	2	2	0	0
74	Michael Oher	T	6-4	315	5/28/86	4	Mississippi	D1 '09	2	2	0	0
76	Jah Reid	T	6-7	340	7/21/88	2	Central Florida	D3 '11	0	0	0	2
77	Matt Birk	C	6-4	310	7/23/76	15	Harvard	UFA (MIN) '09	2	2	0	0
78	Bryant McKinnie	T	6-8	354	9/23/79	11	Miami	FA '11	2	0	0	0
81	Anquan Boldin	WR	6-1	220	10/3/80	10	Florida State	TR (ARI) '10	2	2	0	0
82	Torrey Smith	WR	6-0	205	1/26/89	2	Maryland	D2 '11	2	2	0	0
83	Deonte Thompson	WR	6-0	203	2/14/89	R	Florida	FA '12	2	0	0	0
84	Ed Dickson	TE	6-4	255	7/25/87	3	Oregon	D3 '10	2	0	0	0
86	Billy Bajema	TE	6-4	259	10/31/82	8	Oklahoma State	UFA (STL) '12	0	0	0	2
88	Dennis Pitta	TE	6-4	245	6/29/85	3	BYU	D4 '10	2	2	0	0
90	Pernell McPhee	DE	6-3	280	12/17/88	2	Mississippi State	D5b '11	2	2	0	0
91	Courtney Upshaw	OLB	6-2	272	12/13/89	R	Alabama	D2a '12	2	1	0	0
92	Haloti Ngata	DT	6-4	340	1/21/84	7	Oregon	D1 '06	2	2	0	0
93	DeAngelo Tyson	DE	6-2	310	4/12/89	R	Georgia	D7 '12	0	0	0	2
94	Sergio Kindle	OLB	6-3	250	9/20/87	2	Texas	D2a '10	1	0	0	1
95	Bryan Hall	DT	6-0	291	9/12/88	1	Arkansas State	FA '11	0	0	0	2
96	Ma'ake Kemoeatu	NT	6-5	345	1/10/79	10	Utah	FA '12	2	2	0	0
97	Arthur Jones	DE	6-3	315	6/3/86	3	Syracuse	D5b '10	2	0	0	0
99	Paul Kruger	OLB	6-4	270	2/15/86	4	Utah	D2 '09	1	1	0	1

Practice Squad

10	Dennis Dixon	QB	6-3	209	1/11/85	4	Oregon	FA '12	0	0	0	0
34	Bobby Rainey	RB	5-8	212	10/16/87	R	Western Kentucky	FA '12	0	0	0	0
38	Omar Brown	S	5-11	195	6/6/88	R	Marshall	FA '12	0	0	0	0
41	Anthony Levine	DB	5-11	203	3/27/87	1	Tennessee State	FA '12	0	0	0	0
42	Adrian Hamilton	LB	6-3	251	11/29/87	R	Prairie View A&M	FA '12	0	0	0	0
56	Josh Bynes	LB	6-1	240	8/24/89	1	Auburn	FA '11	0	0	0	0
60	Antoine McClain	G	6-5	336	12/6/89	R	Clemson	FA '12	0	0	0	0
69	Jack Cornell	G/T	6-6	320	6/4/89	R	Illinois	FA '12	0	0	0	0

Physically Unable to Perform (PUP)

16	David Reed (knee)	WR/RS	6-0	190	3/22/87	3	Utah	D5a '10	0	0	0	0
55	Terrell Suggs (Achilles)	OLB	6-3	260	10/11/82	10	Arizona State	D1a '03	0	0	0	0

Injured Reserve

11	Tommy Streeter (foot)	WR	6-5	220	10/7/89	R	Miami	D6 '12	0	0	0	0
26	Emanuel Cook (leg)	S	5-10	200	1/20/88	3	South Carolina	FA '11	0	0	0	0
28	Damien Berry (neck/shoulder)	RB	5-10	223	10/21/88	1	Miami	FA '11	0	0	0	0
47	Ricky Brown (head)	LB	6-2	235	12/27/83	7	Boston College	FA '12	0	0	0	0
58	Michael McAdoo (Achilles)	OLB	6-7	245	7/9/90	2	North Carolina	FA '11	0	0	0	0
98	Ryan McBean (ankle)	DT	6-5	305	4/23/84	5	Oklahoma State	FA '12	0	0	0	0

POSITIONAL ROSTER

Updated Sept. 18, 2012

QUARTERBACKS

2 Tyrod Taylor QB
5 Joe Flacco QB

WIDE RECEIVERS

12 Jacoby Jones WR/RS
15 LaQuan Williams WR
17 Tandon Doss WR
81 Anquan Boldin WR
82 Torrey Smith WR
83 Deonte Thompson WR

RUNNING BACKS

27 Ray Rice RB
30 Bernard Pierce RB
35 Anthony Allen RB
44 Vonta Leach FB

TIGHT ENDS

84 Ed Dickson TE
86 Billy Bajema TE
88 Dennis Pitta TE

OFFENSIVE LINE

63 Bobbie Williams G
66 Gino Gradkowski G/C
70 Ramon Harewood T
72 Kelechi Osemele G/T
73 Marshal Yanda G/T
74 Michael Oher T
76 Jah Reid T
77 Matt Birk C
78 Bryant McKinnie T

SECONDARY

20 Ed Reed S
21 Lardarius Webb CB/RS
22 Jimmy Smith CB
23 Chykie Brown CB
24 Corey Graham CB
25 Asa Jackson CB/RS
29 Cary Williams CB
31 Bernard Pollard S
32 James Ihedigbo S
33 Christian Thompson S
37 Sean Considine S

LINEBACKERS

50 Albert McClellan LB
51 Brendon Ayanbadejo LB
52 Ray Lewis ILB
53 Jameel McClain ILB
59 Dannell Ellerbe ILB
91 Courtney Upshaw OLB
94 Sergio Kindle OLB
99 Paul Kruger OLB

DEFENSIVE LINE

62 Terrence Cody NT
90 Pernell McPhee DE
92 Haloti Ngata DT
93 DeAngelo Tyson DE
95 Bryan Hall DT
96 Ma'ake Kemoeatu NT
97 Arthur Jones DE

SPECIALISTS

4 Sam Koch P
9 Justin Tucker K
46 Morgan Cox LS

PRACTICE SQUAD

10 Dennis Dixon QB
34 Bobby Rainey RB
38 Omar Brown S
41 Anthony Levine DB
42 Adrian Hamilton LB
56 Josh Byner LB
60 Antoine McClain G
69 Jack Cornell G/T

PHYSICALLY UNABLE TO PERFORM (PUP)

16 David Reed (knee) WR/RS
55 Terrell Suggs (Achilles) OLB

RESERVE/INJURED

11 Tommy Streater (foot) WR
26 Emanuel Cook (leg) S
28 Damien Berry (neck/shoulder) RB
47 Ricky Brown (head) LB
58 Michael McAdoo (Achilles) OLB
98 Ryan McBean (ankle) DT

2012 COACHING STAFF

John Harbaugh Head Coach
Jerry Rosburg Assistant Head Coach/Special Teams Coordinator
Cam Cameron Offensive Coordinator
Dean Pees Defensive Coordinator
Teryl Austin Secondary
Juney Barnett Assistant Strength and Conditioning
Clarence Brooks Defensive Line
Jason Brooks Offensive Quality Control
Randy Brown Kicking Consultant
Jim Caldwell Quarterbacks
Wade Harman Tight Ends

Chris Hewitt Assistant Special Teams
Jim Hostler Wide Receivers
Don Martindale Inside Linebackers
Andy Moeller Offensive Line
Ted Monachino Linebackers
Wilbert Montgomery Running Backs
Bob Rogucki Strength and Conditioning
Craig Ver Steeg Senior Offensive Assistant
Todd Washington Assistant Offensive Line
Matt Weiss Defensive Quality Control

DEPTH CHART

Last updated Sept. 18, by Ravens PR staff.

OFFENSE

WR	82	Torrey Smith (2/2)	12	Jacoby Jones (2/2)	<u>83</u>	<u>Deonte Thompson (2/0)</u>
WR	81	Anquan Boldin (2/2)	15	LaQuan Williams (0/0)	17	Tandon Doss (2/0)
LT	74	Michael Oher (2/2)	78	Bryant McKinnie (2/0)		
LG	70	Ramon Harewood (2/2)	63	Bobbie Williams (2/0)		
C	77	Matt Birk (2/2)	<u>66</u>	<u>Gino Gradkowski (2/0)</u>		
RG	73	Marshal Yanda (2/2)	76	Jah Reid (0/0)*		
RT	<u>72</u>	<u>Kelechi Osemele (2/2)</u>	76	Jah Reid (0/0)*		
TE	88	Dennis Pitta (2/2)	84	Ed Dickson (2/0)	86	Billy Bajema (0/0)
QB	5	Joe Flacco (2/2)	2	Tyrod Taylor (1/0)		
FB	44	Vonta Leach (2/0)				
RB	27	Ray Rice (2/2)	<u>30</u>	<u>Bernard Pierce (2/0)</u>	35	Anthony Allen (2/0)

DEFENSE

DT	92	Haloti Ngata (2/2)	<u>95</u>	<u>Bryan Hall (0/0)</u>		
NT	96	Ma'ake Kemoeatu (2/2)	62	Terrence Cody (2/0)		
DE	90	Pernell McPhee (2/2)	97	Arthur Jones (2/0)	<u>93</u>	<u>DeAngelo Tyson (0/0)</u>
Rush	50	Albert McClellan (2/2)	<u>91</u>	<u>Courtney Upshaw (2/0)</u>		
Will	53	Jameel McClain (2/2)	51	Brendon Ayanbadejo (2/0)		
Mike	52	Ray Lewis (2/2)	59	Dannell Ellerbe (2/0)		
Sam	99	Paul Kruger (1/1)*	94	Sergio Kindle (1/0)		
LCB	21	Lardarius Webb (2/2)	22	Jimmy Smith (2/0)	23	Chykie Brown (2/0)
SS	31	Bernard Pollard (2/2)	32	James Ihedigbo (2/0)	<u>33</u>	<u>Christian Thompson (2/0)</u>
FS	20	Ed Reed (2/2)	37	Sean Considine (2/0)		
RCB	29	Cary Williams (2/2)	24	Corey Graham (2/0)	<u>25</u>	<u>Asa Jackson (0/0)</u>

SPECIAL TEAMS

P	4	Sam Koch (2/0)				
K	<u>9</u>	<u>Justin Tucker (2/0)</u>				
H	4	Sam Koch (2/0)				
LS	46	Morgan Cox (2/0)				
KOR	<u>83</u>	<u>Deonte Thompson (2/0)</u>	12	Jacoby Jones (2/2)	<u>25</u>	<u>Asa Jackson (0/0)</u>
						35
PR	12	Jacoby Jones (2/2)	21	Lardarius Webb (2/2)	<u>25</u>	<u>Asa Jackson (0/0)</u>

(2012 Games Played/Games Started)

Rookie and 1st-Year Players Underlined

* Injured

PRONUNCIATION GUIDE

Brendon Ayanbadejo (EYE-on-bah-day-joe); **Billy Bajema** (bah-juh-MUH); **Chykie Brown** (SHOCK-ee); **Dannell Ellerbe** (duh-NELL ELL-er-bee); **James Ihedigbo** (ee-HEAD-ee-bo); **Sam Koch** (Cook); **Asa Jackson** (ACE-uh); **Ma'ake Kemoeatu** (mah-AH-kay key-moy-AH-too); **Vonta Leach** (von-TAY); **Michael McAdoo** (MACK-ah-doo); **Pernell McPhee** (purr-NELL); **Haloti Ngata** (ha-LOW-tee NAH-tah); **Michael Oher** (Oar); **Kelechi Osemele** (kah-LETCH-ee oh-SEH-muh-lee); **Dennis Pitta** (PIT-uh); **Deonte Thompson** (dee-ON-tay); **Lardarius Webb** (lahr-DARE-ee-us); **Marshal Yanda** (YAWN-da)
COACHES: Ted Monachino (mah-nah-KEY-no); **Bob Rogucki** (ruh-GUS-key); **Craig Ver Steeg** (ver-STEGG)

PARTICIPATION CHART

Player	REGULAR SEASON												TOTALS							
	9/10 vs. Cin.	9/16 at Phi.	9/23 vs. NE	9/27 vs. Cle.	10/7 at KC	10/14 vs. Dal.	10/21 at Hou.	11/4 at Cle.	11/11 vs. Oak.	11/18 at Pit.	11/25 at SD	12/2 vs. Pit.	12/9 at Was.	12/16 vs. Den.	12/23 vs. NYG	12/30 at Cin.	GAMES PLAYED	GAMES STARTED	DID NOT PLAY	INACTIVE
Allen, Anthony	X	X															2	0	0	0
Ayanbadejo, Brendon	X	X															2	0	0	0
Bajema, Billy	INA	INA															0	0	0	2
Berry, Damien	IR	IR															0	0	0	0
Birk, Matt	C	C															2	2	0	0
Boldin, Anquan	WR	WR															2	2	0	0
Brown, Chykie	X	X															2	0	0	0
Brown, Omar	PS	PS															0	0	0	0
Brown, Ricky	IR	IR															0	0	0	0
Bynes, Josh	PS	PS															0	0	0	0
Cody, Terrence	X	X															2	0	0	0
Considine, Sean	X	X															2	0	0	0
Cook, Emanuel	IR	IR															0	0	0	0
Cornell, Jack	PS	PS															0	0	0	0
Cox, Morgan	X	X															2	0	0	0
Dickson, Ed	X	X															2	0	0	0
Dixon, Dennis	PS	PS															0	0	0	0
Doss, Tandon	X	X															2	0	0	0
Ellerbe, Dannel	X	X															2	0	0	0
Flacco, Joe	QB	QB															2	2	0	0
Gradkowski, Gino	X	X															2	0	0	0
Graham, Corey	X	X															2	0	0	0
Hall, Bryan	INA	INA															0	0	0	2
Hamilton, Adrian	PS	PS															0	0	0	0
Harewood, Ramon	LG	LG															2	2	0	0
Ihedigbo, James	X	X															2	0	0	0
Jackson, Asa	INA	INA															0	0	0	2
Jones, Arthur	X	X															2	0	0	0
Jones, Jacoby	WR	WR															2	2	0	0
Kindle, Sergio	INA	X															1	0	0	1
Koch, Sam	X	X															2	0	0	0
Kruger, Paul	SAM	INA															1	1	0	1
Leach, Vonta	X	X															2	0	0	0
Levine, Anthony	PS	PS															0	0	0	0
Lewis, Ray	MIKE	MIKE															2	2	0	0
McAdoo, Michael	IR	IR															0	0	0	0
McBean, Ryan	IR	IR															0	0	0	0
McClain, Antoine	PS	PS															0	0	0	0
McClain, Jameel	WILL	WILL															2	2	0	0
McClellan, Albert	RUSH	RUSH															2	2	0	0
McKinnie, Bryant	X	X															2	0	0	0
McPhee, Pernell	DT	DE															2	2	0	0
Ngata, Haloti	DT	DT															2	2	0	0
Oher, Michael	LT	LT															2	2	0	0
Osemele, Kelechi	RT	RT															2	2	0	0
Pierce, Bernard	X	X															2	0	0	0
Pitta, Dennis	TE	TE															2	2	0	0
Pollard, Bernard	SS	SS															2	2	0	0
Rainey, Bobby	PS	PS															0	0	0	0
Reed, David	PUP	PUP															0	0	0	0
Reed, Ed	FS	FS															2	2	0	0
Reid, Jah	INA	INA															0	0	0	2
Rice, Ray	RB	RB															2	2	0	0
Smith, Jimmy	X	X															2	0	0	0
Smith, Torrey	WR	WR															2	2	0	0
Streeter, Tommy	IR	IR															0	0	0	0
Suggs, Terrell	PUP	PUP															0	0	0	0
Taylor, Tyrod	X	X															2	0	0	0
Thompson, Christian	X	X															2	0	0	0
Thompson, Deonte	X	X															2	0	0	0
Tucker, Justin	X	X															2	0	0	0
Tyson, DeAngelo	INA	INA															0	0	0	2
Upshaw, Courtney	X	SAM															2	1	0	0
Webb, Lardarius	LCB	LCB															2	2	0	0
Williams, Bobbie	X	X															2	0	0	0
Williams, Cary	RCB	RCB															2	2	0	0
Williams, LaQuan	INA	INA															0	0	0	2
Yanda, Marshal	RG	RG															2	2	0	0

X=substituted; IR=injured reserve; PUP=physically unable to perform; NOR=not on roster; PS=practice squad; PSIL=Practice Squad Injured List; SUS=suspended

GAME-BY-GAME STARTERS

OFFENSE													
GAME	WR	LT	LG	C	RG	RT	TE	WR	QB	RB	FB	OTHER	
09/10/12	Cincinnati	Boldin	Oher	Harewood	Birk	Yanda	Osemele	Pitta	Smith	Flacco	Rice	n/a	J. Jones -WR
09/16/12	at Philadelphia	Boldin	Oher	Harewood	Birk	Yanda	Osemele	Pitta	Smith	Flacco	Rice	n/a	J. Jones -WR
09/23/12	New England												
09/27/12	Cleveland												
10/07/12	at Kansas City												
10/14/12	Dallas												
10/21/12	at Houston												
11/04/12	at Cleveland												
11/11/12	Oakland												
11/18/12	at Pittsburgh												
11/25/12	at San Diego												
12/02/12	Pittsburgh												
12/09/12	at Washington												
12/16/12	Denver												
12/23/12	NY Giants												
12/30/12	at Cincinnati												

DEFENSE												
GAME	DT	DE	NT	SAM	MIKE	WILL	RUSH	RCB	LCB	SS	FS	OTHER
09/10/12	Cincinnati	Ngata	McPhee	Kemoatu	Kruger	McClain	McClain	Williams	Webb	Pollard	Reed	n/a
09/16/12	at Philadelphia	Ngata	McPhee	Kemoatu	Upshaw	Lewis	McClain	Williams	Webb	Pollard	Reed	n/a
09/23/12	New England											
09/27/12	Cleveland											
10/07/12	at Kansas City											
10/14/12	Dallas											
10/21/12	at Houston											
11/04/12	at Cleveland											
11/11/12	Oakland											
11/18/12	at Pittsburgh											
11/25/12	at San Diego											
12/02/12	Pittsburgh											
12/09/12	at Washington											
12/16/12	Denver											
12/23/12	NY Giants											
12/30/12	at Cincinnati											

Bold denotes first NFL start

2012 TRANSACTIONS

- **Jan. 23:** Signed RB Damien Berry, WR Rodney Bradley, TE Davon Drew, DT Bryan Hall, WR/RS Phillip Livas, C Cecil Newton and WR Patrick Williams to Reserve/Future contracts.
- **Jan. 26:** Signed G Howard Barbieri and ILB Cody Glenn to Reserve/Future contracts.
- **March 2:** Designated RB Ray Rice as the team's franchise player; Terminated the contracts of CB Chris Carr and WR Lee Evans; Placed RB Ricky Williams on the Reserve/Retired list.
- **March 5:** Terminated the contract of CB Domonique Foxworth.
- **March 15:** Signed OLB Chavis Williams.
- **March 16:** Re-signed unrestricted free agent C Matt Birk.
- **March 23:** Re-signed unrestricted free agents LB Brendon Ayanbadejo and LB Jameel McClain; Signed unrestricted free agents S Sean Considine and CB Corey Graham.
- **April 6:** Signed restricted free agent CB Lardarius Webb to a six-year contract.
- **April 16:** Signed exclusive free agents G/C Justin Boren, LB Josh Byner, LS Morgan Cox, DB Danny Gorrer and OLB Sergio Kindle.
- **April 17:** Signed restricted free agent LB Dannell Ellerbe.
- **April 20:** Signed **QB Curtis Painter**.
- **April 30:** Signed **LS Patrick Scales**.
- **May 2:** Signed **NT Maake Kemoeatu**.
- **May 7:** Signed **DT Ryan McBean**; Signed restricted free agent CB Cary Williams.
- **May 11:** Signed rookie free agents **FB Jamison Berryhill**, **QB John Brantley**, **CB Charles Brown**, **S Omar Brown**, **G/T Jack Cornell**, **FB Chad Diehl**, **LB Eltoro Freeman**, **WR Devin Goda**, **WR Dorian Graham**, **DE/DT Elliott Henigan**, **NT Nicholas Jean-Baptiste**, **NT Ishmaa'ily Kitchen**, **G Antoine McClain**, **DE Terrence Moore**, **RB Brandon Pendergrass**, **TE Nick Provo**, **S Cyhl Quarles**, **RB Bobby Rainey** and **WR Deonte Thompson**
- **May 12:** Signed rookie free agent **OL Addison Lawrence**.
- **May 15:** Waived FB Jamison Berryhill, CB Charles Brown, LB Eltoro Freeman and TE Nick Provo; Signed rookie free agents **TE Matt Balasavage**, **LB Nigel Carr**, **TE Bruce Figgins**, **CB Jordan Maybin** and **QB Chester Stewart**.
- **May 16:** Waived FB Chad Diehl.
- **May 17:** Waived FB Jamison Berryhill.
- **May 29:** Waived WR Phillip Livas; Signed rookie free agent **K Justin Tucker**.
- **May 31:** Waived RB Brandon Pendergrass.
- **June 11:** Signed free agent **G Bobbie Williams**.
- **June 12:** Waived DE/DT Elliott Henigan; Signed free agent **C/G Tony Wragge**.
- **June 13:** Waived WR Rodney Bradley and LB Cody Glenn.
- **July 16:** Signed franchise player RB Ray Rice to a five-year contract.
- **July 23:** Waived G Howard Barbieri.
- **July 25:** Signed free agents **LB Darryl Blackstock**, **LB Ricky Brown** and **T Cord Howard**.
- **July 26:** Waived FB Jamison Berryhill; Signed free agent **WR Logan Payne**.
- **Aug. 1:** Waived QB John Brantley; Signed free agent **TE Billy Bajema**.
- **Aug. 3:** Waived G/T Paul Madsen.
- **Aug. 4:** Signed free agent **LB Stevie Baggs**.
- **Aug. 26:** Terminated the contract of vested veteran K Billy Cundiff; Waived TE Davon Drew, WR Devin Goda, OL Addison Lawrence, CB Jordan Mabin, C Cecil Newton, LS Patrick Scales, QB Chester Stewart and WR Patrick Williams.
- **Aug. 27:** Placed LB Stevie Baggs (leg), LB Darryl Blackstock (leg), S Emanuel Cook (leg) and DT Ryan McBean (ankle) on Injured Reserve; Placed WR/RS David Reed (knee) and OLB Terrell Suggs (Achilles) on Physically Unable to Perform list.
- **Aug. 31:** Waived RB Anthony Allen, S Omar Brown, LB Josh Byner, LB Nigel Carr, G/T Jack Cornell, WR Dorian Graham, G/T Cord Howard, NT Nicolas Jean-Baptiste, NT Ishmaa'ily Kitchen, G Antoine McClain, DE Terrence Moore, QB Curtis Painter, WR Logan Payne, S Cyhl Quarles and OLB Chavis Williams; Terminated the contract of vested veteran G Tony Wragge; Placed TE Matt Balasavage (ankle), RB Damien Berry (neck/shoulder), G/C Justin Boren (foot), LB Ricky Brown (head), TE Bruce Figgins (shoulder) and WR Tommy Streeter (foot) on Injured Reserve.
- **Sept. 1:** Signed RB Anthony Allen, S Omar Brown, LB Josh Byner, G/T Jack Cornell and G Antoine McClain to the practice squad.
- **Sept. 3:** Waived DB Danny Gorrer; Signed free agent **S James Ihedigbo** to the 53-man roster; Signed **QB Dennis Dixon**, **LB Adrian Hamilton** and **DB Anthony Levine** to the practice squad.
- **Sept. 4:** Waived (injury settlements) LB Stevie Baggs and TE Matt Balasavage.
- **Sept. 6:** Waived (injury settlement) TE Bruce Figgins.
- **Sept. 7:** Waived (injury settlements) LB Darryl Blackstock and G/C Justin Boren.
- **Sept. 10:** Waived RB Bobby Rainey and signed RB Anthony Allen from the practice squad to the 53-man roster.
- **Sept. 12:** Signed RB Bobby Rainey to the practice squad.

(Bold denotes first time player has joined the Ravens.)

HOW THE RAVENS ARE BUILT

HOW ACQUIRED

YEAR	PLAYER	ACQ.
1996	LB Ray Lewis	D1b
2002	S Ed Reed	D1
2003	<i>OLB Terrell Suggs [PUP]</i>	D1a
2006	P Sam Koch	D6a
	DT Haloti Ngata	D1
2007	G/T Marshal Yanda	D3b
2008	LB Brendon Ayanbadejo	UFA (Chi.)
	QB Joe Flacco	D1
	LB Jameel McClain	RFA
	RB Ray Rice	D2
2009	C Matt Birk	UFA (Min.)
	LB Dannell Ellerbe	RFA
	OLB Paul Kruger	D2
	T Michael Oher	D1
	CB/RS Lardarius Webb	D3
	CB Cary Williams	FA
2010	WR Anquan Boldin	TR (Ari.)
	NT Terrence Cody	D2b
	LS Morgan Cox	RFA
	TE Ed Dickson	D3
	T Ramon Harewood	D6
	DE Arthur Jones	D5b
	OLB Sergio Kindle	D2a
	LB Albert McClellan	RFA
	TE Dennis Pitta	D4
	<i>WR/RS David Reed [PUP]</i>	D5a
2011	<i>RB Damien Berry [IR]</i>	RFA
	CB Chykie Brown	D5a
	<i>S Emanuel Cook [IR]</i>	FA
	WR Tandon Doss	D4
	FB Vonta Leach	UFA (Hou.)
	DT Bryan Hall	RFA
	<i>OLB Michael McAdoo [IR]</i>	RFA
	T Bryant McKinnie	FA
	DE Pernell McPhee	D5b
	S Bernard Pollard	UFA (Hou.)
	T Jah Reid	D3
	CB Jimmy Smith	D1
	WR Torrey Smith	D2
	QB Tyrod Taylor	D6
	RB Anthony Allen	D7
	WR LaQuan Williams	RFA
2012	TE Billy Bajema	UFA (STL)
	<i>LB Ricky Brown [IR]</i>	FA
	S Sean Considine	UFA (Ari.)
	G/C Gino Gradkowski	D4a
	CB Corey Graham	UFA (Chi.)
	S James Ihedigbo	FA
	CB/RS Asa Jackson	D5
	WR/RS Jacoby Jones	FA
	NT Ma'ake Kemoeatu	FA
	<i>DT Ryan McBean [IR]</i>	FA
	G/T Kelechi Osemele	D2b
	RB Bernard Pierce	D3
	<i>WR Tommy Streeeter [IR]</i>	D6
	S Christian Thompson	D4b
	WR Deonte Thompson	RFA
	K Justin Tucker	RFA
	DE DeAngelo Tyson	D7
	OLB Courtney Upshaw	D2a
	G Bobbie Williams	FA

RAVENS BY DRAFT ROUND

1st ROUND (8)	TEAM	YEAR
LB Ray Lewis	Baltimore	1996 (26th)
T Bryant McKinnie	Minnesota	2002 (7th)
S Ed Reed	Baltimore	2002 (24th)
<i>OLB Terrell Suggs [PUP]</i>	Baltimore	2003 (10th)
DT Haloti Ngata	Baltimore	2006 (12th)
QB Joe Flacco	Baltimore	2008 (18th)
T Michael Oher	Baltimore	2009 (23rd)
CB Jimmy Smith	Baltimore	2010 (27th)
2nd ROUND (10)		
G Bobbie Williams	Philadelphia	2000
WR Anquan Boldin	Arizona	2003
S Bernard Pollard	Kansas City	2006
RB Ray Rice	Baltimore	2008
OLB Paul Kruger	Baltimore	2009
OLB Sergio Kindle	Baltimore	2010
NT Terrence Cody	Baltimore	2010
WR Torrey Smith	Baltimore	2011
OLB Courtney Upshaw	Baltimore	2012
G/T Kelechi Osemele	Baltimore	2012
3rd ROUND (6)		
WR/RS Jacoby Jones	Houston	2007
G/T Marshal Yanda	Baltimore	2007
CB/RS Lardarius Webb	Baltimore	2009
TE Ed Dickson	Baltimore	2010
T Jah Reid	Baltimore	2011
RB Bernard Pierce	Baltimore	2012
4th ROUND (6)		
S Sean Considine	Philadelphia	2005
<i>DT Ryan McBean [IR]</i>	Pittsburgh	2007
TE Dennis Pitta	Baltimore	2010
WR Tandon Doss	Baltimore	2011
G/C Gino Gradkowski	Baltimore	2012
S Christian Thompson	Baltimore	2012
5th ROUND (6)		
CB Corey Graham	Chicago	2007
<i>WR/RS David Reed [PUP]</i>	Baltimore	2010
DE Arthur Jones	Baltimore	2010
CB Chykie Brown	Baltimore	2011
DE Pernell McPhee	Baltimore	2011
CB/RS Asa Jackson	Baltimore	2012
6th ROUND (5)		
C Matt Birk	Minnesota	1998
P Sam Koch	Baltimore	2006
T Ramon Harewood	Baltimore	2010
QB Tyrod Taylor	Baltimore	2011
<i>WR Tommy Streeeter [IR]</i>	Baltimore	2012
7th ROUND (4)		
TE Billy Bajema	San Francisco	2005
CB Cary Williams	Tennessee	2008
RB Anthony Allen	Georgia Tech	2011
DE DeAngelo Tyson	Baltimore	2012
UNDRAFTED (16)		
LB Brendon Ayanbadejo	Atlanta	1999
NT Ma'ake Kemoeatu	Baltimore	2002
FB Vonta Leach	Green Bay	2004
<i>LB Ricky Brown [IR]</i>	Oakland	2006
S James Ihedigbo	New York Jets	2007
LB Jameel McClain	Baltimore	2008
<i>S Emanuel Cook [IR]</i>	New York Jets	2009
LB Dannell Ellerbe	Baltimore	2009
LS Morgan Cox	Baltimore	2010
LB Albert McClellan	Baltimore	2010
<i>RB Damien Berry [IR]</i>	Baltimore	2011
DT Bryan Hall	Baltimore	2011
<i>OLB Michael McAdoo [IR]</i>	Baltimore	2011
WR LaQuan Williams	Baltimore	2011
WR Deonte Thompson	Baltimore	2012
K Justin Tucker	Baltimore	2012

2012 RAVENS STATISTICS

WON 1, LOST 1

09/10	W 44-13	Cincinnati	71,064
09/16	L 23-24	at Philadelphia	69,144
09/23		New England	
09/27		Cleveland	
10/07		at Kansas City	
10/14		Dallas	
10/21		at Houston	
11/04		at Cleveland	
11/11		Oakland	
11/18		at Pittsburgh	
11/25		at San Diego	
12/02		Pittsburgh	
12/09		at Washington	
12/16		Denver	
12/23		New York Giants	
12/30		at Cincinnati	

	Balt.	Opp.
TOTAL FIRST DOWNS	43	46
Rushing	13	16
Passing	24	27
Penalty	6	3
3rd Down: Made/Att	7/23	11/30
3rd Down Pct.	30.4	36.7
4th Down: Made/Att	1/3	3/4
4th Down Pct.	33.3	75.0
POSSESSION AVG.	26:37	33:23
TOTAL NET YARDS	755	808
Avg. Per Game	377.5	404.0
Total Plays	123	144
Avg. Per Play	6.1	5.6
NET YARDS RUSHING	233	258
Avg. Per Game	116.5	129.0
Total Rushes	44	69
NET YARDS PASSING	522	550
Avg. Per Game	261.0	275.0
Sacked/Yards Lost	5/39	6/42
Gross Yards	561	592
Att./Completions	74/45	69/45
Completion Pct.	60.8	65.2
Had Intercepted	1	3
PUNTS/AVERAGE	7/48.3	9/42.1
NET PUNTING AVG.	7/41.3	9/36.3
PENALTIES/YARDS	12/95	10/99
FUMBLES/BALL LOST	2/1	4/3
TOUCHDOWNS	7	4
Rushing	3	3
Passing	3	1
Returns	1	0

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS		
TEAM	17	17	17	16	0	67		
OPPONENTS	7	10	13	7	0	37		
* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Tucker	0	0	0	0	7/7	6/6	0	25
Rice	2	2	0	0			0	12
Boldin	1	0	1	0			0	6
J. Jones	1	0	1	0			0	6
Leach	1	1	0	0			0	6
Pitta	1	0	1	0			0	6
E. Reed	1	0	0	1			0	6
TEAM	7	3	3	1	7/7	6/6	0	67
OPPONENTS	4	3	1	0	4/4	3/3	0	37

2-Pt Conv: TEAM 0-0, OPPONENTS 0-0

SACKS: Ngata 2, Ellerbe 1, Lewis 1, Pollard 1, McPhee 0.5, Upshaw 0.5, TEAM 6, OPPONENTS 5

FUM/LOST: Flacco 2/1

* RUSHING	No.	Yds	Avg	Long	TD			
Rice	26	167	6.4	43	2			
Pierce	7	23	3.3	11	0			
Allen	4	13	3.3	7	0			
T. Smith	1	13	13.0	13	0			
Taylor	1	7	7.0	7	0			
Leach	1	5	5.0	5t	1			
Boldin	1	3	3.0	3	0			
Considine	1	3	3.0	3	0			
Flacco	2	-1	-1.5	0	0			
TEAM	44	233	5.3	43	3			
OPPONENTS	69	258	3.7	20	3			
* RECEIVING	No.	Yds	Avg	Long	TD			
Pitta	13	138	10.6	25	1			
Rice	9	78	8.7	37	0			
Boldin	6	70	11.7	34t	1			
T. Smith	4	108	27.0	52	0			
J. Jones	4	67	16.8	25	1			
Leach	4	24	6.0	10	0			
Dickson	3	45	15.0	23	0			
D. Thompson	1	25	25.0	25	0			
Doss	1	6	6.0	6	0			
TEAM	45	561	12.5	52	3			
OPPONENTS	45	592	13.2	49	1			
* INTERCEPTIONS	No.	Yds	Avg	Long	TD			
E. Reed	2	43	21.5	34t	1			
Pollard	1	0	0.0	0	0			
TEAM	3	43	14.3	34t	1			
OPPONENTS	1	0	0.0	0	0			
* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Koch	7	338	48.3	41.3	1	3	56	0
TEAM	7	338	48.3	41.3	1	3	56	0
OPPONENTS	9	379	42.1	36.3	0	1	57	0
* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD		
J. Jones	4	0	43	10.8	18	0		
Webb	1	2	9	9.0	9	0		
TEAM	5	2	52	10.4	18	0		
OPPONENTS	5	1	29	5.8	14	0		
* KICKOFF RETURNS	No.	Yds	Avg	Long	TD			
D. Thompson	7	188	26.9	49	0			
TEAM	7	188	26.9	49	0			
OPPONENTS	6	113	18.8	27	0			
* FIELD GOALS	1-19	20-29	30-39	40-49	50+			
Tucker	0/0	0/0	1/1	3/3	2/2			
TEAM	0/0	0/0	1/1	3/3	2/2			
OPPONENTS	1/1	1/1	1/1	0/0	0/0			
Tucker:	(46G,40G,39G)	(56G,51G,48G)						
OPPONENTS:	(34G,19G)	(23G)						

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Flacco	71	43	531	60.6	7.48	3	4.2	1	1.4	52	5/ 39	91.9
Taylor	3	2	30	66.7	10.00	0	0.0	0	0.0	25	0/ 0	99.3
TEAM	74	45	561	60.8	7.58	3	4.1	1	1.4	52	5/ 39	92.2
OPPONENTS	69	45	592	65.2	8.58	1	1.4	3	4.3	49	6/ 42	78.9

2012 RAVENS DEFENSIVE STATS

from Press Box Stats

Name	Total	Solo	Assists	Sacks	Yds.	INT	Yds.	PD	FF	FR
Lewis, Ray	19	16	3	1	0	0	0	1	1	1
Webb, Lardarius	14	13	1	0	0	0	0	1	1	1
Ellerbe, Dannell	11	10	1	1	7	0	0	0	0	0
Pollard, Bernard	10	8	2	1	7	1	0	3	0	0
Upshaw, Courtney	10	6	4	0.5	6	0	0	0	0	0
McClellan, Albert	8	7	1	0	0	0	0	1	0	1
Williams, Cary	8	8	0	0	0	0	0	2	0	0
McClain, Jameel	7	6	1	0	0	0	0	1	0	0
Ngata, Haloti	7	6	1	2	16	0	0	1	0	0
Reed, Ed	7	7	0	0	0	2	43	3	0	0
Ihedigbo, James	4	3	1	0	0	0	0	0	0	0
Jones, Art	4	4	0	0	0	0	0	0	0	0
McPhee, Pernell	4	3	1	0.5	6	0	0	0	0	0
Kemoeatu, Ma'ake	3	2	1	0	0	0	0	1	0	0
Smith, Jimmy	3	3	0	0	0	0	0	0	0	0
Graham, Corey	2	1	1	0	0	0	0	0	0	0
Cody, Terrence	1	1	0	0	0	0	0	0	0	0
Kindle, Sergio	1	1	0	0	0	0	0	0	0	0
Kruger, Paul	1	0	1	0	0	0	0	0	0	0
Totals	124	105	19	6	42	3	43	14	2	3

2012 RAVENS SPECIAL TEAMS STATS

from Press Box Stats

Name	Total	Solo	Assists	FF	FR	Blocked Kicks
Ayanbadejo, Brendon	3	3	0	0	0	0
Brown, Chykie	3	3	0	0	0	0
Allen, Anthony	2	2	0	0	0	0
Considine, Sean	1	1	0	0	0	0
Graham, Corey	1	1	0	0	0	0
Totals	10	10	0	0	0	0

2012 SINGLE-GAME BESTS

from Press Box Stats

- Tackles:** 14 by Ray Lewis vs. Cin. (9/10/12)
- Sacks:** 2 by Haloti Ngata vs. Cin. (9/10/12)
- Interceptions:** 1 by Bernard Pollard and Ed Reed
- Passes Defensed:** 2 by three different players
- Forced Fumbles:** 1 by Ray Lewis and Lardarius Webb
- Fumble Recoveries:** 1 by three different players
- Special Teams Tackles:** 3 by Brendon Ayanbadejo at Phi. (9/16/12)

