

BALTIMORE RAVENS PRESS RELEASE

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

NFL WEEK 12: RAVENS (8-2) AT CHARGERS (4-6)

Nov. 25, 2012 • 4:05 P.M. ET • QUALCOMM STADIUM (70,000)

JUST THE FACTS

• Life on the road continues for the Baltimore Ravens when they play at the San Diego Chargers this Sunday, Nov. 25. Game time at Qualcomm Stadium is 4:05 p.m. ET. This will be the Ravens' second straight on the road and fourth in their last five away from home (fifth in the last seven). The Ravens, winners of three in a row, are 8-2, while the Chargers are 4-6 and have lost five of their last six.

• For the third year in a row, the Ravens beat the Steelers at Heinz Field, winning 13-10 last Sunday night. The Steelers jumped to a 7-0 lead 43 seconds into the game when QB Byron Leftwich scrambled 31 yards for his team's only touchdown. But, Baltimore bounced right back to take a 10-3 first-quarter lead on **K Justin Tucker's** 26-yard field goal and **WR/RS Jacoby Jones'** spectacular 63-yard punt return. Tucker extended the lead to 13-7 in the third quarter with his 39-yard FG into the open end of Heinz. Four minutes later, still in the third, Steelers K Shaun Suisham scored the game's final points with a 22-yard FG. Earlier in the day, San Diego lost, 30-23, at Denver.

• Baltimore, which has won 12-consecutive games in the AFC North, is in first place in the divisional race, two games ahead of the 6-4 Steelers. The Bengals are in third at 5-5, while the Browns are 2-8.

• After the cross-country Thanksgiving weekend trip to California, the Ravens come home on Dec. 2 to play the Steelers for the second time in three weeks. On Dec. 9, Baltimore will take buses to play at the Redskins before playing back-to-back games at M&T Bank Stadium against the Broncos (12/16) and Giants (12/23).

MEDIA/PRACTICE SCHEDULE

Wed. Nov. 21 . . . 1:45 p.m. Coach Harbaugh/Key Players at Podium
 1:45 p.m. Open Locker Room
 3 p.m. Practice/Media Viewing

Thurs. Nov. 22 . . . 10:55 a.m. Practice/Media Viewing
 12:35 p.m. Coordinators if Needed/Open Locker Room

Fri. Nov. 23 . . . 2 p.m. Practice/Media Viewing
 3:10 p.m. Coach Harbaugh/Open Locker Room
 (Travel to San Diego Late Afternoon)

WEDNESDAY CONFERENCE CALLS

Ravens: John Harbaugh at 2 p.m.; LB Terrell Suggs at 2:30 p.m.
Chargers: LB Jarret Johnson at 2:45 p.m.; Norv Turner at 3 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) - Mark Malone (analyst)

TV: CBS / WJZ (Ch. 13)
 - Ian Eagle (play-by-play) - Dan Fouts (analyst)
 - Bob Mansbach (producer) - Suzanne Smith (director)

HARBS SAYS

"We're a work in progress, and we think we can improve each week. That's what we do, and we keep that focus. What can we do today to make the Ravens better than the day before? What can each player and every coach do to make that happen? We're driven that way. ... Yes, our defense is in transition, even more so than we thought at the beginning of the season because of the injuries. We're adjusting. **Dean [Pees]** is pushing different buttons. Our front is playing better. The linebackers are improving. Our corners get better with all the playing time they are now getting. It's all a work in progress."

INJURY REPORT

Three starters did not play in Pittsburgh Sunday night: **DE Pernell McPhee** (thigh), **CB Jimmy Smith** (groin) and **G Bobbie Williams** (ankle). **NT Terrence Cody** (arm) also missed the game. **TE Dennis Pitta** (concussion) and **CB Chris Johnson** (hamstring) left the contest and did not return. Starting defenders **ILB Ray Lewis** (triceps) and **CB Lardarius Webb** (knee) are on Injured Reserve. Lewis is designated for return. Others on the IR list are: **RB Damien Berry** (neck/shoulder), **LB Ricky Brown** (head), **S Emanuel Cook** (leg), **OLB Michael McAdoo** (Achilles), **DT Ryan McBean** (ankle), **RB Bobby Rainey** (knee), **WR Tommy Streater** (foot) and **S Christian Thompson** (knee). **WR/RS David Reed** (knee) is on the PUP list.

NOTE THE QUOTE

TERRELL SUGGS ON COMING BACK — "I wanted to be back for the championship rounds. Those are the months of November and December. You have to win those rounds, these months, to get to the playoffs. I feel like I'm getting better every week and so is our defense. It's funny, we're 8-2, and we're angry because we know we can play better. We're going into games p---ed off."

WHAT'S GOING ON?

RON JAWORSKI SAYS FLACCO THROWS BEST DEEP BALL — On ESPN's "Countdown to Kickoff" show last Sunday, former Eagles QB Ron Jaworski did a feature on **QB Joe Flacco's** deep-throwing ability. "Jaws" said, "Joe is the best deep-ball thrower in the NFL." High compliment. The Ravens are consistently hitting on "explosive" deep balls this year. Here are the NFL's most successful downfield passing teams entering Week 12 of the season:

MOST PASS COMPLETIONS OF 25+ YARDS (2012 Season)

Rk.	Team	25+ Comp.
1.	Baltimore Ravens	27
	Denver Broncos	27
3.	New Orleans Saints	25
	Oakland Raiders	25

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	W 31-30
Thurs. Sept. 27	Cleveland Browns	W 23-16
Sun. Oct. 7	at Kansas City Chiefs	W 9-6
Sun. Oct. 14	Dallas Cowboys	W 31-29
Sun. Oct. 21	at Houston Texans	L 13-43
Sun. Nov. 4	at Cleveland Browns	W 25-15
Sun. Nov. 11	Oakland Raiders	W 55-20
Sun. Nov. 18	at Pittsburgh Steelers	W 13-10
Sun. Nov. 25	at San Diego Chargers	4:05 p.m.
Sun. Dec. 2	Pittsburgh Steelers	4:25 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

NOTE OF THE WEEK I

WR/RS Jacoby Jones has been electrifying this season. Jones leads the NFL with a 37.4 KOR average and has posted three combined kick return TDs (2 KOR and 1 PR), all of which have come in the last five games. Not only is Jones the first Raven to ever tally 3 kick return TDs in a season, but he's just one of four NFL players since 2008 to score a PR, KOR and receiving TD in a single season.

KICKOFF RETURN AVG. (2012 Season)

1. **Jacoby Jones** 37.4
2. Percy Harvin 35.9
3. Joe McKnight 29.9
4. Marcus Thigpen 29.4

COMBINED KICK RETURN TDs (2012 Season)

1. **Jacoby Jones** 3 (2 KOR, 1 PR)
2. Trindon Holliday 2 (1 KOR, 1 PR)
- Leodis McKelvin 2 (both PR)
- Marcus Thigpen 2 (1 KOR, 1 PR)

PLAYERS W/ KOR, PR & REC. TOUCHDOWNS IN A SEASON (Since 2008)

Player	Season	KR-TD	PR-TD	Rec. TD
Jacoby Jones (Bal.)	2012	2	1	1
Randall Cobb (GB)	2011	1	1	1
Devin Hester (Chi.)	2011	1	2	1
Josh Cribbs (Cle.)	2009	3	1	1

SPOTLIGHT: JACOBY JONES

Pos: WR/RS **Ht:** 6-2 **Wt:** 220 **Exp. (NFL/Ravens):** 6/1
College: Lane **Hometown:** New Orleans, LA

What does it mean to you to be the only player in NFL history to return two kickoffs for 105-or-more yards?

"I really haven't thought about it. I have so many great returners in front of me that have 15 or so returns for touchdowns. I'm just trying to catch up to them. I'm not really worried about the yards. That's just a great compliment to the unit – the guys and coaches on special teams."

Why did you transfer from running track in college to playing football at Lane? "I actually got tired of just running for no reason at all. All you do is just run. I wanted to run for something. I always loved playing football when I was young, but I never got the opportunity to play, because I was always smaller than everybody. I graduated high school 5-7, 160 pounds. I was small."

What is your mindset when you take the field instead of a track?

"I still have the track mentality when I walk out on the field. I always think, 'Catch me if you can.' When I'm getting ready to return a kick, I sometimes try to fake the kicker by swaying back and forth. I don't want them to know where I am lining up. I love hearing the crowd chant. When we are away, all I can hear are the boos; that gets you pumped up. But still, I like the home crowd better."

What quality do you possess that makes you a great returner?

"My speed and my ability to stay patient. I have Anthony Allen in front blocking for me. He's like my eyes out there. Once he makes the first couple of blocks for me, I just take off as fast as I can – fast feet."

Describe this Ravens team: "Work hard, be hungry and be humble."

If you were to get another tattoo, what would it be? "My next tattoo will be my son's footprint on my leg. I saved a spot for it. I think I have the most tattoos on the team. The most talked about tattoo that I have is on my back. I have the city of New Orleans, which I put on my back, because that's where I was born and raised. A lot of people lost everything in Hurricane Katrina, and being a guy that is blessed but is still trying to make it and achieve my goals, I said, 'I'll put the city on my back, literally.' I have a lot of belief in my city that they can come back from Katrina."

NOTE OF THE WEEK II

Much of the Ravens' success can be attributed to the performance of their special teams unit, with Baltimore's return blocking and coverage teams having excelled. The Ravens rank fourth in the NFL in opponent average starting position after a KO (20.3-yard line) and are third in average starting position after a KO (25.5-yard line).

AVG. START AFTER KICKOFF (2012 Season)

1. Chicago Bears 26.2
2. Minnesota Vikings 25.6
3. **Baltimore Ravens** 25.5
4. Miami Dolphins 24.5

OPP. AVG. START AFTER KICKOFF (2012 Season)

1. Chicago Bears 19.6
2. Cleveland Browns 19.9
3. New Orleans Saints 20.0
4. **Baltimore Ravens** 20.3

NUMBERS TO RAVE ABOUT

0

Red zone TDs allowed by the Ravens in their last three games, keeping opponents from scoring a TD on nine-consecutive red zone drives.

+12

The Ravens' turnover ratio (21 take-aways & 9 give-aways), the NFL's second-best mark (tied with Chi.). Baltimore's 9 give-aways tie (GB, SF & Was.) for the NFL's second fewest (NE is first with 7).

35.1

Red zone TD percentage by Ravens opponents, giving Baltimore the NFL's top red zone defense.

76.2

Passer rating by Ravens opponents this season, ranking as the NFL's fifth-best defensive mark. Baltimore has yielded a league-low 8 passing TDs.

2012 AFC NORTH STANDINGS

Teams	W	L	T	Home	Road	Div.	Con.	PF	PA	Streak
Baltimore	8	2	0	5-0	3-2	4-0	7-1	267	206	Won 3
Pittsburgh	6	4	0	4-1	2-3	1-1	3-4	217	190	Lost 1
Cincinnati	5	5	0	2-3	3-2	1-3	3-5	248	237	Won 2
Cleveland	2	8	0	2-3	0-5	1-3	2-5	189	234	Lost 2

QUOTE THE RAVENS

BALTIMORE

FOOTBALL

“Coach brought a winning mentality here. He built a physical team, and him being a tough coach makes us a tough team. That’s one thing that’s great about him, because he’s got his beliefs and his ways, but we all believe in him. He’s our head coach, and if you believe in your head coach, you believe in his vision and chase what he sees. It eventually becomes the whole team’s vision. Now we’ve just got to turn this team’s vision into a reality.”

- RB Ray Rice on John Harbaugh’s vision and toughness

SI.com’s Peter King, naming assistant head coach/special teams coordinator Jerry Rosburg his Coach of the Week:

“A special teams coach has to invent a new core every year, and Rosburg showed his value again Sunday night in Pittsburgh. The punt return [unit] he coaches produced the only Ravens’ touchdown of the game – a 63-yard cannon-shot by the quick and fast Jacoby Jones – and it’s the third return touchdown by Jones of the season. Rosburg has also had to wean the Ravens from a veteran kicker to rookie (Billy Cundiff to Justin Tucker), while improving the overall play of the kicking game, which last year was a sore spot.”

CBSSports.com’s Clark Judge on the Ravens signing free agent WR/RS Jacoby Jones in the offseason:

“Talk about one of the year’s most underrated moves. Getting Jones gave the Baltimore Ravens another weapon, with Jones producing his third touchdown off a return Sunday night. At some point, people are just going to stop kicking to the guy.”

Head coach John Harbaugh on WR Torrey Smith:

“We talk a lot about the cauldron of competition and the fire that refines us, that forges us. We talk about whether you’re the type of person that will sharpen the next guy or dull the next guy, because that’s how teams are made. To me, no championship team will ever be divided. And to me, Torrey is the perfect example of how the right kind of person is made of the right kind of stuff.”

NBC analyst and former Steelers WR Hines Ward on the Ravens’ offensive balance and explosiveness:

“Flacco and Ray Rice, that’s what it’s all about. Those guys are explosive players. If you can’t go out there and win it on defense, then you have to turn it over to your offense. For Baltimore, that’s kind of what they’ve done. It comes full circle, the evolution of the game, the players that you have and no longer have. They’ve just evolved into more of an offensive team, and they’ve become balanced on offense.”

RB Ray Rice on the Ravens’ 8-2 record:

“We don’t play for stats here. We’re playing to win games. The world gets caught up in fantasy stats. For us, the fantasy stat is 8-2.”

OLB Terrell Suggs on the Ravens’ defensive rankings and their 8-2 record to start the year:

“I’m starting to believe that the numbers really don’t matter for the simple fact that we’ve been in the Top 10 in defense for years, and yet, have no Super Bowl rings to account for them. Last year, in the AFC Championship, we lost to the 31st-ranked defense [of New England]. I guess the numbers are all good for [critics] to pile on, but I guess the only thing that matters is wins or losses.”

Raiders QB Carson Palmer on playing against OLB Terrell Suggs, who tore his Achilles in April:

“It’s amazing that he’s playing. He’s an extremely hard worker. Just when you doubt him, he proves people wrong. I’ve played against him for 15 years now [dating back to college]. He’s a phenomenal football player, phenomenal against the pass and phenomenal against the run. There aren’t many guys that are great at both like he is. I don’t know if there is another one that’s as good as he is at playing both.”

Head coach John Harbaugh on the Ravens’ goals and outlook for the remainder of the season:

“The rankings don’t mean one thing to us. Everybody talks about that all they want. The prognosticators make their prognostications, and that’s good; that’s what should be done when you base it on stats and all that other stuff. The game gets played. We need to become better. We still need to become a better football team. We can play a lot better than we played [against the Steelers]. We’re going to have to play a lot better than what we played in all three phases. That will be our task going forward, to become a better football team.”

NOTES / OPPONENT INFO

2012 NFL RANKINGS

OFFENSE

Category	--Ravens--		--Chargers--	
	Stats	Rank	Stats	Rank
Total Offense	338.7	21	328.8	23
Rush Offense	99.1	25	100.3	22
Pass Offense	239.6	16	228.5	17
Points Per Game	26.7	7t	23.2	16
3rd-Down Off. %	34.4	23	41.2	10
4th-Down Off. %	37.5	22t	33.3	26t
Red Zone Off. (TD%)	61.3	7	52.9	16

DEFENSE

Category	--Ravens--		--Chargers--	
	Stats	Rank	Stats	Rank
Total Defense	382.3	25	323.9	8
Rush Defense	132.2	27	87.9	3
Pass Defense	250.1	23	236.0	19
Points Per Game	20.6	9	22.1	13t
3rd-Down Def. %	39.6	20	39.8	21
4th-Down Def. %	45.5	10t	40.0	6t
Red Zone Def. (TD%)	35.1	1	68.2	31

TEAM

Category	--Ravens--		--Chargers--	
	Stats	Rank	Stats	Rank
Turnover Ratio	+12	2t	-3	18t
Penalties	74	29	62	11t
Penalty Yards	686	31	470	4

SERIES HISTORY

- Regular season series is tied, 4-4.
- In San Diego: Ravens are 2-4.
- In Baltimore: Ravens are 2-0.

RAVENS-CHARGERS ALL-TIME SERIES HISTORY

Date	Location	Result	Attendance
9/28/97	San Diego	Chargers, 21-17	54,094
11/15/98	San Diego	Chargers, 14-13	54,388
12/10/00	Baltimore	Ravens, 24-3	68,805
09/21/03	San Diego	Ravens, 24-10	52,028
10/01/06	Baltimore	Ravens, 16-13	70,743
11/25/07	San Diego	Chargers, 32-14	63,337
09/20/09	San Diego	Ravens, 31-26	66,882
12/18/11	San Diego	Chargers, 34-14	67,242

2012 TALE OF THE TAPE

Category	Ravens	Chargers
Record	8-2	4-6
Current Streak	Won 3	Lost 2
Points Scored	267	232
TDs Scored	30	26
Rushing TDs Scored	12	4
Passing TDs Scored	13	17
TDs on Returns	5	5
Points Against	206	221
TDs Allowed	19	27
Rushing TDs Allowed	10	4
Passing TDs Allowed	8	19
TDs Allowed by Return	1	4
Time of Possession Avg.	26:48	32:20
KOR Avg. For.	29.4	24.4
KOR Avg. Against	22.6	21.8
PR Avg. For	10.5	6.1
PR Avg. Against	7.1	8.3
Sacks	19	17
Sacks Allowed	21	26
Interceptions	11	9
Interceptions Thrown	7	14

CHARGERS SNAPSHOT

Overview: At 4-6, San Diego is second in the AFC West, three games behind the Broncos. The Chargers have dropped two straight contests after falling at Denver last week, 30-23. San Diego, which is 2-2 at home this season, has lost five of its last six games after beginning the season 3-1.

Norv Turner: Turner is in his sixth season as head coach of the Chargers, producing a 53-37 regular season record. Under Turner, the Chargers have earned three division titles, three playoff berths and one AFC championship appearance. Turner, who has been an NFL coach since the 1985 season, has also held head coaching posts with Washington (1994-2000) and Oakland (2004-05).

Offense: San Diego's unit is ranked 23rd overall (328.8 ypg), with **QB Philip Rivers** completing 228 of 340 passes for 2,461 yards, 17 TDs and an NFL-high 14 INTs. San Diego's 22 turnovers rank as the league's third-most. **WR Malcom Floyd** has 43 receptions for 639 yards and 3 TDs, while **RB Ryan Mathews** has a team-high 127 carries for 522 yards and 1 score.

Defense: The Chargers are ranked eighth overall (323.9 ypg), including third against the run (87.9 ypg). San Diego has returned 4 INTs for TDs, the NFL's second most, led by **S Eric Weddle's** 3 picks (1 TD). **LB Shaun Phillips** has posted a team-high 6 of the unit's 17 sacks.

LAST WEEK: BAL. 13, PIT. 10

In a battle typical of the games played between Baltimore and Pittsburgh, the Ravens beat the Steelers, 13-10, last Sunday at Heinz Field. It was the sixth time in the last seven regular season games played between the Ravens and Steelers that was decided by three points. It was Baltimore's third-straight regular season victory at Heinz and 12th-consecutive win in the AFC North. (That streak ties Indianapolis for the most division wins in a row since realignment in 2002.) While the Ravens held the Steelers without a touchdown in the final 59 minutes and 17 seconds of the game, Pittsburgh's lone TD was scored in the first minute of the contest. QB Byron Leftwich, playing for the injured QB Ben Roethlisberger, raced 31 yards for a TD just 43 seconds into the game. Baltimore bounced back to take a 10-7, first-quarter lead on **K Justin Tucker's** 26-yard field goal and **WR/RS Jacoby Jones'** spectacular 63-yard punt return. The Ravens bumped the lead to 13-7 in the third quarter on Tucker's 39-yard FG into the open end of Heinz Field. Later in the period, Steelers K Shaun Suisham provided the final points of the game with a 22-yard FG. Both teams struggled on third down, with Baltimore converting just 3 of 14, while Pittsburgh was 5-for-17. The Steelers outgained the Ravens 311 to 200 yards. **QB Joe Flacco** completed 20 of 32 passes for 164 yards, including 8 for 79 to **WR Anquan Boldin**. Leftwich was 18-of-39 for 201 yards and was intercepted once by **CB Corey Graham**. The Ravens did not turn the ball over, while taking it away from the Steelers three times, scoring both of their FGs after take-aways.

NOTES / OPPONENT INFO

STANDOUTS VS. CHARGERS

WR ANQUAN BOLDIN

G	Rec.	Yds	Avg.	LG	TDs	1st	25+
2	6	163	27.2	64	0	5	3

• Boldin pulled in 4 catches for 112 yards while playing with the Cardinals against San Diego on 12/21/06.

QB JOE FLACCO

Record	Att.	Cmp.	Pct.	Yds	TDs	INT	Rate
1-1	60	45	66.7	416	4	3	87.9

• Flacco was 23-of-34 for 226 yards, 2 TDs and 2 INTs in the Ravens' loss at San Diego last season (12/18).

• Flacco completed 17 of 26 passes for 190 yards, 2 TDs and 1 INT in the Ravens' 31-26 win at San Diego in 2009 (9/20).

S ED REED

G	TT	Solo	AS	INT	TD	FF	FR	Sk-Yds	PD
5	26	19	7	1-35	0	0	0	0-0	5

• Reed posted 4 PD and 1 INT in the Ravens' 24-10 victory at San Diego on 9/21/03.

RB RAY RICE

G	Att.	Yds	Avg.	LG	TDs	1st	10+
2	18	93	5.2	22	0	3	2

• Rice has also added 14 catches for 101 yards (7.2 average) against the Chargers, earning 4 first downs.

WR TORREY SMITH

G	Rec.	Yds	Avg.	LG	TDs	1st	25+
1	6	77	12.8	36t	1	4	1

• Smith hauled in 1 of QB Joe Flacco's 2 TD passes in the Ravens' loss at San Diego last season (12/18).

OLB TERRELL SUGGS

G	TT	Solo	AS	INT	TD	FF	FR	Sk-Yds	PD
5	14	11	3	1-11	0	0	0	2.5-23	1

• Suggs recorded his first-career INT (returned 11 yards) on 9/21/03 in the Ravens' 24-10 win at San Diego. Suggs also posted 1 sack (-13 yards) that day.

RAVENS BY RECORD

7-1

The Ravens' record vs. AFC teams this season.

8-2

The Ravens' record this season, their best start during the **John Harbaugh** Era. It marks just the second time in team history (2006) that Baltimore has started 8-2.

9-1

The Ravens' overall record (including playoffs) vs. the AFC West under coach Harbaugh. Baltimore's only defeat came at San Diego (34-14) on Dec. 18 last season.

16-5

The Ravens' record under coach Harbaugh (since 2008) during the month of November, ranking as the NFL's second best mark (New Orleans is first at 16-2).

KEY CONNECTIONS

Pro Connections

• Ravens offensive coordinator **Cam Cameron** served in the same role for the Chargers from 2002-06. Under his lead, San Diego's offense flourished, leading the NFL in scoring with 492 points in 2006. Cameron was instrumental in the development of former Chargers RB LaDainian Tomlinson (who in 2003 became the first player in NFL history to rush for more than 1,000 yards and catch 100 passes), QB **Philip Rivers** and Saints QB Drew Brees. Cameron was named NFL Offensive Assistant Coach of the Year in 2004.

• Chargers **FB Le'Ron McClain** spent his first four seasons as a member of the Ravens after being selected by Baltimore in the fourth round of the 2007 NFL Draft. As a Raven, McClain rushed 314 times for 1,185 yards, including a career-high of 902 yards in 2008.

• Chargers **OLB Jarret Johnson** was drafted by the Ravens in the fourth round of the 2003 NFL Draft and played his first nine seasons in Baltimore. One of the team's leaders and defensive stalwarts, Johnson established two franchise records with the Ravens: 80-consecutive starts and 129-consecutive games played.

• Chargers **DT Aubrayo Franklin** was selected by the Ravens in the fifth round (146th overall) of the 2003 NFL Draft. Playing four years with the team, Franklin posted 40 tackles and 1 sack.

• Chargers **DB Chris Carr** played three seasons (2009-11) with the Ravens, seeing action in 41 games (21 starts) and posting 125 tackles (103 solo), 20 PD and 4 INTs.

• Chargers **T Jared Gaither** played his first four seasons (2007-10) as a member of the Ravens, after being selected in the fifth round of the NFL Supplemental Draft. In his four seasons, Gaither played in 33 games and made 28 starts for Baltimore.

• Chargers **OLB Antwan Barnes** played for the Ravens for three seasons (2007-09) after being selected in the fourth round (134th overall) of the 2007 NFL Draft. Barnes totaled 37 tackles (all solo) in 38 games in Baltimore.

• Ravens director of player development **Harry Swayne** spent six years (1991-96) with the Chargers. Swayne, an offensive lineman, helped San Diego win the AFC Championship in 1994 along with Ravens West area scout **Lonnie Young**, who played DB for the team.

College Connections

• Chargers **T Jared Gaither** played at the University of Maryland from 2005-06, becoming a consensus All-ACC choice as a sophomore in 2006. Gaither hails from Greenbelt, MD, and attended Eleanor Roosevelt HS for one year.

• Chargers **K Nick Novak** played at the University of Maryland from 2000-04, becoming the ACC's all-time leader in points (393). He was named to the All-ACC first team in 2002 and 2003.

• Ravens assistant offensive line coach **Todd Washington** coached at the University of San Diego from 2007-09. Washington served as the team's offensive line coach in '07 and '08 and was promoted to offensive coordinator in '09.

Hometown/High School Connections

• Ravens **S Ed Reed** and Chargers **P Mike Scifres** were teammates and graduated together from Destrehan (LA) HS in 1997.

• Ravens **CB Jimmy Smith** and Chargers **CB Shareece Wright** were teammates at Colton (CA) HS.

• Six Ravens hail from the state of California: **LB Brendon Ayanbadejo** (Santa Cruz), **TE Ed Dickson** (Bellflower), **CB/RS Asa Jackson** (Sacramento), **TE Dennis Pitta** (Moorpark), **CB Jimmy Smith** (Colton), senior offensive assistant **Craig Ver Steeg** (Redondo Beach).

RAVENS TEAM NOTES

2012 HONOR ROLL

QB JOE FLACCO

AFC Offensive Player of the Week (Week 1)

- Flacco completed 21 of 29 passes (72.4 percent) for 299 yards, 2 touchdowns and 0 interceptions posting a 128.4 rating in Week 1's 44-13 win over the Cincinnati Bengals on Monday Night Football.
- Flacco led a Ravens' offense that posted an AFC-best in total yards (430) and average yards per play (7.4) in Week 1. Flacco's 299 passing yards ranked second in the AFC in Week 1.
- This marked Flacco's second-career Offensive Player of the Week Award. He previously won the award in 2008 (Week 9).

FedEx Air NFL Player of the Week (Week 3)

- Flacco completed 28 of 39 passes for 382 yards and 3 touchdowns in the Ravens' 31-30 victory over New England. The 382 yards marked the third-highest output of his career and the fourth-best mark in team history.
- Flacco marched the Ravens on a 7-play, 70-yard drive to set up **K Justin Tucker's** 27-yard game-winning FG as time expired. It marked Flacco's 11th-career game-winning drive in the fourth quarter or overtime (12th including postseason).

FedEx Air NFL Player of the Week (Week 10)

- Flacco completed 21 of 33 passes for 341 yards and 3 touchdowns in the Ravens' 55-20 victory over Oakland. Flacco added a rushing TD, helping produce the most points in team history.

WR/RS JACOBY JONES

AFC Special Teams Player of the Week (Week 6)

- In Week 6's victory vs. Dallas, Jones posted an NFL-record 108-yard KOR-TD, tying Ellis Hobbs and Randall Cobb for the longest in NFL history. Jones' score marks his 5th-career return TD (3 PR and 2 KOR).
- Jones had 3 KORs for 159 yards (53.0 avg.), earning his fourth-career Special Teams Player of the Week honor.

WR TORREY SMITH

GMC Never Say Never Moment of the Week (Week 3)

- Smith played through the pain of losing his younger brother, Tevin Jones, less than 24 hours before game time, catching 6 passes for 127 yards and 2 TDs in the Ravens' 31-30 come-from-behind win over New England.
- Sunday morning started with the devastating news that his brother had died in a motorcycle accident. But Smith, despite permission to sit out Sunday night's game, wanted to play.

G MARSHAL YANDA

Pro Football Weekly Mid-Season All-Pro Team

Sports Illustrated (Peter King) Mid-Season All-Pro Team

- Yanda, who earned his first Pro Bowl honors in 2011, has helped the Ravens average 28.2 points per game this season, good for the NFL's fourth-best mark entering Week 11.

CONSISTENT WINNERS

69

Consecutive games played by the Ravens without having a losing record, the NFL's longest such active streak. Baltimore has not been below .500 since starting 2-3 in 2008. Houston & San Francisco own the next best active streak at 26 games of being at .500 or above.

8-2 FOR SECOND TIME

Baltimore is off to an 8-2 start for just the second time in team history (2006's 13-3 campaign) and for the first time under head coach **John Harbaugh**. Here are the Ravens' all-time best starts after 10 games and their final corresponding record:

RAVENS BEST RECORDS AFTER 10 GAMES (Franchise History)

Year	First 10 Games	Final Record	Playoff Result
2012	8-2	n/a	n/a
2006	8-2	13-3	Lost Div.
2011	7-3	12-4	Lost AFC Champ.
2010	7-3	12-4	Lost Div.
2004	7-3	9-7	Missed Playoffs

CONFERENCE STANDOUTS

The Ravens have won nine of their last 10 games against AFC foes (and 13 of their last 15). Under head coach **John Harbaugh**, Baltimore is 40-16 in conference play, ranking as the AFC's second-best such mark since 2008.

BEST RECORDS IN CONFERENCE PLAY (Since 2008)

Rk.	Team	Record	Pct.
1.	New England Patriots (AFC)	40-15	.727
2.	Baltimore Ravens (AFC)	40-16	.714
3.	Green Bay Packers (NFC)	39-16	.709
4.	Pittsburgh Steelers (AFC)	37-18	.673
5.	Atlanta Falcons (NFC)	36-18	.667

RECORD VS. SUB-.500 TEAMS

28-5

The Ravens' record during the **John Harbaugh** Era (since 2008) vs. teams with sub-.500 records.

RAVENS ARE RESILIENT

Baltimore has a strong history of bouncing back after a defeat. Under head coach **John Harbaugh** (since 2008), the Ravens have posted an 18-4 record in games that immediately follow a loss. Baltimore has won 15-straight games that come the week after a loss.

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

Rk.	Team	Record	Pct.
1.	Atlanta Falcons	19-3	.864
2.	New England Patriots	16-3	.842
3.	Baltimore Ravens	18-4	.818

CONSECUTIVE WINS FOLLOWING A LOSS (Longest Active NFL Streaks)

Rk.	Team	Wins
1.	Baltimore Ravens	15
2.	Pittsburgh Steelers	12
3.	Atlanta Falcons	11

RAVENS TEAM NOTES

LITTLE GIVE, PLENTY TAKE

Since head coach **John Harbaugh** took over the Ravens in 2008, Baltimore has compiled a +44 turnover margin, ranking as the NFL's third-best mark. (The Ravens are +12 in 2012.)

NFL'S TOP TURNOVER MARGIN (Since 2008)

Rk.	Team	Turnover Diff.	Take-Aways	Give-Aways
1.	Green Bay	+72	154	82
	New England	+72	149	77
3.	Baltimore	+44	140	96

MOST TAKE-AWAYS (Since 2008)

1.	Chicago	156
2.	Green Bay	154
3.	New England	149
4.	NY Giants	143
5.	Bal./NYJ	140

FEWEST GIVE-AWAYS (Since 2008)

1.	New England	77
2.	Green Bay	82
3.	Baltimore	96
4.	Atlanta	98
5.	San Francisco	101

TURNOVER TABLE SINCE 2000

Year	TA/TO	Plus/Minus	Record
2012	21/9	+12	8-2
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	411/345	+66	124-78

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

When turnover ratio is +2 or better.....62-2

When turnover ratio is +1 or better.....88-5

When turnover ratio is even.....18-16

When turnover ratio is negative.....17-57

62-2

Since 2000, the Ravens own a 62-2 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 in Week 2 this season in a 24-23 dramatic game at Philadelphia (9/16).

2012 TURNOVER DIFFERENTIAL

The Ravens' +12 TO diff. ties for second in the NFL entering Week 12.

TURNOVER DIFFERENTIAL (2012 Season)

Rk.	Team	Take-Aways	Give-Aways	Turnover Diff.
1.	New England	27	7	+20
2.	Baltimore	21	9	+12
	Chicago	30	18	+12
4.	New York Giants	27	16	+11
5.	Washington	19	9	+10
6.	Tampa Bay	20	11	+9
7.	Houston	19	11	+8

HEATING UP IN THE COLD

Since the **John Harbaugh** Era began in 2008, Baltimore has compiled a stellar record in the combined months of November, December and January, going 30-10 overall (.750). Here are the top records down the stretch over the past few seasons:

BEST RECORDS IN NOVEMBER/DECEMBER/JANUARY (Since 2008)

Rk.	Team	Nov.	Dec./Jan	Overall	Pct.
1.	New England	12-7	17-2	29-9	.763
2.	New Orleans	16-2	12-7	28-9	.757
3.	Baltimore	16-5	14-5	30-10	.750

TREMENDOUS AFTER 10

The Ravens have started at 8-2 for just the second time in team history (2006's 13-3 campaign) and for the first time under head coach **John Harbaugh**. In 2006, Baltimore kicked off the year by producing a 9-2 mark to finish 13-3.

RECORDS AFTER FIRST 10 GAMES SINCE 2010 (Season-By-Season & Total)

Rk.	Team	2010	2011	2012	Total
1.	Green Bay Packers	7-3	10-0	7-3	24-6
2.	Atlanta Falcons	8-2	6-4	9-1	23-7
3.	Baltimore Ravens	7-3	7-3	8-2	22-8
	New England Patriots	8-2	7-3	7-3	22-8
5.	Chicago Bears	7-3	7-3	7-3	21-9

DOMINANT VS. THE DIVISION

Since **John Harbaugh** started coaching the Ravens in 2008, Baltimore has produced a 21-7 record in AFC North play. That ranks as the NFL's third-best mark by a team vs. its division over the past four-plus seasons. Impressively, the Ravens have won 12-straight division games, ranking as the NFL's longest such active streak.

NFL'S BEST RECORDS VS. OWN DIVISION (Since 2008)

Rk.	Team	Record	Pct.
1.	New England Patriots	21-6	.778
2.	Green Bay Packers	20-6	.769
3.	Baltimore Ravens	21-7	.750

CONSECUTIVE WINS VS. OWN DIVISION (Longest Active NFL Streaks)

Rk.	Team (Division)	Wins
1.	Baltimore (AFC North)	12
2.	Green Bay (NFC North)	9
3.	New England (AFC East)	7

LONGEST DIVISIONAL WIN STREAKS SINCE DIVISION REALIGNMENT IN 2002

Team	Division Win Streak	Years
Baltimore Ravens	12	2010-present
Indianapolis Colts	12	2004-06
Seattle Seahawks	10	2004-06
Philadelphia Eagles	10	2003-04

RAVENS WINNING WAYS

2012 ESPN FRANCHISE RANKINGS

ESPN The Magazine's Ultimate Standings ranked the Baltimore Ravens as America's 11th-best U.S. professional sports franchise (and third-best NFL franchise). Using a four-part process to rank MLB, NBA, NFL and NHL franchises, ESPN conducted a fan survey that covered 25 topics, from "has players who act professionally on and off the field" to "makes it easy to buy tickets through the team website." Through *ESPN.com* and NetReflector (a Seattle opinion research company), fans of the four major leagues were then asked to rate their favorite clubs in each of these 25 areas. Receiving more than 56,000 responses, every franchise was rated on seven categories: title track, ownership, coaching, players, fan relations, affordability and stadium experience. Lastly, ESPN determined how efficiently teams convert dollars from fans into on-field performance, including postseason victories. These calculations were the basis for an eighth category: bang for the buck.

TOP U.S. SPORTS FRANCHISES (ESPN Franchise Rankings)

Rk. Franchise

- Oklahoma City Thunder
- Green Bay Packers
- San Antonio Spurs
- Indiana Pacers
- Memphis Grizzlies
- Phoenix Coyotes
- Tampa Bay Lightning
- New Orleans Saints
- Texas Rangers
- Arizona Diamondbacks
- Baltimore Ravens**
- Pittsburgh Steelers
- New Jersey Devils
- Nashville Predators
- Los Angeles Angels

TOP NFL FRANCHISES (ESPN Franchise Rankings)

Rk. Franchise

- Green Bay Packers
- New Orleans Saints
- Baltimore Ravens**
- Pittsburgh Steelers
- Houston Texans
- New England Patriots
- San Francisco 49ers
- Denver Broncos
- Carolina Panthers
- Atlanta Falcons
- Arizona Cardinals
- Seattle Seahawks
- New York Giants
- Detroit Lions
- Indianapolis Colts

JOHN HARBAUGH ERA (SINCE 2008)

PLAYOFF BERTHS

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

TOTAL WINS

- Baltimore Ravens 57**
- New England Patriots . . . 57
- Pittsburgh Steelers 56
- New Orleans Saints 54
- Green Bay Packers 53

PLAYOFF WINS

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

PLAYOFF GAMES

- Baltimore Ravens 9**
- Pittsburgh Steelers 7
- Arizona, Green Bay 6
- New Orleans, NY Jets 6

CONF. TITLE GAMES

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

PLAYOFF ROAD WINS

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

REG. SEASON WIN %

- New England Patriots . .743
- Baltimore Ravens703**
- Atlanta Falcons703
- Pittsburgh Steelers . . .689
- New Orleans Saints . . .676

REG. SEASON WINS

- New England Patriots . .55
- Baltimore Ravens52**
- Atlanta Falcons52
- Pittsburgh Steelers51
- New Orleans Saints50

WINNINGEST FRANCHISES SINCE 2000

WINNING SEASONS

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

PLAYOFF BERTHS

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

PLAYOFF GAMES

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

PLAYOFF WINS

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

REG. SEASON WIN %

- New England Patriots . . .723
- Pittsburgh Steelers . . .661
- Indianapolis Colts . . .658
- Green Bay Packers . . .629
- Philadelphia Eagles . .616
- Baltimore Ravens . . .614**

REG. SEASON WINS

- New England Patriots . . 146
- Indianapolis Colts . . . 133
- Pittsburgh Steelers . . . 133
- Green Bay Packers . . . 127
- Baltimore Ravens . . . 124**
- Philadelphia Eagles . . 124

SUPER BOWL WINS

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

CONF. TITLE GAMES

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

RAVENS RANK IN TOP 3

The Ravens own a .558 all-time regular season winning percentage, posting a 148-117-1 record since their 1996 inception. That mark ranks third among pro football franchises since 1950, with only the Cowboys' .573 (453-337-6) and Dolphins' .569 (404-306-4) ranking better.

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 52 regular season wins during this span, tying for second 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 (Baltimore Ravens: 2008-12)

- Reg. Season Record52-22
- at Home32-5
- on Road20-17
- vs. AFC40-16
- vs. AFC North21-7
- vs. San Diego1-1
- vs. NFC12-6
- 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 52-22 regular season record. Including playoffs (5-4), they are 57-26 in the Harbaugh Era, tying (NE) for the NFL's most total wins since his Baltimore arrival.

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

Rk.	Team	Total Wins
1.	Baltimore Ravens	57
	New England Patriots	57
3.	Pittsburgh Steelers	56
4.	New Orleans Saints	54

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

MAKING HIS MARK

John Harbaugh and Mike Smith are tied for the best winning percentage among head coaches who began their career since 1970 (min. 70 games), going 52-22 (.703). Since 1960, the career winning percentages of Harbaugh and Smith rank third.

HEAD COACH CAREER WINNING PERCENTAGE (Since 1970 Merger)

Rk.	Coach	Team	Years	Record	Pct.
1.	John Harbaugh	Baltimore	2008-12	52-22	.703
	Mike Smith	Atlanta	2008-12	52-22	.703
3.	Mike Tomlin	Pittsburgh	2007-12	61-29	.678
4.	Tony Dungy	TB/Ind.	1996-2008	139-69	.668
5.	Mike McCarthy	Green Bay	2006-12	70-36	.660

HEAD COACH CAREER WINNING PERCENTAGE (Since 1960)

Rk.	Coach	Team	Years	Record	Pct.
1.	John Madden	Oak.	1969-78	103-32-7	.759
2.	George Allen	LA/Was.	1966-77	116-47-5	.712
3.	John Harbaugh	Baltimore	2008-12	52-22	.703
	Mike Smith	Atlanta	2008-12	52-22	.703
4.	Don Shula	Bal./Mia.	1963-95	328-156-6	.678
	Mike Tomlin	Pittsburgh	2007-12	61-29	.678

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 52-22 record (5-4 playoffs) in four-plus seasons.

Coach	Seasons	Regular Season Record	Playoffs Record
John Harbaugh	2008-12	52-22	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	8-2	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.)

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 126.9 yards per game, fifth most in the NFL. Baltimore also has 80 rushing TDs, ranking third most.
- Baltimore has committed only 96 turnovers during this span, the NFL's third fewest. (Ravens set a team record with just 20 give-aways in 2010 and are +12 in 2012.)
- The Ravens' 24.0 points per game during this span rank ninth.

PRODUCTION UNDER CAM

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	338.7	21	26.7	7t
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

- Two of the Ravens' Top 3 single-game scoring outputs have occurred under **Cam Cameron**: 55 vs. Oak. (11/11/12) and 48 (12/13/09 vs. Det.). (Baltimore also scored 48 on 12/19/05 vs. GB, prior to Cameron's arrival.)
- Baltimore's "O" posted a franchise-record 553 yards in 2011's Week 3 win at STL (9/25). The Ravens' Top 5 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 26 different occasions (including a team-record 55 in Week 10 vs. Oakland) and owns a 25-1 record in those games.
- Under Cameron, the Ravens have totaled at least 400 yards in a game 17 times, producing a 16-1 mark in those contests.
- The Ravens have piled up at least 375 total net yards 21 times since 2008, producing a 20-1 record in those games.
- The Ravens have rushed for at least 190 yards 11 times under Cameron (11-0 record). Baltimore is 29-2 when rushing for 125+ yards.
- In each of the past three full seasons (2009-11), **QB Joe Flacco** and Green Bay'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.

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 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 tie 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 (16.9) and the third-fewest net yards (304.5) per game during this span.

POINTS PER GAME ALLOWED (Since 2008)

1. Pittsburgh 16.2
2. Baltimore 16.9
3. San Francisco 18.5

TOTAL NET YARDS ALLOWED (Since 2008)

1. Pittsburgh 270.9
2. NY Jets 302.5
3. Baltimore 304.5

OPPONENT PASSER RATING (Since 2008)

1. Baltimore 70.6
2. Green Bay 73.1
3. Pittsburgh 73.6

INTERCEPTIONS (Since 2008)

1. Green Bay 119
2. Chicago 95
3. Bal./NE 93

TOUCHDOWNS ALLOWED (Since 2008)

1. Pittsburgh 123
2. Baltimore 125
3. San Francisco 140

RUSHING TDs ALLOWED (Since 2008)

1. Pittsburgh 32
2. Baltimore 37
3. San Francisco 41

PASSING TDs ALLOWED (Since 2008)

1. Baltimore 75
- Pittsburgh 75
3. NY Jets 84

INTERCEPTION TDs (Since 2008)

1. Green Bay 17
2. Chi./TB 14
4. Baltimore 13

2012 DEFENSIVE FACTS

The Ravens' "D" has allowed the NFL's fewest passing TDs (tied with Chi. & SF) this season. Baltimore also ranks No. 1 in red zone defense (TD% allowed) and has posted 9 take-aways on third down.

FEWEST PASS TDs (2012 Season)	RED ZONE DEF. (TD%) (2012 Season)	TURNOVERS FORCED ON 3RD DOWN (2012 Season)
1. Baltimore 8	1. Baltimore 35.1	1. Baltimore 9
2. San Francisco 9	2. Miami 37.1	2. NE/TB/Ten 8
Seattle 9	3. Detroit 38.1	

"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)	10	20.6	382.3	132.2	250.1
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)	Bold: 2011 Pro Bowler
T Bryant McKinnie (1)	* With Chicago in 2011
DT Haloti Ngata (3)	

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

ROOKIE FREE AGENT GEMS

The Ravens have a history of unearthing rookie free agent gems. On the current 53-man roster, Baltimore has 14 players who entered the NFL as rookie free agents. Of those 14, 10 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 Dannelle Ellerbe*	2012: WR/RS Deonte Thompson
2010: LS Morgan Cox*	2012: K Justin Tucker*
2010: LB Albert McClellan*	
2011: LB Josh Byner	* 2012 first-teamer/starter

RAVENS MILESTONES

CONSECUTIVE GAMES STARTED: CURRENT NFL STREAKS

CENTERS

1. **Matt Birk (Bal.)**106
2. Chris Myers (Hou.)90
3. Lyle Sendlein (Ari.)74
4. Brad Meester (Jax.)68
5. Jonathan Goodwin (SF)64

QUARTERBACKS

1. Eli Manning (NYG)129
2. Philip Rivers (SD)106
3. **Joe Flacco (Bal.)**74
4. Tom Brady (NE)58
5. Ryan (Atl./Sanchez (NYJ))45

RUNNING BACKS

1. **Ray Rice (Bal.)**35
2. Steven Jackson (STL)24
3. Frank Gore (SF)22
4. Michael Turner (Atl.)11
5. Three Players10

BALTIMORE'S IRONMEN

P Sam Koch currently owns the Ravens' active consecutive games played streak, seeing action in 106-straight contests, also having never missed a game in his career:

RAVENS CONSECUTIVE GAMES PLAYED / CURRENT STREAKS

Rk.	Player	Games
1.	Sam Koch	106
2.	Joe Flacco	74
	Jameel McClain	74

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.	Sam Koch	106	2006-present
5.	Terrell Suggs	105	2003-09

BIRK HITS 200

In Week 6's victory over Dallas (10/14), **C Matt Birk** played in his 200th-career game (now at 204). Birk has started 183 games in his career, including 106 consecutive. His 106-straight starts are the NFL's longest such active streak among centers.

Birk and **LB Ray Lewis** (228 games) are two of just 21 active players who have seen action in at least 200 career games.

JOE'S NEVER MISSED A GAME

74

Consecutive starts by **QB Joe Flacco**, the second-most in team history. Former OLB Jarret Johnson (currently playing for San Diego) holds the all-time Ravens record with 80-straight starts.

MILESTONES IN REACH

WR ANQUAN BOLDIN

• Boldin (755 catches for 9,871 yards) needs 129 receiving yards to reach the 10,000 milestone.

QB JOE FLACCO

• Flacco (93) is 7 TD passes shy of 100 in his career. Flacco (2,495 passing yards) needs 505 to reach 3,000 for the fourth-straight year.
 • With 6 more starts, Flacco (74) will tie for the most consecutive starts in team history. (Former OLB Jarret Johnson is first with 80.)

LB RAY LEWIS

• Lewis, currently on IR - Designated to Return (arm), needs 28 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.

S ED REED

• Reed (60) needs 3 INTs to move past Dave Brown and Dick LeBeau for eighth most all time. Reed's 1,507 career INT return yards already stand as an NFL record, which he set in Week 1 vs. Cincy. (Reed has 3 thefts for 44 return yards this season.)

• Reed is tied with Everson Walls (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

• Rice (7,646 career yards from scrimmage), needs 354 more yards to eclipse the 8,000 milestone.

• Rice (36 career TDs) needs 5 more to tie Todd Heap (41) for the second most in team history (Jamal Lewis is first with 47).

• Rice (31) needs 1 rushing TD to move past Willis McGahee (also 31) for second on the franchise's all-time list (Jamal Lewis - 45).

WR TORREY SMITH

• Smith (7 TD catches in 2012) needs 2 more to tie Derrick Alexander (1996 & 1997) for the second most in Ravens single-season history.

OLB TERRELL SUGGS

• Suggs (83.5) is 1.5 sacks shy of 85 for his career. He also needs 1 FF to hit the 30 milestone.

NFL'S TOP HOMEFIELD ADVANTAGE

This past October, *ESPN.com* named Baltimore's M&T Bank Stadium the "Toughest Stadium" in the NFL, ranking the Ravens as having the league's No. 1 homefield advantage.

NFL'S BEST HOMEFIELD ADVANTAGES (ESPN.com, 2012)

1. **M&T Bank Stadium: Baltimore Ravens**
2. Century Link Field: Seattle Seahawks
3. Lambeau Field: Green Bay Packers
4. Heinz Field: Pittsburgh Steelers
5. Sports Authority Field at Mile High: Denver Broncos

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 23 of their last 24 regular season home games and are 32-5 in games played in Baltimore, including 5-0 this season.

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

Rk.	Team	Record	Pct.
1.	Baltimore Ravens	32-5	.865
	New England Patriots	32-5	.865
3.	Atlanta Falcons	31-6	.838

HISTORY OF DOMINANCE

Simply put, the Ravens have been dominant at home since the day they arrived in Baltimore. Below are the Ravens' respective home records and corresponding NFL rankings during several periods.

RAVENS HOME RECORDS / NFL RANKINGS

Time Period (Milestone)	Record	NFL Rank
Since 2012 (This Season)	5-0	1 st
Since 2010 (Past Two-Plus Years)	20-1	1
Since 2008 (John Harbaugh Arrival)	32-5	1 st
Since 2000 (Super Bowl Season)	78-23	2
Since 1996 (Team's Inception)	93-39-1	4

M&T POINTS PRODUCTION

The Ravens have scored an average of 36.8 points per game at M&T Bank Stadium this season, ranking as the NFL's best mark among home teams. Baltimore has scored at least 31 points in four of five home games this season and at least 44 in two contests.

POINTS PER GAME AT HOME (2012 Season)

Rk.	Team	G	Points	Points/Game
1.	Baltimore Ravens	5	184	36.8
2.	New England Patriots	5	174	34.8
3.	Houston Texans	6	199	33.2
4.	Denver Broncos	5	157	31.4
5.	NO/NYG	5	146	29.2

Ravens Post 55 in Week 10:

- The Ravens scored 55 points in Week 10's win over Oakland at M&T Bank Stadium, marking their highest scoring output in franchise history.

CHARM CITY RUSH

Since 2008, Baltimore has rushed for 134.8 yards per game at home (fifth most in NFL among home teams) and an NFL-high 51 TDs.

RUSHING YARDS PER GAME AT HOME (Since 2008)

Rk.	Team	Att.	Yds.	TDs	YPG
1.	Minnesota Vikings	1,152	5,428	39	142.8
2.	Carolina Panthers	1,134	5,326	41	140.2
3.	Kansas City Chiefs	1,102	5,117	23	138.3
4.	New England Patriots	1,132	5,028	49	135.9
5.	Baltimore Ravens	1,215	4,988	51	134.8

HOT AT HOME

The Ravens have been dominant at home during the **John Harbaugh** Era (2008-12), winning 15-straight contests and 23 of their last 24 at M&T Bank Stadium. Baltimore's 15-game home winning streak 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	15
2.	Atlanta Falcons	9
3.	Seattle Seahawks	5
4.	GB/NE	4

AT HOME UNDER HARBS

14.4

Points per game Baltimore has permitted at home since 2008, the NFL's best defensive mark. (Pittsburgh is second at 14.5 ppg.)

53

Interceptions by the Ravens at home since 2008, ranking as the NFL's second most at home (GB is first with 63).

65.7

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

285.6

Yards per game the Ravens' defense has permitted at home since 2008, ranking as the NFL's third-stingiest average during that span (Pit. is first at 265.0 ypg & NYJ second at 282.0 ypg).

1,001-534

Ratio the Ravens have outscored opponents at home since 2008, limiting foes to 14.4 points per game. In their 32 wins during this span, the margin of victory has been 14.6 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 (113) and have posted the second-most sacks (213).

BEST NFL DEFENSES AT HOME (Since 2003)

TOTAL DEFENSE (Fewest Yards Allowed)	POINTS PER GAME (Fewest Allowed)
1. Pittsburgh 273.1	1. Baltimore 15.3
2. Baltimore 282.9	2. Pittsburgh 16.0
3. NY Jets 300.7	3. New England 16.4

INTERCEPTIONS (Most in NFL)	SACKS (Most in NFL)
1. Baltimore 113	1. NY Giants 216
2. Chicago 106	2. Baltimore 213
3. GB/NE 103	3. Minnesota 208

RAVENS DEFENSIVE 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 278.5
2. **Baltimore** **292.3**
3. Tampa Bay 311.9

TAKE-AWAYS (Most Since 2000)

1. **Baltimore** **412**
2. Chicago 401
3. New England 397

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

1. Philadelphia 34.5
2. **Baltimore** **34.6**
3. Chicago 34.9

INTERCEPTIONS (Most Since 2000)

1. Green Bay 265
2. **Baltimore** **258**
3. Tampa Bay 253

POINTS PER GAME (Fewest Allowed Since 2000)

1. Pittsburgh 17.0
2. **Baltimore** **17.1**
3. New England 18.7

RUSHING YARDS/GAME (Fewest Allowed Since 2000)

1. Pittsburgh 87.9
2. **Baltimore** **91.8**
3. San Diego 102.6

OPPONENT QB RATING (Lowest Since 2000)

1. **Baltimore** **71.1**
2. Pittsburgh 74.2
3. Tampa Bay 75.6

INTERCEPTION TDs (Most Since 2000)

1. Green Bay 35
2. **Baltimore** **33**
- Chicago 33

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. *This season, the Ravens have allowed 4.0 yards per carry.*

LIMITING THE 100s

Dating back to the 1999 season, the Ravens have allowed the second-fewest 100-yard rushers (29) in the NFL. (Pittsburgh ranks first with 26.) The top teams stack up as follows:

100-YARD RUSHERS ALLOWED (Since 1999)

Rk.	Team	100-Yard Rushers
1.	Pittsburgh Steelers	26
2.	Baltimore Ravens	29
3.	San Diego Chargers	39

Rush "D" Quick Hits:

- Baltimore has allowed only 11 100-yard RBs in its last 93 games & 13 in the past 110 games (last was Cleveland's Trent Richardson, 105, on 11/4/12).
- 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 52 defensive TDs, scoring at least one in each year of their existence (including 2 pick-6's this season). Baltimore is 41-7 all time when tallying a D-TD. Since 2003, the Ravens tie for the NFL's most D-TDs (GB - 39), earning a 30-5 mark.

NFL DEFENSIVE TOUCHDOWNS (Since 2003)

Rk.	Team	D-TDs
1.	Baltimore Ravens	39
	Green Bay Packers	39
3.	Chicago Bears	33

INTERCEPTION TDs (Since 2003)

1.	Baltimore	29
2.	Green Bay	28
3.	Chicago	26

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
	San Francisco	7
	Seattle Seahawks	7
	Tampa Bay Buccaneers	7

RAVENS OFFENSIVE NOTES

BIG-PLAY OFFENSE

The Ravens have produced 45 plays of 20-or-more yards this season, tying for the NFL's fifth most entering Week 12. Baltimore also has 41 passing plays of at least 20 yards, tying for third in the league.

BIG-PLAY PRODUCTION: PLAYS OF 20+ YARDS (2012 Season)

Rk. Team	20+ Plays	20+ TDs	20+ Passes	20+ Pass TDs	20+ Run Runs	20+ Run TDs
1. Denver	49	7	44	7	5	0
2. Indianapolis	48	4	45	4	3	0
3. New Orleans	47	13	39	10	8	3
Oakland	47	7	41	6	6	1
5. Baltimore	45	6	41	6	4	0
Carolina	45	4	36	3	9	1
Washington	45	9	33	7	12	2

AIRBORNE ASSAULT

The Ravens have racked up 41 plays of 20-or-more yards through the air this season. Here is the breakdown of those bombs, which have been distributed to eight different players:

RAVENS WITH CATCHES OF 20+ YARDS (2012 Season)

Player	Pos.	20+ Catches	20+ TDs	YPC Avg.
Anquan Boldin	WR	11	1	13.1
Torrey Smith	WR	10	3	17.3
Jacoby Jones	WR	6	1	15.1
Dennis Pitta	TE	5	1	10.0
Ray Rice	RB	4	0	8.4
Ed Dickson	TE	2	0	10.9
Tandon Doss	WR	2	0	21.5
Deonte Thompson	WR	1	0	25.0

RAVENS "O" FINISHES

8

Touchdowns the Ravens have scored on 29 drives that began inside their own 20-yard line, ranking as the NFL's third-most TDs. (NE is first with 11 & NO second with 9.)

21

Touchdown drives of 60-or-more yards by the Ravens this season, ranking as the NFL's fourth most.

92.3%

Goal-to-go touchdown success rate by the Ravens, ranking as the NFL's top average entering Week 12. The Ravens have scored 12 TDs on 13 goal-to-goal situations.

GROUND IT OUT

The Ravens have rushed for the NFL's fifth-most yards per game (126.9) since 2008, also adding the third-most rushing TDs (80).

NFL RUSHING BREAKDOWN (Since 2008 / John Harbaugh Era)

RUSHING YARDS PER GAME		MOST RUSHING TDs	
Rk. Team	YPG	Rk. Team	TDs
1. Carolina Panthers . . .	138.8	1. New England Patriots . . .	93
2. Minnesota Vikings . . .	135.4	2. Carolina Panthers	91
3. New York Jets	133.9	3. Baltimore Ravens	80
4. Kansas City Chiefs . . .	131.3	4. Houston Texans	79
5. Baltimore Ravens . . .	126.9	New York Giants	79

A FRANCHISE RECORD

In Week 10's win vs. Oak., Baltimore's 55 points set a single-game franchise record and also rank as the second most by a team in the NFL this season. The Ravens' previous scoring record was 48 points, accomplished twice before: 12/13/09 vs. Det. and 12/19/05 vs. GB.

RAVENS SINGLE-GAME POINTS (Franchise History)

Pts.	Game	Result
55	11/11/12 vs. Oak.	W, 55-20
48	12/13/09 vs. Det.	W, 48-3
48	12/19/05 vs. GB	W, 48-3
44	Four times	

MOST SINGLE-GAME POINTS (2012 Season)

Rk. Team	Pts.	Game
1. New England	59	11/18 vs. Ind.
2. Baltimore	55	11/11 vs. Oak.
3. New England	52	9/30 at Buf.
4. Chicago	51	11/4 at Ten.

TOP 5 "O" OUTPUTS

In Week 3's win over New England, Baltimore's offense registered 503 yards of total offense (121 rushing and 382 passing), marking the third-highest output in team history. Impressively, the Ravens' Top 5 all-time single-game outputs have come during the **John Harbaugh/Cam Cameron Era** (since 2008).

RAVENS TOP TOTAL NET YARDS (Single-Game History)

Yards	Game/Date	Results
553	9/25/11 at STL	W, 37-7
548	12/13/09 vs. Det.	W, 48-3
503	9/23/12 vs. NE	W, 31-30
501	9/13/09 vs. KC	W, 38-24
479	9/27/09 vs. Cle.	W, 34-3

OFFENSE EXPLODES

From Weeks 3-4, the Ravens produced 941 total yards of offense (503 vs. NE and 438 vs. Cle.). The 941 mark the most total yards Baltimore has registered in consecutive games in franchise history. Against the Browns (9/27), it also marked just the second time in team history that the Ravens tallied 400-or-more yards in consecutive games:

BACK-TO-BACK GAMES W/ 400-PLUS YARDS OF OFFENSE (Ravens History)

Year	First Game (Yards)	Second Game (Yards)
2012	Sept. 23 vs. NE (503)	Sept. 27 vs. Cle. (438)
2000	Nov. 19 vs. Dal. (479)	Nov. 26 vs. Cle. (461)

300, 100 & 100

In Week 3's 31-30 victory vs. New England, the Ravens' offense produced a 300-yard passer, 100-yard rusher and 100-yard receiver for just the fifth time in franchise history.

300-YARD PASSER/100-YARD RUSHER/100-YARD RECEIVER (Ravens Single-Game History)

Game	300 Passer	100 Rusher	100 Receiver
09/23/12 vs. NE	J. Flacco-382	R. Rice-101	T. Smith-127
10/16/11 vs. Hou.	J. Flacco-305	R. Rice-101	A. Boldin-132
11/23/03 vs. Sea.	A. Wright-319	J. Lewis-117	M. Robinson-131
10/19/03 at Cin.	K. Boller-302	J. Lewis-101	T. Heap-129
			T. Taylor-138
12/5/99 vs. Ten.	T. Banks-332	P. Holmes-100	Q. Ismail-113

ALL-TIME WIN/LOSS

REGULAR SEASON RECORDS

	<u>Overall Record</u>	<u>Home</u>	<u>Away</u>
Overall	148-117-1	93-39-1	55-78
In M&T Bank Stadium (since 1998)	86-31	86-31	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	52-22	32-5	20-17
vs. AFC Teams	116-92	73-37	43-55
vs. AFC North (AFC Central)	39-25 (26-28)	23-9 (13-14)	16-16 (13-14)
vs. AFC East	16-16	12-4	4-12
vs. AFC South	11-12	7-4	4-8
vs. AFC West	20-11	14-3	6-8
vs. NFC Teams	37-26-1	25-5-1	12-21
vs. NFC North (NFC Central)	4-4 (3-5)	4-0 (3-1)	0-4 (0-4)
vs. NFC East	11-5-1	6-1-1	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	13-12	9-5	4-7
On NFL Network	3-2	2-0	1-2
In Overtime	9-7-1	6-2-1	3-5
Ravens Shutout Wins	10	5	5
In Season Openers	9-8	6-3	3-5
Indoors	4-11	n/a	4-11

Note: Baltimore has played in Houston's Reliant Stadium three times (2-1), Indy's Lucas Oil Stadium once (0-1) and Dallas' Texas Stadium once (1-0). Two of those games at Reliant Stadium (12/13/10 and 10/21/12) came when the roof was closed, meaning those games were "indoors," while the other games are considered "outdoors" due to open roofs.

In August	0-1	0-1	0-0
In September	35-22	23-5	12-17
In October	29-35	17-13	12-22
In November	41-31-1	23-10-1	18-21
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>Since 2008</u>	<u>2012</u>	<u>Offense</u>	<u>Since 2000</u>	<u>Since 2008</u>	<u>2012</u>
Record	124-78	52-22	8-2	Scoring 20 or more points	94-22	43-7	6-1
vs. AFC North (since 2002)	39-25	21-7	4-0	Scoring 30 or more points	45-3	25-1	4-0
vs. AFC	94-59	40-16	7-1	Having 20 or more first downs	51-27	29-8	4-0
vs. NFC	30-19	12-6	1-1	Totalling 350 or more net yards	54-19	29-4	4-0
Home	78-23	32-5	5-0	At least 35 minutes time of poss.	32-3	12-1	0-0
Away	46-55	20-17	3-2	Rushing for 150 or more yards	42-9	17-1	0-0
On grass	53-44	15-8	3-2	When not throwing an INT	70-11	32-4	4-0
Artificial turf	71-34	37-14	5-0	With a 100-yard rusher	45-15	17-2	2-0
Outdoors	121-70	48-18	8-1	Without a 100-yard rusher	79-63	35-20	6-2
Indoors	3-8	4-4	0-1	With a 100-yard receiver	26-12	13-5	2-0
September	27-15	12-4	3-1	Without a 100-yard receiver	98-66	39-17	6-2
October	26-24	10-8	2-1	With a 300-yard passer	13-6	10-1	3-0
November	36-19	16-5	3-0	Without a 300-yard passer	111-72	42-21	5-2
December	30-19	11-5	0-0	<u>Defense</u>	<u>Since 2000</u>	<u>Since 2008</u>	<u>2012</u>
January	5-1	3-0	0-0	When scoring a defensive TD	35-5	12-2	2-0
Leading at halftime	100-12	45-6	6-1	When returning an INT for a TD	29-2	11-1	2-0
Trailing at halftime	17-56	4-14	1-1	When returning a fumble for a TD	7-3	2-1	0-0
Tied at halftime	7-10	3-2	1-0	Recording 3 or more sacks	64-22	18-8	3-0
Tied after 3 quarters	3-6	1-2	0-1	Holding opp. under 250 net yards	36-3	20-3	0-0
Leading After 3 quarters	106-9	48-7	7-0	Holding opp. under 21 points	98-29	41-8	6-0
Trailing after 3 quarters	16-62	3-16	1-1	Holding opp. under 15 points	80-14	32-4	3-0
Decided by 7 points or less	49-39	18-15	5-1	Allowing a 100-yard rusher	13-16	6-5	2-0
Decided by 3 points or less	26-23	10-9	4-1	Not allowing a 100-yard rusher	110-63	46-17	6-2
When scoring first	84-21	39-6	6-1	Allowing a 100-yard receiver	26-23	9-7	1-1
When not scoring first	40-57	13-16	2-1	Not allowing a 100-yard receiver	99-54	43-15	7-1
Positive or even turnover ratio	107-22	43-9	7-1	Allowing a 300-yard passer	18-11	10-3	3-1
Negative turnover ratio	17-57	9-13	1-1	Not allowing a 300-yard passer	105-67	41-19	5-1
Winning penalty ratio	56-32	25-6	4-1				
Losing penalty ratio	58-40	21-12	4-0				
Overtime	6-5	3-2	0-0				
When returning a KOR for a TD	4-1	4-0	2-0				
When returning a PR for a TD	6-2	2-0	1-0				

DEFENSIVE PLAYER NOTES

THE ULTIMATE LB

Thirteen-time Pro Bowl **LB Ray Lewis** sustained a triceps injury in Week 6's win over Dallas and has been placed on Injured Reserve - Designated for Return. In six games, he totaled 57 tackles, adding 1 sack, 1 PD, 1 FR and 1 FF. Lewis, who has played in 228 career contests, is Baltimore's all-time tackle king (2,643 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) nine-straight seasons.

RAVENS CAREER DEFENSIVE RECORDS (All-Time History)

TACKLES

1. **Ray Lewis (1996-present)** **2,643**
2. Kelly Gregg (2001-2010) 721
3. Terrell Suggs (2003-present) 673
4. Ed Reed (2002-present) 643
5. Jamie Sharper (1997-2001) 522

INTERCEPTIONS

1. Ed Reed (2002-present) 60
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. Ed Reed (2002-present) 9

TACKLE MACHINE

LB Ray Lewis (17th NFL season) is the league's active career tackles leader. Lewis, who has played in 228 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)	2,643	228
2.	London Fletcher (1998)	2,306	234
3.	Keith Brooking (1998)	1,862	219
4.	Brian Urlacher (2000)	1,714	180
5.	Mike Peterson (1999)	1,610	192

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)	228	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. Lewis ranks sixth all time in INTs by a linebacker, passing Sam Huff (30) in Week 1 of the 2011 season. He is 1 INT shy of tying Nick Buoniconti, Jack Ham and Lee Roy Jordan for third all time by a linebacker.

LINEBACKER INTERCEPTION LEADERS (Active Players)

Rk.	Player (Team)	INTs	Yards	TDs
1.	Ray Lewis (Bal.)	31	503	3
2.	Brian Urlacher (Chi.)	22	324	2
3.	London Fletcher (Was.)	19	139	2
	Mike Peterson (Atl.)	19	272	1
	Takeo Spikes (SD)	19	276	3

TAKE IT AWAY

LB Ray Lewis (17 NFL seasons) currently stands as the NFL's longest-tenured defensive player still playing with his original team. Additionally, Lewis' 50 career take-aways rank second all time among linebackers, 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**, currently on IR, will miss the rest of the season after tearing his ACL on 10/14 vs. Dallas. 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.

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

CARY LEADS AFC

Entering Week 12, Ravens **CB Cary Williams** is tied for the AFC lead in INTs (with three other players) and ties fourth overall in the NFL. The fifth-year veteran, who became a full-time starter for Baltimore in 2011, helps lead a defense that has permitted an NFL-low 8 passing TDs during the 2012 campaign.

AFC INTERCEPTION LEADERS / 2012 SEASON

1. **Cary Williams (Bal.) - 4** Jairus Byrd (Buf.) - 4
 Kareem Jackson (Hou.) - 4 Tavon Wilson (NE) - 4

DEFENSIVE PLAYER NOTES

A DANGEROUS REED

Eight-time Pro Bowl **S Ed Reed** has tallied 60 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 1,507 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.)	154	60	1,507	25.1	107t	7
2.	Charles Woodson (GB)	206	55	896	16.3	62t	11
3.	Champ Bailey (Den.)	204	51	446	8.7	70t	4
4.	Asante Samuel (Atl.)	141	47	709	15.1	79t	6
5.	Ronde Barber (TB)	235	46	895	19.5	78t	8

Reed Quick Hits: Of his 60 career INTs...

- 37 have come in the second half (most in the NFL since '02) and 23 in the fourth quarter (most in the NFL since '02).
- When Reed records an INT, the Ravens own a 37-11 record. When he makes 2 INTs in a game, Baltimore is 12-0 (13-0 including playoffs).
- 25 have come on third down, the NFL's most among active players on that particular down.
- Reed's 8-career playoff INTs rank as the most among active players. He had 1 theft in the 2011 Divisional win over Houston (1/15/12).

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. Reed has 3 thefts this season, equaling 44 return yards, which have increased his career total to 60 INTs for 1,507 return yards.

CAREER INTERCEPTION YARDS LEADERS (NFL History)

Rk.	Player	G	INT	Yds	Avg.	Lg	TD
1.	Ed Reed	154	60	1,507	25.1	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 60 career INTs rank first among active players since he entered the NFL in 2002. Additionally, his 1,507 return yards stand first, while he's tied (Deion Sanders) for the best return average ever.

NFL INTERCEPTIONS (Since 2002)

Rk.	Name	INTs	Yards
1.	Ed Reed	60	1,507
2.	Asante Samuel	47	709
3.	Charles Woodson	44	663

INT RETURN AVERAGE (NFL History/Min. 30 INT)

Rk.	Name	Avg.	INTs	Yards
1.	Ed Reed	25.1	60	1,507
	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, the 2011 AP Defensive Player of the Year, returned for his first game of the season in Week 7 vs. Houston after tearing his Achilles this past April. He posted 4 tackles, 1 sack and 1 PD in his season debut, after finishing with a career-high 14 sacks in 2011. Suggs, who also forced an NFL-high 7 fumbles last year – setting a career high and a Ravens' single-season record – ranks third in Ravens single-season sacks history. His 14 sacks in 2011 also ranked first in the AFC and tied San Francisco's Aldon Smith for fifth in the NFL.

RAVENS ALL-TIME SACKS (Career Leaders)

Rk.	Player (Years)	Sacks
1.	Terrell Suggs (2003-present)	83.5
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**
- Tamba Hali (KC) 12
- Connor Barwin (Hou.) . . 11.5
- Von Miller (Den.) . . 11.5

RAVENS SACKS LEADERS (Single-Season Records)

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

HOT OFF THE EDGE

Since entering the NFL in 2003, **OLB Terrell Suggs'** 83.5 sacks rank seventh among active players, while his 618 yards lost stand sixth. Suggs had a team-, career- and AFC-high 14 sacks in 2011 and has posted 1 in four games this season.

NFL ACTIVE SACKS LEADERS (Since 2003)

Rk.	Player	Sacks	Yards
1.	Jared Allen (Min.)	112	710.5
2.	DeMarcus Ware (Dal.)	109.5	703
3.	Julius Peppers (Car.)	94	569
4.	John Abraham (Atl.)	93.5	630
5.	Dwight Freeney (Ind.)	91.5	671
6.	Robert Mathis (Ind.)	89.5	645
7.	Terrell Suggs (Bal.)	83.5	618
8.	Osi Umenyiora (NYG)	73	505.5
9.	Trent Cole (Phi.)	69.5	518.5

Suggs Quick Hits:

- Suggs' 13.5 career sacks (regular season) vs. the Steelers are the most he has against any opponent and the most any active NFL player has compiled vs. Pittsburgh.
- The Ravens are 50-18 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**
- Ray Lewis 20
- Adalius Thomas 15

RAVENS FUMBLE RECOVERIES (Career Leaders)

- Ray Lewis 20
- 2. Terrell Suggs 11**
- Ed Reed 9

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 (430 career tackles), rushes the passer (21 career sacks) and even drops into coverage (3 career INTs). In Week 11's win at Pittsburgh, he had 5 tackles and 1 sack (-10 yards), helping hold the Steelers to 10 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/Since Ngata Entered NFL)

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 (50) and the NFL's third-fewest rushing yards per game (90.0 ypg).

RUSHING TOUCHDOWNS (Fewest Allowed Since 2006)

- Pittsburgh 47
- 2. Baltimore 51**
- Minnesota 58

RUSHING YARDS PER GAME (Fewest Allowed Since 2006)

- Pittsburgh 85.6
- Minnesota 87.3
- 3. Baltimore 90.4**

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 DOMINANCE

In the Ravens' season-opening win vs. Cincy, **DT Haloti Ngata** notched 1.5 QB drops, tying a career high. He has 9 sacks dating back to 2011, has racked up 101 tackles (second among NFL DTs) and has 6 PD, third most among NFL DTs during this span.

MOST TACKLES BY NFL DTs (Since 2011)

- Ahtyba Rubin 110
- Justin Smith 105
- 3. Haloti Ngata 101**
- Domata Peko 100
- Brandon Mebane 97

SACKS BY NFL DTs (Since 2011)

- Geno Atkins 15.5
- Henry Melton 12
- 3. Haloti Ngata 9**
- Richard Seymour 9
- Randy Starks 9

NGATA'S STREAK SNAPPED

DT Haloti Ngata (shoulder) was active in Week 10 vs. Oakland, but did not see game action following a coach's decision to rest him. Ngata had started 35-straight games entering the Raiders contest.

OFFENSIVE PLAYER NOTES

THE FRANCHISE QB

QB Joe Flacco, the Ravens' all-time leading passer, reached the 16,000-yard milestone for his career with a 341-yard performance in Week 10's win vs. Oakland. Flacco has racked up 2,495 yards in 10 games this season, the NFL's 14th most. In Weeks 1-4, he had 1,269 yards, the best four-game output of his career.

RAVENS ALL-TIME PASSING LEADERS (Franchise History)

Rk.	Player	G	Att	Cmp	Pct	Yards	TD	INT	Rate
1.	Joe Flacco	74	2,299	1,396	60.7	16,311	93	53	86.1
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

AIR IT OUT

PASSING YARDS (2012 Season)

1. Matt Ryan 3,072
2. Drew Brees 3,066
3. Carson Palmer . . . 3,035
4. Matt Stafford . . . 2,988
5. Tom Brady 2,976
6. Peyton Manning . . 2,975
7. Andrew Luck 2,965
8. Tony Romo 2,916
9. Eli Manning 2,641
10. Aaron Rodgers . . . 2,619
11. Andy Dalton 2,559
12. Matt Schaub 2,540
13. Josh Freeman 2,505
14. Joe Flacco 2,495

25+ YARD PASSES (2012 Season)

1. Peyton Manning . . 27
2. Joe Flacco 26
3. Drew Brees 25
- Carson Palmer 25

YARDS/PER COMP. (2012 Season)

1. Cam Newton . . .14.1
2. Josh Freeman . . .13.9
3. Andrew Luck . . .12.6
4. Drew Brees . . .12.3
5. Mark Sanchez . . .12.3
6. Joe Flacco 12.1

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 28 100-plus single-game passer ratings, including four in 2012. Flacco has also posted three of the Top 4 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
382	Joe Flacco	vs. NE, 9/23/12

12 GAME-WINNING DRIVES

Week 9 Comeback at Cleveland -- Final Score: 25-15

In Week 9, the Ravens won 25-15 after falling behind 15-14 early in the fourth quarter. QB Joe Flacco threw a 19-yard TD pass to WR Torrey Smith with 4:26 remaining, providing the game's deciding score (K Justin Tucker later added a 43-yard FG).

It marked Flacco's **12th-career game-winning drive** in the fourth quarter or overtime (13th including postseason) and his second such drive this season (see below for that info).

Week 3 Comeback vs. New England -- Final Score: 31-30

In Week 3, Flacco marched the Ravens on a 7-play, 70-yard drive to set up Tucker's 27-yard game-winning FG as time expired.

FLACCO FAST FACTS

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

Rk.	Player	Record
1.	Joe Flacco	57-26
2.	Drew Brees	54-25
3.	Aaron Rodgers	52-26
	Ben Roethlisberger	52-22
	Matt Ryan	52-23

- In Flacco's 52 regular season wins (tied with Matt Ryan for the most by a starting QB since 2008), Flacco is 943-of-1,511 (62.4%) for 11,743 yards, 69 TDs and 20 INTs (96.2 rating).

- Baltimore is 32-3 when Flacco produces at least a 95 rating (and 17-1 when he's at 110.0 or better).

- Flacco owns 32 career regular season wins at home, good for the most among NFL starting quarterbacks since 2008. Flacco is 32-5 at M&T Bank Stadium.

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

Rk.	Player	Starts
1.	Eli Manning	129
2.	Philip Rivers	106
3.	Joe Flacco	74
4.	Tom Brady	58

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 52 wins (57 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 11 300-yard games, including three this season (382 vs. NE, 356 vs. Cle. & 341 vs. Oak.).

300-YARD PASSING GAMES (Ravens Single Seasons)

1. V. Testaverde (1996) . . 5
2. Joe Flacco (2011) 4
3. Joe Flacco (2012) 3
- Joe Flacco (2009) 3

300-YARD PASSING GAMES (Ravens History)

1. Joe Flacco (2008-12) . . 11
2. 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. This season, he ranks seventh in the NFL in yards from scrimmage per game (103.4). Dating back to 2009, Rice owns the most yards from scrimmage (6,919).

NFL NET YARDS FROM SCRIMMAGE PER GAME (2012 Season)

Rk. Player	Scrim. YPG	---Rush---		---Pass---	
		Att-Yds	TD	Rec-Yds	TD
1. Doug Martin	131.9	173-1,000	7	27-319	1
2. Adrian Peterson	128.3	195-1,128	7	29-155	0
3. Marshawn Lynch	114.2	212-1,005	5	14-137	0
4. Calvin Johnson	111.7	0-0	0	65-1,117	3
5. C.J. Spiller	105.9	109-723	4	31-336	1
6. Arian Foster	105.6	249-949	10	20-107	2
7. Ray Rice	103.4	164-697	7	40-337	0

NFL NET YARDS FROM SCRIMMAGE (Since 2009)

Rk. Player	Scrim. Yards	---Rush---		---Pass---	
		Att-Yds	TD	Rec-Yds	TD
1. Ray Rice	6,919	1,016-4,620	31	257-2,299	5
2. Chris Johnson	6,591	1,106-5,279	33	175-1,312	3
3. M. Jones-Drew	5,886	1,040-4,735	29	144-1,151	7

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 (290 for 2,572) and has 6 of the top 10 receiving days by a RB in team history. In 2012, Rice has 40 catches for 337 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

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	1,123	5,074	4.5	70t	31
3. Willis McGahee	673	2,802	4.2	77t	31

HUNDREDS ALL AROUND

RB **Ray Rice** has compiled 38 games with at least 100 total yards from scrimmage during his career, including 36 since he became a full-time starter and earned his first Pro Bowl honors in 2009. Rice's 36 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.)	36
2. Chris Johnson (Ten.)	33
3. Adrian Peterson (Min.)	32
4. Maurice Jones-Drew (Jax.)	30

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 290 catches for 2,572 yards. Additionally, Rice owns an NFL-best (by a RB) 88 catches and 836 yards on third down during this time, earning 38 first downs (also an NFL high by a RB).

NFL RECEPTIONS BY A RB (Since 2008)

1. **Ray Rice (Bal.)** 290
2. Darren Sproles (NO) . . . 258
3. Matt Forte (Chi.) . . . 248

NFL RECEIVING YARDS BY A RB (Since 2008)

1. **Ray Rice (Bal.)** 2,572
2. Darren Sproles (NO) . . . 2,392
3. Matt Forte (Chi.) . . . 2,165

RICE TRENDS

Since RB **Ray Rice** entered the NFL in 2008, here are Baltimore's records when he hits a certain milestone during a game:

With 100+ rushing yards 13-2	With 100+ scrimmage yards . . . 27-11
With 15+ rushing attempts 35-5	With 150+ scrimmage yards . . . 11-4
With at least 1 rushing TD 21-2	With 175+ scrimmage yards 6-1

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

DEEP THREAT

Entering Week 12, second-year **WR Torrey Smith** ranks fifth in the NFL with a 17.3 yards-per-catch average, posting 555 yards on 32 receptions. Smith has also registered a team-high 7 receiving TDs this season, and in just 26 career games, has 14 scores.

NFL AVERAGE YARDS PER CATCH LEADERS (2012 Season)

Rk.	Player	Rec.	Yards	Avg.	LG	TD
1.	Vincent Jackson	42	863	20.5	95	7
2.	Cecil Shorts	32	642	20.1	80t	5
3.	Josh Gordon	24	470	19.6	71t	4
4.	Mike Williams	34	597	17.6	65	5
5.	Torrey Smith	32	555	17.3	52	7

Smith Quick Hit:

- Of his 555 yards this year, 417 have come at the spot Smith makes the catch.

TORREY'S COURAGEOUS NIGHT

WR Torrey Smith played in Week 3's Sunday night victory over New England after his brother, 19-year-old Tevin Jones, passed away in a motorcycle accident earlier that morning. Smith posted 6 catches for 127 yards and 2 TDs in the come-from-behind win, producing the third 100-yard game of his young career. Additionally, he eclipsed the 1,000-yard receiving milestone for his career.

2011 ROOKIE SENSATION

In 2011's Week 11 game vs. Cincinnati, **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 5 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.

- 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 2 receiving yards performances by a rookie in the NFL in 2011.

- 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.

- Smith set the Ravens' rookie record for TDs in a season (7).

NFL 25+ YARD RECEPTIONS (2012 SEASON)

Rk.	Player	25+ Yard Catches
1.	Calvin Johnson	14
	Demaryius Thomas	14
3.	Julio Jones	11
4.	A.J. Green	10
	Vincent Jackson	10
6.	Torrey Smith	9
	Denarius Moore	9
	Roddy White	9

BOASTIN' ABOUT BOLDIN

Three-time Pro Bowl **WR Anquan Boldin** has 755 career catches for 9,871 yards and 55 TDs, producing 73.1 receiving yards per game, which ranks third 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 campaign of his career. This season, Boldin owns team highs in catches (48) and receiving yards (627).

NFL'S MOST RECEIVING YARDS PER GAME (Active Players / Min. 100 Games)

Rk.	Player	GP	Rec.	Yards	TD	YPG
1.	Andre Johnson	132	766	10,526	55	79.7
2.	Larry Fitzgerald	134	745	10,211	77	76.2
3.	Anquan Boldin	135	755	9,871	55	73.1
4.	Randy Moss	212	970	15,124	155	71.3
5.	Brandon Marshall	101	563	7,172	42	71.0

Boldin Quick Hits:

- With 131 yards on 9 catches in Week 4's win vs. Cleveland, Boldin now owns 33 career 100-yard receiving games.
- Boldin's six 100-yard games as a Raven rank third in team history: Mark Clayton (9), Derrick Mason and Derrick Alexander (7 each).
- Boldin is one of six active players to post 750 career receptions, hitting the milestone in Week 11 at Pit. Here are the others: Tony Gonzalez - 1,213, Randy Moss - 970, Reggie Wayne - 938, Jason Witten - 769 & Andre Johnson - 766.

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

Player	Gm
Anquan Boldin	67
Kellen Winslow Sr.	72

FASTEST TO 500

Player	Gm
Anquan Boldin	80
Larry Fitzgerald	87

FASTEST TO 600

Player	Gm
Anquan Boldin	98
Marvin Harrison	102

BOLDIN'S FINE NINE

WR Anquan Boldin is one of just four players in NFL history to start a career with nine-straight seasons of at least 50 receptions. With 2 more catches (Boldin has 48 grabs for 627 yards in 2012), he can reach the 50 mark for the 10th-consecutive season.

CONSECUTIVE 50-PLUS CATCH SEASONS TO BEGIN A CAREER (NFL History/Since 1970 Merger)

Rk.	Player	Consec. Seasons	Years
1.	Marvin Harrison (Ind.)	11	1996-2006
	Torry Holt (STL)	11	1999-2009
3.	Gary Clark (Was., Pho./Ari.)	10	1985-94
4.	Anquan Boldin (Ari., Bal.)	9	2003-present
	Larry Fitzgerald (Ari.)	9	2004-present
6.	LaDainian Tomlinson (SD)	8	2001-08

SPECIAL TEAMS PLAYER NOTES

SOARING WITH SAM

P Sam Koch, a 2010 Pro Bowl alternate, owns a 44.4 career gross average and 38.6 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	44.4
2.	Greg Montgomery	43.2
3.	Dave Zastudil	41.6

CAREER NET PUNTING AVG. (Ravens History)

Rk.	Player	Avg.
1.	Sam Koch	38.6
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 187 during his career). In 2010, he posted a career-high 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	187
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:

- This season, Koch has placed 17 boots inside the 20 (ranking 13th in the NFL) and owns a 47.2-yard gross average (also 13th).
- 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** 187 punts inside the 20 rank third in the league.

NFL PUNTS INSIDE THE 20 (Since 2006)

Rk.	Player	In 20
1.	Dustin Colquitt (KC)	205
2.	Andy Lee (SF)	193
3.	Sam Koch (Bal.)	187

CAREER DAY FOR KOCH

In Week 10's 55-20 win over Oakland, **P Sam Koch** scored his first-career touchdown on a fake FG in the third quarter. Koch scampered 7 yards for the score.

Additionally, Koch launched 4 punts for 210 yards to produce a 52.5-yard gross *and* net average. Both averages rank as the best single-game marks in team history (min. 4 punts), while the net also stands No. 2 in the NFL this season (Atlanta's Matt Bosher, 52.8, on 10/14/12).

RAVENS GROSS AVERAGE (Single-Game History)			RAVENS NET AVERAGE (Single-Game History)		
Player	Avg.	Game	Player	Avg.	Game
Sam Koch	52.5	11/11/12 vs. Oak.	Sam Koch	52.5	11/11/12 vs. Oak.
Dave Zastudil	52.5	9/30/02 vs. Den.	Sam Koch	48.8	10/21/12 at Hou.

KICKER TUCK

Rookie free agent **K Justin Tucker** earned the starting kicking job after a 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.

Tucker has connected on 19 of his 21 FGAs this season, hitting 4 50+ FGs, which rank as a Ravens' single-season record and tie for the second-most such kicks during the 2012 NFL campaign.

JUSTIN TUCKER FIELD GOALS (2012 NFL Season)

Year	1-19	20-29	30-39	40-49	50+	Total	Pct.	LG	PAT	Pts
2012	0-0	4-4	5-5	6-8	4-4	19-21	90.5	56	28-28	85

50+ FIELD GOALS MADE (2012 NFL Season)

Rk.	Player (Team)	M	A	Pct.
1.	Phil Dawson (Cle.)	5	5	100.0
	Blair Walsh (Min.)	5	5	100.0
	Greg Zuerlein (STL)	5	8	62.5
4.	Justin Tucker (Bal.)	4	4	100.0
	Connor Barth (TB)	4	6	66.7

TUCKER'S NFL NUMBERS

7

PATs made by **K Justin Tucker** in Week 10's 55-20 win over Oak., setting a single-game franchise record. He had 13 points on the day.

19/21

Field goals Tucker has kicked and connected on through 10 games this season, including Week 3's 27-yard game-winner as time expired vs. New England.

51, 51, 54, 56

FG longs by Tucker this season. He has posted two games where he's connected on dual 50+ FGs (Week 2 at Phi. & Week 7 at Hou.), making him one of eight players in NFL history (and the first rookie ever) to accomplish such a feat.

85

Points by Tucker in 2012, sixth most in the NFL.

KICK IT OFF

Rookie **K Justin Tucker**, signed by the Ravens as a free agent this past May, has been very strong with his kickoffs this season, producing the NFL's fifth most touchbacks (34) entering Week 12. Additionally, his 69.5 yards per kickoff rank No. 1 in the NFL.

NFL KICKOFF TOUCHBACKS (2012 Season)

Rk.	Player	KO	TB	Pct.	Yds.	Avg.	Ret.
1.	Michael Koenen	59	44	74.6	3,956	67.1	15
2.	Blair Walsh	55	41	74.5	3,771	68.6	14
3.	Matt Prater	57	40	70.2	3,635	63.8	17
4.	Stephen Gostkowski	72	37	51.4	4,711	65.4	35
5.	Justin Tucker	57	34	59.6	3,960	69.5	23

SPECIAL TEAMS PLAYER NOTES

JACOBY'S JAUNTS

WR/RS Jacoby Jones leads the NFL with a 37.4-yard KOR average entering Week 12. Jones, who has already posted 2 KOR-TDs this season (108 yards and 105 yards), is the only player with dual KOR-TDs in 2012 and the first Ravens player to ever have multiple KOR-TDs in a single season *and* a career.

NFL KICKOFF RETURN AVERAGE (2012 Season)

Rk.	Player	KOR	Yards	Avg.	Long	TD
1.	Jacoby Jones	16	598	37.4	108t	2
2.	Percy Harvin	16	574	35.9	105t	1
3.	Joe McKnight	21	628	29.9	100t	1

NFL Record Note: Jones is the only player in NFL history to record dual KOR-TDs of at least 105 yards in a career.

PRIMARY PUNT RETURNER

Since entering the NFL in 2007, **WR/RS Jacoby Jones** has registered the NFL's second-most PR yards (2,001 on 194 returns). Jones has returned 4 punts for TDs during this time, including a 63-yarder in the Week 11 win at Pit. Jones also owns 8 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	184	2,255	12.3	89t	9
2.	Jacoby Jones	194	2,001	10.3	79t	4
3.	Joshua Cribbs	175	1,971	11.3	84t	3
4.	Leon Washington	139	1,442	10.4	84	0
5.	Ted Ginn Jr.	121	1,351	11.2	87t	3

In Week 6's victory vs. Dallas, **WR/RS Jacoby Jones** posted an NFL-record 108-yard KOR-TD, tying Ellis Hobbs and Randall Cobb for the longest in NFL history.

LONGEST KICKOFF RETURNS (NFL History)

Rk.	Player	KOR Long	Game/Date
1.	Jacoby Jones (Bal.)	108t	10/14/12 vs. Dal.
	Randall Cobb (GB)	108t	9/8/11 vs. NO
	Ellis Hobbs (NE)	108t	9/9/07 at NYJ

JONES LEADS THE NFL

WR/RS Jacoby Jones has been electrifying this season. Jones leads the NFL with a 37.4 KOR average and has posted three combined kick return TDs (2 KOR and 1 PR), all of which have come in the last five games. Not only is Jones the first Raven to ever tally 3 kick return TDs in a season, but he's just one of four NFL players since 2008 to score a PR, KOR and receiving TD in a single season.

KICKOFF RETURN AVG. (2012 Season)

1.	Jacoby Jones	37.4
2.	Percy Harvin	35.9
3.	Joe McKnight	29.9
4.	Marcus Thigpen	29.4

COMBINED KICK RETURN TDs (2012 Season)

1.	Jacoby Jones	3 (2 KOR, 1 PR)
2.	Trindon Holliday	2 (1 KOR, 1 PR)
	Leodis McKelvin	2 (both PR)
	Marcus Thigpen	2 (1 KOR, 1 PR)

PLAYERS W/ KOR, PR & REC. TOUCHDOWNS IN A SEASON (Since 2008)

Player	Season	KR-TD	PR-TD	Rec. TD
Jacoby Jones (Bal.)	2012	2	1	1
Randall Cobb (GB)	2011	1	1	1
Devin Hester (Chi.)	2011	1	2	1
Josh Cribbs (Cle.)	2009	3	1	1

STRONG SPECIAL TEAMS PLAY

Much of Baltimore's success this season can be attributed to the strong performances of the special teams units. In addition to posting a league-best 3 kick return TDs (108- & 105-yard KORs and 63-yard PR by **WR/RS Jacoby Jones**), scoring a TD off a fake FG (7-yard run by **P Sam Koch**) and being nearly perfect on FG attempts (**K Justin Tucker** is 19-of-21), Baltimore's return blocking and coverage teams have excelled. The Ravens rank fourth in the NFL in opponent average starting position after a KO (20.3-yard line) and are third in average starting position after a KO (25.5-yard line). *Additionally, Baltimore's 29.4-yard KOR average ranks first in the NFL.*

AVERAGE STARTING POSITION AFTER KICKOFF (2012 Season)

Rk.	Team	KOs	Adj. KOs	Returns	Start Line
1.	Chicago Bears	41	37	28	26.2
2.	Minnesota Vikings	52	50	28	25.6
3.	Baltimore Ravens	53	49	35	25.5
4.	Miami Dolphins	50	49	27	24.5
5.	NY Jets	52	49	29	24.1

OPPONENT AVERAGE STARTING POSITION AFTER KICKOFF (2012 Season)

Rk.	Team	KOs	Adj. KOs	Returns	Start Line
1.	Chicago Bears	57	56	26	19.6
2.	Cleveland Browns	49	47	27	19.9
3.	New Orleans Saints	58	56	27	20.0
4.	Baltimore Ravens	59	57	24	20.3
5.	Seattle Seahawks	47	45	23	20.4

PRO BOWL SPECIAL TEAMERS

This 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 (183) and Graham (110) have combined to post 293 special teams tackles during their careers.

Entering Week 12, Ayanbadejo has posted 10 special teams stops (tied for most on the team), Graham has totaled 6, and second-year **RB Anthony Allen** has registered a team-high 10 special teams tackles (tied with Ayanbadejo).

RAVENS IN OUR COMMUNITY

VA HOSPITAL VISIT

As part of the NFL's *Salute to Service* Military Appreciation initiative, several Ravens visited with local veterans at the Baltimore VA Medical Center on Tuesday (11/13). **S Sean Considine**, **LS Morgan Cox**, **G/C Gino Gradkowski** and **CB Cary Williams** visited the patients, distributed Ravens gear and signed autographs to show their appreciation while honoring the men and women who have served our country.

CB Cary Williams

Ravens Players at the VA Medical Center

S Sean Considine

MCCLAIN COAT DISTRIBUTION

On Tuesday (11/13), **LB Jameel McClain** held his inaugural coat drive, benefitting 300 children from Baltimore-area Boys and Girls Clubs at the Port Covington Walmart in Baltimore. McClain was joined by teammates **T Michael Oher**, **RB Bernard Pierce** and **WR LaQuan Williams**.

The children were given new coats, hats, gloves and scarves, compliments of McClain and Walmart. Believing that no one should be without winter attire, McClain said, "I know the importance of having something warm to wear and wanted to make sure these children were taken care of."

WR LaQuan Williams

LB Jameel McClain and T Michael Oher

COMMUNITY QUARTERBACK

The Ravens selected three outstanding community volunteers as their 2012 Community Quarterback Award recipients. Funded by NFL Charities and the Ravens All Community Team Foundation (RACTF), the Community Quarterback Award recognizes individuals who exhibit leadership, dedication and commitment to bettering their local communities.

The three honorees were recognized at M&T Bank Stadium prior to kickoff of the Ravens Nov. 11 game vs. Oakland. Each Community Quarterback received tickets for himself and a guest, Ravens memorabilia and a \$2,500 grant to their respective nonprofit organization. The 2012 Community Quarterbacks are Phil Bailey (Arundel House of Hope), Chris Small (Big Brothers, Big Sisters of the Greater Chesapeake) and Jim Wilson (Soccer without Borders).

Phil Bailey, Chris Small and Jim Wilson

HEAD COACH JOHN HARBAUGH MONDAY PRESS CONFERENCE

Opening statement: “Good to see everybody. Thanks for coming. A couple of things: First of all, I think you guys saw where Ed [Reed was suspended], the report on Ed. Have you seen that? Without really elaborating on that, because I don’t have that in front of me, exactly what the details are or exactly how the rule reads, the most important thing from our perspective is that in the 2011-2012 season, there have only been two of those. Two of those happened back in 2010 in December. So, that stretches back over a two-year period. That’s how they do it, over two calendar years. None of those hits were [intentional]. They were all inadvertent. None of those were with intent to injure or to harm in any way. When you look at the hits, that’s pretty obvious. We all know Ed. Ed respects the game. He respects his fellow players. I saw after the New England one, where he and [Deion] Branch ... They knew right away, and they were hugging each other. They knew right away what it was about. He’s a good person, and he’s got a good heart. He’s got tremendous respect for the game, and we stand behind him in that respect and as a team and as an organization.

“From an injury standpoint yesterday, we had a number of little things happen. You noticed Terrence Cody didn’t play. He had tweaked his elbow in practice. We did not think it was going to be an issue. We thought he was going to be fine. The swelling just never came out of it. We went out in pre-game, and we thought he was going to be there. Then I got the bad news, right before we turned in the numbers, from [defensive line coach] Clarence Brooks that just he could not lock out like he needed to hold off the run game. So, that’s why he didn’t go. James Ihedigbo had a neck strain, should be fine. [Dannell] Ellerbe has had a couple of things with his thumb and things like that; he’s been playing through it. Chris Johnson had his hamstring early. That’s what happened during the game. He tweaked his hamstring on the punt return. He actually went home today to get his stuff from Dallas, because he’s been here without any clothes or anything. So, he should be fine. Haloti [Ngata] got through it well. Jacoby Jones got through it well with his ankle. Dennis Pitta had some concussion [symptoms]. We held him out [because] he had some symptoms. But, by the end of the game – during the game – he was fine. At the end of the game, he showed no symptoms. He is feeling really good today, so he should be fine. But he will have to go through the protocol that we put our guys through. It’s a very strict protocol. Ed Dickson had a little bit of an ankle [injury]. So, that’s where we are at with the injuries, unless you guys can think of anything more that I haven’t mentioned here.”

When it comes to the defense, numerically, it’s not what Ravens fans are used to seeing, but you are forever praising the effort of your defense. The way they came up big in that hostile environment, is this the first time all year that – at least numerically – it was living up to the Ravens’ defenses of the past? (Joe Platania) “If you use that standard, then I don’t know. I’m not sure how the numbers compare to the rest of the year, off the top of my head. But, it was a good numbers game, and we probably haven’t had too many of those this year. Look at the points. I know we are in the top 10 in points now, and we’re in the top 10 in offense in points scored. So, that’s a pretty important stat. The rest of them are indicators of where you are at and what you’re doing. We’re right at the top in take-aways. We’re right at the top of red zone [defense]. So, those are very important. Obviously, we did a better job against the run. You’ve talked about that and the passing numbers and those kinds of things. First downs were down – all those kinds of things are positive. But again, every week kind of stands on its own. The think I am most proud about is how hard they played, how physical they were and how they just kept stepping up in a tough game. It was a classic Pittsburgh game. It was a classic game where you had to go back and get another stop. And, any misstep by any team – be it a turnover or be it a big play or something like that – one score was going to make the difference in the game, and they just kept coming out and getting stops throughout the course of the game. Right to the very end, they did that. And, who’s out there? We’ve got guys – now Cody is on the sideline. There are so many guys that weren’t in the game playing, and yet, guys are stepping up. That is probably true for both sides of the ball and special teams. Guys like Corey Graham. Corey Graham stepping up and playing to the level he played at says so much. The young defensive linemen – Art Jones played extremely well. I said our young defensive linemen – ‘Kemo’ [Ma’ake Kemoatu] played really well. I put him in the young category. I was just proud of the whole group. I thought they played really well.”

When you see guys like Ma’ake Kemoatu or Dannell Ellerbe or Art Jones, does that kind of really take to heart the “next man up” kind of mentality? (Garrett Downing) “That’s what we are talking about. DeAngelo Tyson is another name. I won’t mention names. Courtney Upshaw played well. Paul Kruger had a heck of a game. You can go right down the line and look at guys and how they played. Cary [Williams] played exceptionally well. Both of our safeties played great. Bernard Pollard was all over the field. Ed [Reed] was all over the field. It was a team effort. It was team defense.”

Do you anticipate Ed Reed to appeal the suspension? And if he does appeal, does that allow him to play against San Diego pending the appeal? (Jason Butt) “I don’t know the details of that. But, Ed has told us that he’s going to appeal the suspension right away. So, we should know something very soon.”

How shocking was it to hear about that? (Jeff Zrebiec) "I was very surprised. I didn't see that one coming. So, it was surprising."

Was it a calculated gamble with the appeal if they let him play in San Diego and then maybe the suspension being against Pittsburgh? Is there any gamble there? (Mark Zinno) "My understanding was that it's going to be heard very quickly just for that reason. So, we should have a decision by Wednesday when we start to prepare. That's what we were told. The league is aware of that."

Corey Graham was fantastic last night and really embodied that "next man up" philosophy. Talk about his performance. (Mark Zinno) "Corey came up with so many big plays. You talk about the interception and the broken-up passes, the knocking the ball loose in the last drive [and] the play in the corner of the end zone. But, there were also a number of tackles. He made some tackles in the run game stepping up from his nickel position and making plays. He played really well. He's a great guy. He wanted an opportunity to prove himself as a defensive back, and he got it, and he did it, and he's continuing to do it."

Didn't James Ihedigbo have a similar game, including on Jacoby Jones' punt return where he had a key block to spring him? (J. Michael) "Yes. James played really well. He was a physical force out there the whole game – on defense when he played and especially on special teams, every phase of special teams. He was a physical presence out there. We said something to him after the game, and his comment was, 'That's what you brought me here for.' He's got a lot of pride, and he fits right in."

Between the Sunday night game, Thanksgiving and the West coast trip and leaving Friday, can you talk about the challenges that this week presents in terms of scheduling and a short amount of preparation time? (Jeff Zrebiec) "Thanksgiving is in there. We have much to be thankful for, all of us. We'll have to work around all of that, and we've put a schedule together to account for that. We're treating this, in some ways, as a short week because of the time [change]. There will be a little bit of a time crunch there, because we're leaving early, because we'll have a shortened day on Thursday with Thanksgiving to give the guys a chance to be with their families. So, we're going to have to pack a little more work into a little less time, and then we're going to have to adjust for the time change. We've actually studied it throughout the offseason. Our doctors here have looked very heavily into the different studies on body clocks and things like that. So, we're going to move some of our practices back later on Wednesday and Friday and try to get our guys adjusted to West Coast time."

Paul Kruger with another sack last night. I think that's three in the last two games now. What have you seen from him in that span? (Matt Zenitz) "He's played great. Last night was the epitome of that. The pressure he got on the quarterback, the quarterback hits ... He's mad at himself that he didn't get a couple of more sacks. He could have gotten there a split-second sooner and probably had a couple of more sacks. We did a good job of pressuring Byron and getting to him and hitting him and things like that and throwing him off rhythm a little bit. That's what you have to do with any quarterback. He's a great quarterback. He is very capable – as we saw on the first drive – of hurting a defense. But, I thought the pressure was a big factor in that game."

Regardless of his individual production, how much have you seen of Terrell Suggs opening opportunities for other players the last couple of games? (Matt Zenitz) "That's probably true. They have to account for Terrell Suggs at all times. He's getting better. You can start seeing some of his explosiveness coming back, some of his burst coming back as a pass rusher, so that's only going to be more of a factor as we go forward."

I know you would never call a play if you didn't believe it was going to work. When you go back to that third-and-2 after the two-minute warning in the fourth quarter, it just seems from the outside perspective that there are so many more things that can go wrong on a pass than with a run. There's so much more risk involved. It's almost just too easy to say, "Run the ball, kill the clock, punt it, and let's move on." (Mark Zinno) "To me, that's good. We had talked about that, and at one point in time that was the plan. That was exactly what we were going to do. They put a defense out there that made our guys think that we really weren't going to have a chance, any chance, to get the first down if we ran the ball there. So, the decision was made to put it in Joe's [Flacco] hands and basically say, 'If he is wide open, throw it to him. If he's not wide open, take the sack.' So, that'd be your point. There is nothing wrong with running the ball right there, taking your chance, try to block those guys. If you get the first down, you get the first down. [If not], you punt it because it was all about the clock. The first down would seal the game, so we wouldn't have put our defense back out there, but the more important thing was – because they had no timeouts – was to use the 40 seconds. That was the main issue. Running the ball secures that for you. Joe made a good decision and all that, but putting him in that kind of position with a pass rush coming at him was a little more risky, maybe, than we needed to do."

From a football standpoint, if you don't have Ed Reed, one of the more natural centerfielders, on Sunday at San Diego, what does that do in terms of the effect on the defense, even if it's just for one game? (Aaron Wilson) "It's like losing other guys. It's going to

be a factor. If we don't have Ed, that's a blow. That'll be something that will hurt us on defense. Once again, someone else is going to have to step up and play really well."

Also, the offensive linemen ... Kelechi Osemele said he felt pretty good about how he did against the outside linebackers, and what did you guys think of Jah Reid, including the Brett Keisel play where he didn't get the guy blocked? (Aaron Wilson) "The Keisel play was probably the low point of the game for Jah, and it was the first play, so it got better after that. It was a little bit of an eye-opener for him. Brett Keisel is a really good player. [Reid] played much better after that. I thought both the tackles played really well. 'K.O.' [Osemele] and Michael [Oher] both played really well. You are talking [about] two of the premier pass rushers in football, and they did a good job of keeping those guys at bay. The ball was out quick for the most part the whole game. That was part of the plan. I thought our offensive line, all in all, played pretty well. We would have liked to have gotten more out of our running game, but I give [offensive coordinator] Cam [Cameron] credit. We stuck with it, even though we weren't putting up a lot of yards and the yards were really tough to come by. Cam really stuck with it and kept their pass rush honest a little bit. The fact that we didn't have any turnovers, that was probably the key to the whole game. We weren't real flashy on offense. We didn't put the numbers up that we'd all probably like to see, but that's a really good defense. I can tell you this: As good as they look on film, standing there on the sideline and watching them, they are even better. That's a great defense. They've got their ranking for a reason right now. So, I thought our offense did a good job of doing what they needed to do to win the game."

John, you mentioned the play of Corey [Graham] and James [Ihedigbo], but the depth of the secondary as a whole – how would you describe that as it's been tested throughout the season and maybe will be tested against San Diego? (Evan Washburn) "It's going to be tested against San Diego for sure. I would say it's being tested – exactly right. So far, I expect them to continue to hold up their end of it. They have done probably a better than expected job – better than you could probably expect any secondary to do under those circumstances. We have gone deep at corner more than anything. To go as deep as we've done at corner and to keep the level of play up that high is a good thing."

With that being said, Chris Johnson before he got hurt came up with a big play. At what point last week after you signed him did it become evident that he could play right away just after being here a few days? (Garrett Downing) "To me, it became evident the second we signed him, because I knew that he was going to have to play. But, it was the fact that he was in the kind of shape and the workout that we felt he was going to be able to do that. Then he practiced well, and he picked things up really quickly. We'll just have to see how the hamstring is Wednesday, Thursday, and see if he is ready to go this week."

John, you mentioned Terrance Cody had some issues in practice, but Pernell McPhee practiced the first couple of days last week, and then he sat out Friday. Did he have a setback or was it a case that it's just not right physically yet? (Luke Jones) "I never made any comment about Pernell McPhee, so anything that you hear otherwise, I certainly wouldn't take that very seriously. Basically, your question – which it's a fair question – is presupposing some things that were said by someone other than me. I really wouldn't have to answer that question. In my mind, he's been on the same course all the way through."

I believe he [Pernell McPhee] said he was 100 percent? (Aaron Wilson) "Right, but I didn't say he was 100 percent, so you're going to have to ask him about that."

Little gamesmanship from Pernell [McPhee]? (Aaron Wilson) "Perhaps. That would be a good question for him. I did ask him that question last week, but I'm not going to share the answer with you. He's a good guy, and he's working hard. There was no setback and he's on schedule – very soon. This week is a possibility. Last week – in all fairness – was not a possibility. [I] just want to make it clear who made the 100 percent statement and who didn't."

Last night a couple of times you guys seemed to struggle a little bit in third-and-short and short-yardage situations, and it kind of brought back some memories of the Philadelphia games and the struggles there. You ended up pulling this one out, but is Vonta Leach not in that discussion as far as a big guy like that on a third-and-short where you just give him a dive and letting him power his way through? (Mark Zinno) "He's done that at times this year; he's had that belly play and that dive play at times this year. Sure, he's in that discussion. [You] can't give him the ball every time, I guess."

Does it alarm you that sometimes ... I understand that the other team is playing defense, but those short-yardage situations seem like chances to extend drives ... (Mark Zinno) "We aren't as good on third-and-short as we should be, without question. That's a concern. Third down is a concern. If you look at the stats, we aren't as good on third down as we need to be. That's something that we really have to get better at. We've known that. That's something that we've been working really hard on. To get into the play calls and that kind of thing ... A dive play wouldn't have worked against the defense they ran. They were bringing everybody inside."

They're pretty good, and they stopped the lead play. The dive play – in all likelihood – would have gotten stopped there, too. Something running outside would have had a chance, but they were bringing safeties off the edges, too. You probably would have had to have thrown it there to have the kind of chance you really want to have to make a go. And probably, in that game, we probably weren't going to do that at that point. We need to get better at third down – no doubt – and third-and-short, absolutely."

The Steelers paid a lot of attention to Torrey Smith, and he ended up getting one catch on the day. Was that something that surprised you that they doubled him as much as they did? And, it looked like at times that Joe [Flacco] tried to force a couple passes his way. What kind of adjustments did you really have to make at that point? (Kris Jones) "They were doubling him in the sense that they were doubling both outside guys. So, they were playing a two-deep, man-under type of a scheme where they were doubling the outside receiver on both sides, which was Torrey [Smith] and Anquan [Boldin] usually. In three-wides it was Torrey and Jacoby [Jones]. They did a good job with that; it's a good coverage. Their corners played really well. There were also times when they were open, and maybe Joe felt a little something pushing out underneath it, and he threw it away or a little high and wide where he thought the only guy who would have a chance for it would be the receiver, and it just kind of ended up sailing a little bit too far out there. Other than that, there was no big coverage adjustment. They played that, and they played three-deep zone. Those were the two coverages they played."

ALPHABETICAL ROSTER

Updated Nov. 20, 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
56	Bynes, Josh	LB	6-1	240	8/24/89	1	Auburn	Lauderdale Lakes, FL
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, Dannell	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	G/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
39	Johnson, Chris	CB	6-1	200	9/25/79	9	Louisville	Longview, TX
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
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
41	Levine, Anthony	DB	5-11	203	3/27/87	1	Tennessee State	Winston Salem, NC
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, Pernell	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	Ardmore, 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	G/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
55	Suggs, Terrell	OLB	6-3	260	10/11/82	10	Arizona State	Chandler, AZ
2	Taylor, Tyrod	QB	6-1	215	8/3/89	2	Virginia Tech	Hampton, VA
83	Thompson, Deonte	WR/RS	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
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
42	Carr, Nigel	LB	6-2	247	1/22/90	R	Alabama State	Jacksonville, 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
54	Hamilton, Adrian	LB	6-3	251	11/29/87	R	Prairie View A&M	Dallas, TX
94	Kindle, Sergio	OLB	6-3	250	9/20/87	2	Texas	Dallas, TX
60	McClain, Antoine	G	6-5	336	12/6/89	R	Clemson	Anniston, AL
48	Silvestro, Alex	TE	6-3	260	11/15/88	1	Rutgers	Gibbstown, NJ
Physically Unable to Perform (PUP)								
16	Reed, David (knee)	WR/RS	6-0	190	3/22/87	3	Utah	New Britain, CT
Injured Reserve - Designated for Return								
52	Lewis, Ray (triceps)	ILB	6-1	240	5/15/75	17	Miami	Lakeland, FL
Injured Reserve								
28	Berry, Damien (neck/shoulder)	RB	5-10	223	10/21/88	1	Miami	Belle Glade, FL
34	Rainey, Bobby (knee)	RB	5-8	212	10/16/87	R	Western Kentucky	Griffin, GA
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	Eules, TX
11	Streeter, Tommy (foot)	WR	6-5	220	10/7/89	R	Miami	Miami, FL
33	Thompson, Christian (knee)	S	6-0	211	6/14/90	R	South Carolina St.	North Lauderdale, FL
21	Webb, Lardarius (knee)	CB/RS	5-10	182	10/12/85	4	Nicholls State	Opeika, AL

NUMERICAL ROSTER

Updated Nov. 20, 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	5	0	5	0
4	Sam Koch	P	6-1	218	8/13/82	7	Nebraska	D6a '06	10	0	0	0
5	Joe Flacco	QB	6-6	245	1/16/85	5	Delaware	D1 '08	10	10	0	0
9	Justin Tucker	K	6-0	180	11/21/89	R	Texas	FA '12	10	0	0	0
12	Jacoby Jones	WR/RS	6-2	220	7/11/84	6	Lane	FA '12	10	2	0	0
15	LaQuan Williams	WR	6-0	195	6/27/88	2	Maryland	FA '11	6	0	0	4
17	Tandon Doss	WR	6-2	207	9/22/89	2	Indiana	D4 '11	10	0	0	0
20	Ed Reed	S	5-11	205	9/11/78	11	Miami	D1 '02	10	10	0	0
22	Jimmy Smith	CB	6-2	205	7/26/88	2	Colorado	D1 '11	8	2	1	1
23	Chykie Brown	CB	5-11	190	12/26/86	2	Texas	D5a '11	10	0	0	0
24	Corey Graham	CB	6-0	196	7/25/85	6	New Hampshire	UFA (CHI) '12	10	2	0	0
25	Asa Jackson	CB/RS	5-10	190	12/2/89	R	Cal Poly	D5 '12	0	0	0	10
27	Ray Rice	RB	5-8	212	1/22/87	5	Rutgers	D2 '08	10	10	0	0
29	Cary Williams	CB	6-1	190	12/23/84	5	Washburn	FA '09	10	10	0	0
30	Bernard Pierce	RB	6-0	218	5/10/90	R	Temple	D3 '12	10	0	0	0
31	Bernard Pollard	S	6-1	225	12/23/84	7	Purdue	UFA (HOU) '11	10	10	0	0
32	James Ihedigbo	S	6-1	214	12/3/83	6	Massachusetts	FA '12	10	0	0	0
35	Anthony Allen	RB	6-1	223	8/6/88	2	Georgia Tech	D7 '11	10	0	0	0
37	Sean Considine	S	6-0	212	12/17/82	8	Iowa	UFA (ARI) '12	10	0	0	0
39	Chris Johnson	CB	6-1	200	9/25/79	9	Louisville	FA '12	1	0	0	0
41	Anthony Levine	DB	5-11	203	3/27/87	1	Tennessee State	FA '12	1	0	0	0
44	Vonta Leach	FB	6-0	260	11/6/81	9	East Carolina	UFA (HOU) '11	10	7	0	0
46	Morgan Cox	LS	6-4	241	4/26/86	3	Tennessee	FA '10	10	0	0	0
50	Albert McClellan	LB	6-2	245	6/4/86	2	Marshall	FA '10	10	9	0	0
51	Brendon Ayanbadejo	LB	6-1	225	9/6/76	10	UCLA	UFA (CHI) '08	10	0	0	0
53	Jameel McClain	ILB	6-1	245	7/25/85	5	Syracuse	FA '08	10	10	0	0
55	Terrell Suggs	OLB	6-3	260	10/11/82	10	Arizona State	D1a '03	4	4	0	0
56	Josh Bynes	LB	6-1	240	8/24/89	1	Auburn	FA '11	4	0	0	0
59	Dannell Ellerbe	ILB	6-1	240	11/29/85	4	Georgia	FA '09	10	4	0	0
62	Terrence Cody	NT	6-4	341	6/28/88	3	Alabama	D2b '10	9	1	0	1
63	Bobbie Williams	G	6-4	345	9/25/76	13	Arkansas	FA '12	9	4	0	1
66	Gino Gradkowski	G/C	6-3	300	11/5/88	R	Delaware	D4a '12	10	0	0	0
70	Ramon Harewood	G/T	6-6	334	2/3/87	3	Morehouse	D6 '10	5	5	0	5
72	Kelechi Osemele	G/T	6-5	335	6/24/89	R	Iowa State	D2b '12	10	10	0	0
73	Marshal Yanda	G/T	6-3	315	9/15/84	6	Iowa	D3b '07	10	10	0	0
74	Michael Oher	T	6-4	315	5/28/86	4	Mississippi	D1 '09	10	10	0	0
76	Jah Reid	G/T	6-7	340	7/21/88	2	Central Florida	D3 '11	3	1	0	7
77	Matt Birk	C	6-4	310	7/23/76	15	Harvard	UFA (MIN) '09	10	10	0	0
78	Bryant McKinnie	T	6-8	354	9/23/79	11	Miami	FA '11	10	0	0	0
81	Anquan Boldin	WR	6-1	220	10/3/80	10	Florida State	TR (ARI) '10	10	10	0	0
82	Torrey Smith	WR	6-0	205	1/26/89	2	Maryland	D2 '11	10	10	0	0
83	Deonte Thompson	WR/RS	6-0	203	2/14/89	R	Florida	FA '12	5	0	0	5
84	Ed Dickson	TE	6-4	255	7/25/87	3	Oregon	D3 '10	10	8	0	0
86	Billy Bajema	TE	6-4	259	10/31/82	8	Oklahoma State	UFA (STL) '12	2	0	0	8
88	Dennis Pitta	TE	6-4	245	6/29/85	3	BYU	D4 '10	10	3	0	0
90	Pernell McPhee	DE	6-3	280	12/17/88	2	Mississippi State	D5b '11	7	6	0	3
91	Courtney Upshaw	OLB	6-2	272	12/13/89	R	Alabama	D2a '12	10	5	0	0
92	Haloti Ngata	DT	6-4	340	1/21/84	7	Oregon	D1 '06	9	9	1	0
93	DeAngelo Tyson	DE	6-2	310	4/12/89	R	Georgia	D7 '12	4	1	0	6
95	Bryan Hall	DT	6-0	291	9/12/88	1	Arkansas State	FA '11	3	0	0	7
96	Ma'ake Kemoeatu	NT	6-5	345	1/10/79	10	Utah	FA '12	9	9	0	1
97	Arthur Jones	DE	6-3	315	6/3/86	3	Syracuse	D5b '10	10	4	0	0
99	Paul Kruger	OLB	6-4	270	2/15/86	4	Utah	D2 '09	9	2	0	1
Practice Squad												
10	Dennis Dixon	QB	6-3	209	1/11/85	4	Oregon	FA '12	0	0	0	0
38	Omar Brown	S	5-11	195	6/6/88	R	Marshall	FA '12	0	0	0	0
42	Nigel Carr	LB	6-2	247	1/22/90	R	Alabama State	FA '12	0	0	0	0
48	Alex Silvestro	TE	6-3	260	11/15/88	1	Rutgers	FA '12	0	0	0	0
54	Adrian Hamilton	LB	6-3	251	11/29/87	R	Prairie View A&M	FA '12	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
94	Sergio Kindle	OLB	6-3	250	9/20/87	2	Texas	D2a '10	1	0	0	5
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
Injured Reserve - Designated for Return												
52	Ray Lewis (triceps)	ILB	6-1	240	5/15/75	17	Miami	D1b '96	6	6	0	0
Injured Reserve												
11	Tommy Streeter (foot)	WR	6-5	220	10/7/89	R	Miami	D6 '12	0	0	0	0
21	Lardarius Webb (knee)	CB/RS	5-10	182	10/12/85	4	Nicholls State	D3 '09	6	6	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
33	Christian Thompson (knee)	S	6-0	211	6/14/90	R	South Carolina St.	D4b '12	7	0	0	2
34	Bobby Rainey (knee)	RB	5-8	212	10/16/87	R	Western Kentucky	FA '12	0	0	0	3
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 Nov. 20, 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/RS

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 G/T
72 Kelechi Osemele G/T
73 Marshal Yanda G/T
74 Michael Oher T
76 Jah Reid G/T
77 Matt Birk C
78 Bryant McKinnie T

SECONDARY

20 Ed Reed S
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
37 Sean Considine S
39 Chris Johnson CB
41 Anthony Levine DB

LINEBACKERS

50 Albert McClellan LB
51 Brendon Ayanbadejo LB
53 Jameel McClain ILB
55 Terrell Suggs OLB
56 Josh Byner LB
59 Dannell Ellerbe ILB
91 Courtney Upshaw 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
38 Omar Brown S
42 Nigel Carr LB
48 Alex Silvestro TE
54 Adrian Hamilton LB
60 Antoine McClain G
69 Jack Cornell G/T
94 Sergio Kindle OLB

PHYSICALLY UNABLE TO PERFORM (PUP)

16 David Reed (knee) WR/RS

RESERVE/INJURED - DESIGNATED FOR RETURN

52 Ray Lewis (triceps) ILB

RESERVE/INJURED

11 Tommy Streater (foot) WR
21 Lardarius Webb (knee) CB/RS
26 Emanuel Cook (leg) S
28 Damien Berry (neck/shoulder) RB
33 Christian Thompson (knee) S
34 Bobby Rainey (knee) 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 Nov. 20 by Ravens PR staff.

OFFENSE

WR	82	Torrey Smith (10/10)	12	Jacoby Jones (10/2)	<u>83</u>	<u>Deonte Thompson (5/0)</u>
WR	81	Anquan Boldin (10/10)	17	Tandon Doss (10/0)	15	LaQuan Williams (6/0)
LT	74	Michael Oher (10/10)	78	Bryant McKinnie (10/0)		
LG	63	Bobbie Williams (9/4)*	76	Jah Reid (3/1)	70	Ramon Harewood (5/5)
C	77	Matt Birk (10/10)	<u>66</u>	<u>Gino Gradkowski (10/0)</u>		
RG	73	Marshal Yanda (10/10)	76	Jah Reid (3/1)		
RT	<u>72</u>	<u>Kelechi Osemele (10/10)</u>	76	Jah Reid (3/1)		
TE	84	Ed Dickson (10/8)	88	Dennis Pitta (10/3)	86	Billy Bajema (2/0)
QB	5	Joe Flacco (10/10)	2	Tyrod Taylor (5/0)		
FB	44	Vonta Leach (10/7)				
RB	27	Ray Rice (10/10)	<u>30</u>	<u>Bernard Pierce (10/0)</u>	35	Anthony Allen (10/0)

DEFENSE

DT	92	Haloti Ngata (9/9)	<u>95</u>	<u>Bryan Hall (3/0)</u>		
NT	96	Ma'ake Kemoeatu (9/9)	62	Terrence Cody (9/1)*		
DE	90	Pernell McPhee (7/6)*	97	Arthur Jones (10/4)	<u>93</u>	<u>DeAngelo Tyson (4/1)</u>
Rush	55	Terrell Suggs (4/4)	<u>91</u>	<u>Courtney Upshaw (10/5)</u>		
Will	59	Dannell Ellerbe (10/4)	51	Brendon Ayanbadejo (10/0)		
Mike	53	Jameel McClain (10/10)	<u>56</u>	<u>Josh Byner (4/0)</u>		
Sam	50	Albert McClellan (10/9)	99	Paul Kruger (9/2)		
LCB	24	Corey Graham (10/2)	39	Chris Johnson (1/0)	22	Jimmy Smith (8/2)*
SS	31	Bernard Pollard (10/10)	32	James Ihedigbo (10/0)		
FS	20	Ed Reed (10/10)	37	Sean Considine (10/0)	<u>41</u>	<u>Anthony Levine (1/0)</u>
RCB	29	Cary Williams (10/10)	23	Chykie Brown (10/0)	<u>25</u>	<u>Asa Jackson (0/0)</u>

SPECIAL TEAMS

P	4	Sam Koch (10/0)				
K	<u>9</u>	<u>Justin Tucker (10/0)</u>				
H	4	Sam Koch (10/0)				
LS	46	Morgan Cox (10/0)				
KOR	12	Jacoby Jones (10/2)	<u>83</u>	<u>Deonte Thompson (5/0)</u>	<u>25</u>	<u>Asa Jackson (0/0)</u>
PR	12	Jacoby Jones (10/2)	20	Ed Reed (10/10)	<u>25</u>	<u>Asa Jackson (0/0)</u>
					35	Anthony Allen (10/0)

(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); **Asa Jackson** (ACE-uh); **Ma'ake Kemoeatu** (mah-AH-kay key-moy-AH-too); **Sam Koch** (Cook); **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

REGULAR SEASON TOTALS

Player	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	X	X	X	X	X	X	X	X							10	0	0	0
Ayanbadejo, Brendon	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Bajema, Billy	INA	INA	INA	INA	INA	X	INA	INA	INA	X							2	0	0	8
Berry, Damien	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
Birk, Matt	C	C	C	C	C	C	C	C	C	C							10	10	0	0
Boldin, Anquan	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR							10	10	0	0
Brown, Chykie	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Brown, Omar	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS							0	0	0	0
Brown, Ricky	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
Bynes, Josh	PS	PS	PS	PS	PS	PS	X	X	X	X							4	0	0	0
Carr, Nigel	NOR	NOR	NOR	NOR	NOR	NOR	PS	PS	PS	PS							0	0	0	0
Cody, Terrence	X	X	X	X	X	X	NT	X	X	INA							9	1	0	1
Considine, Sean	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Cook, Emanuel	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
Cornell, Jack	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS							0	0	0	0
Cox, Morgan	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Dickson, Ed	X	X	TE	TE	TE	TE	TE	TE	TE	TE							10	8	0	0
Dixon, Dennis	PS	PS	PS	PS	PS	PS	PS	PS	NOR	PS							0	0	0	0
Doss, Tandon	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Ellerbe, Dannel	X	X	X	X	X	X	WILL	WILL	WILL	WILL							10	4	0	0
Flacco, Joe	QB	QB	QB	QB	QB	QB	QB	QB	QB	QB							10	10	0	0
Gradkowski, Gino	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Graham, Corey	X	X	X	X	X	X	X	X	LCB	LCB							10	2	0	0
Hall, Bryan	INA	INA	INA	INA	INA	INA	X	INA	X	X							3	0	0	7
Hamilton, Adrian	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS							0	0	0	0
Harewood, Ramon	LG	LG	LG	LG	LG	INA	INA	INA	INA	INA							5	5	0	5
Ihedigbo, James	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Jackson, Asa	INA	INA	INA	INA	INA	INA	INA	INA	INA	INA							0	0	0	10
Johnson, Chris	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	X							1	0	0	0
Jones, Arthur	X	X	X	X	X	X	DE	DE	DE	DE							10	4	0	0
Jones, Jacoby	WR	WR	X	X	X	X	X	X	X	X							10	2	0	0
Kemoatu, Ma'ake	NT	NT	NT	NT	NT	NT	X	NT	NT	NT							10	9	0	0
Kindle, Sergio	INA	X	INA	INA	INA	INA	NOR	PS	PS	PS							1	0	0	5
Koch, Sam	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Kruger, Paul	RUSH	INA	X	X	X	X	X	SAM	X	X							9	2	0	1
Leach, Vonta	X	X	FB	X	FB	FB	FB	FB	FB	FB							10	7	0	0
Levine, Anthony	PS	PS	PS	PS	PS	PS	PS	PS	PS	X							1	0	0	0
Lewis, Ray	MIKE	MIKE	MIKE	MIKE	MIKE	MIKE	IR	IR	IR	IR							6	6	0	0
Mabin, Jordan	NOR	NOR	NOR	NOR	NOR	NOR	PS	NOR	NOR	NOR							0	0	0	0
McAdoo, Michael	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
McBean, Ryan	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
McClain, Antoine	PS	PS	PS	PS	PS	PS	PS	PS	PS	PS							0	0	0	0
McClain, Jameel	WILL	WILL	WILL	WILL	WILL	WILL	MIKE	MIKE	MIKE	MIKE							10	10	0	0
McClellan, Albert	SAM	SAM	SAM	SAM	SAM	SAM	SAM	X	SAM	SAM							10	9	0	0
McKinnie, Bryant	X	X	X	X	X	X	X	X	X	X							10	0	0	0
McPhee, Pernell	DT	DE	DE	DE	DE	DE	X	INA	INA	INA							7	6	0	3
Ngata, Haloti	DT	DT	DT	DT	DT	DT	DT	DT	DNP	DT							9	9	1	0
Oher, Michael	LT	LT	LT	LT	LT	LT	LT	LT	LT	LT							10	10	0	0
Osemele, Kelechi	RT	RT	RT	RT	RT	RT	RT	RT	RT	RT							10	10	0	0
Pierce, Bernard	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Pitta, Dennis	TE	TE	X	TE	X	X	X	X	X	X							10	3	0	0
Pollard, Bernard	SS	SS	SS	SS	SS	SS	SS	SS	SS	SS							10	10	0	0
Rainey, Bobby	PS	PS	PS	PS	PS	PS	INA	INA	INA	IR							0	0	0	3
Reed, David	PUP	PUP	PUP	PUP	PUP	PUP	PUP	PUP	PUP	PUP							0	0	0	0
Reed, Ed	FS	FS	FS	FS	FS	FS	FS	FS	FS	FS							10	10	0	0
Reid, Jah	INA	INA	INA	INA	INA	INA	INA	X	X	LG							3	1	0	7
Rice, Ray	RB	RB	RB	RB	RB	RB	RB	RB	RB	RB							10	10	0	0
Silvestro, Alex	NOR	NOR	NOR	NOR	NOR	NOR	NOR	NOR	PS	PS							0	0	0	0
Smith, Jimmy	X	X	X	X	X	X	LCB	LCB	DNP	INA							8	2	1	1
Smith, Torrey	WR	WR	WR	WR	WR	WR	WR	WR	WR	WR							10	10	0	0
Streeter, Tommy	IR	IR	IR	IR	IR	IR	IR	IR	IR	IR							0	0	0	0
Suggs, Terrell	PUP	PUP	PUP	PUP	PUP	PUP	RUSH	RUSH	RUSH	RUSH							4	4	0	0
Taylor, Tyrod	X	DNP	DNP	X	X	DNP	DNP	X	X	DNP							5	0	5	0
Thompson, Christian	X	X	X	X	INA	X	X	X	INA	IR							7	0	0	2
Thompson, Deonte	X	X	X	X	X	INA	INA	INA	INA	INA							5	0	0	5
Tucker, Justin	X	X	X	X	X	X	X	X	X	X							10	0	0	0
Tyson, DeAngelo	INA	INA	INA	INA	INA	INA	X	X	DT	X							4	1	0	6
Upshaw, Courtney	X	RUSH	RUSH	RUSH	RUSH	RUSH	X	X	X	X							10	5	0	0
Webb, Lardarius	LCB	LCB	LCB	LCB	LCB	LCB	IR	IR	IR	IR							6	6	0	0
Williams, Bobbie	X	X	X	X	X	LG	LG	LG	LG	INA							9	4	0	1
Williams, Cary	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB	RCB							10	10	0	0
Williams, LaQuan	INA	INA	INA	INA	X	X	X	X	X	X							6	0	0	4
Yanda, Marshal	RG	RG	RG	RG	RG	RG	RG	RG	RG	RG							10	10	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	Boldin	Oher	Harewood	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
09/27/12	Cleveland	Boldin	Oher	Harewood	Birk	Yanda	Osemele	Pitta	Smith	Flacco	Rice	n/a	Dickson -TE
10/07/12	at Kansas City	Boldin	Oher	Harewood	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
10/14/12	Dallas	Boldin	Oher	B. Williams	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
10/21/12	at Houston	Boldin	Oher	B. Williams	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
11/04/12	at Cleveland	Boldin	Oher	B. Williams	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
11/11/12	Oakland	Boldin	Oher	B. Williams	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
11/18/12	at Pittsburgh	Boldin	Oher	Reid	Birk	Yanda	Osemele	Dickson	Smith	Flacco	Rice	Leach	n/a
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	Kemoeatu	McClellan	Lewis	McClain	Kruger	C. Williams	Webb	Pollard	Reed	n/a
09/16/12	at Philadelphia	Ngata	McPhee	Kemoeatu	McClellan	Lewis	McClain	Upshaw	C. Williams	Webb	Pollard	Reed	n/a
09/23/12	New England	Ngata	McPhee	Kemoeatu	McClellan	Lewis	McClain	Upshaw	C. Williams	Webb	Pollard	Reed	n/a
09/27/12	Cleveland	Ngata	McPhee	Kemoeatu	McClellan	Lewis	McClain	Upshaw	C. Williams	Webb	Pollard	Reed	n/a
10/07/12	at Kansas City	Ngata	McPhee	Kemoeatu	McClellan	Lewis	McClain	Upshaw	C. Williams	Webb	Pollard	Reed	n/a
10/14/12	Dallas	Ngata	McPhee	Kemoeatu	McClellan	Lewis	McClain	Upshaw	C. Williams	Webb	Pollard	Reed	n/a
10/21/12	at Houston	Ngata	A. Jones	Cody	McClellan	McClain	Ellerbe	Suggs	C. Williams	J. Smith	Pollard	Reed	n/a
11/04/12	at Cleveland	Ngata	A. Jones	Kemoeatu	Kruger	McClellan	Ellerbe	Suggs	C. Williams	J. Smith	Pollard	Reed	n/a
11/11/12	Oakland	Tyson	A. Jones	Kemoeatu	McClellan	McClellan	Ellerbe	Suggs	C. Williams	Graham	Pollard	Reed	n/a
11/18/12	at Pittsburgh	Ngata	A. Jones	Kemoeatu	McClellan	McClellan	Ellerbe	Suggs	C. Williams	Graham	Pollard	Reed	n/a
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 Streater (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.
- **Oct. 16:** Placed CB/RS Lardarius Webb (knee) on Injured Reserve; Signed RB Bobby Rainey from the practice squad to the 53-man roster.
- **Oct. 17:** Placed LB Ray Lewis (triceps) on Injured Reserve - Designated for Return; Signed LB Josh Byner from the practice squad to the 53-man roster; Signed LB Nigel Carr and CB Jordan Mabin to the practice squad.
- **Oct. 20:** Waived OLB Sergio Kindle; Activated OLB Terrell Suggs from the Physically Unable to Perform list to the 53-man roster.
- **Oct. 23:** Waived CB Jordan Mabin from the practice squad; Signed OLB Sergio Kindle to the practice squad.
- **Nov. 7:** Waived QB Dennis Dixon from the practice squad; Signed **TE Alex Silvestro** to the practice squad.
- **Nov. 14:** Placed RB Bobby Rainey (knee) on Injured Reserve; Signed free agent **CB Chris Johnson** to the 53-man roster; Waived S Omar Brown from the practice squad and re-signed QB Dennis Dixon to the practice squad.
- **Nov. 17:** Placed S Christian Thompson (knee) on Injured Reserve; Signed DB Anthony Levine from the practice squad to the 53-man roster; Re-signed S Omar Brown 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 [IR - DFR]	D1b
2002	S Ed Reed	D1
2003	OLB Terrell Suggs	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 [IR]	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
	LB Albert McClellan	RFA
	TE Dennis Pitta	D4
	WR/RS David Reed [PUP]	D5a
2011	RB Damien Berry [IR]	RFA
	LB Josh Bynes	RFA
	CB Chykie Brown	D5a
	S Emanuel Cook [IR]	FA
	WR Tandon Doss	D4
	FB Vonta Leach	UFA (Hou.)
	DT Bryan Hall	RFA
	OLB Michael McAdoo [IR]	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)
	LB Ricky Brown [IR]	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
	CB Chris Johnson	FA
	WR/RS Jacoby Jones	FA
	NT Ma'ake Kemoeatu	FA
	DB Anthony Levine	FA
	DT Ryan McBean [IR]	FA
	G/T Kelechi Osemele	D2b
	RB Bernard Pierce	D3
	RB Bobby Rainey [IR]	RFA
	WR Tommy Streater [IR]	D6
	S Christian Thompson [IR]	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 [IR - DFR]	Baltimore	1996 (26th)
T Bryant McKinnie	Minnesota	2002 (7th)
S Ed Reed	Baltimore	2002 (24th)
OLB Terrell Suggs	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 (9)		
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
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 [IR]	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
DT Ryan McBean [IR]	Pittsburgh	2007
TE Dennis Pitta	Baltimore	2010
WR Tandon Doss	Baltimore	2011
G/C Gino Gradkowski	Baltimore	2012
S Christian Thompson [IR]	Baltimore	2012
5th ROUND (6)		
CB Corey Graham	Chicago	2007
WR/RS David Reed [PUP]	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
WR Tommy Streater [IR]	Baltimore	2012
7th ROUND (5)		
CB Chris Johnson	Green Bay	2003
TE Billy Bajema	San Francisco	2005
CB Cary Williams	Tennessee	2008
RB Anthony Allen	Georgia Tech	2011
DE DeAngelo Tyson	Baltimore	2012
UNDRAFTED (19)		
LB Brendon Ayanbadejo	Atlanta	1999
NT Ma'ake Kemoeatu	Baltimore	2002
FB Vonta Leach	Green Bay	2004
LB Ricky Brown [IR]	Oakland	2006
S James Ihedigbo	New York Jets	2007
LB Jameel McClain	Baltimore	2008
S Emanuel Cook [IR]	New York Jets	2009
LB Dannell Ellerbe	Baltimore	2009
LS Morgan Cox	Baltimore	2010
DB Anthony Levine	Green Bay	2010
LB Albert McClellan	Baltimore	2010
RB Damien Berry [IR]	Baltimore	2011
LB Josh Bynes	Baltimore	2011
DT Bryan Hall	Baltimore	2011
OLB Michael McAdoo [IR]	Baltimore	2011
WR LaQuan Williams	Baltimore	2011
RB Bobby Rainey [IR]	Baltimore	2012
WR Deonte Thompson	Baltimore	2012
K Justin Tucker	Baltimore	2012

2012 RAVENS STATISTICS

WON 8, LOST 2

09/10 W 44-13	Cincinnati	71,064
09/16 L 23-24	at Philadelphia	69,144
09/23 W 31-30	New England	71,269
09/27 W 23-16	Cleveland	70,944
10/07 W 9-6	at Kansas City	68,803
10/14 W 31-29	Dallas	71,384
10/21 L 13-43	at Houston	71,708
11/04 W 25-15	at Cleveland	65,449
11/11 W 55-20	Oakland	71,339
11/18 W 13-10	at Pittsburgh	63,446
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	192	228
Rushing	58	71
Passing	112	132
Penalty	22	25
3rd Down: Made/Att	42/122	61/154
3rd Down Pct.	34.4	39.6
4th Down: Made/Att	3/8	5/11
4th Down Pct.	37.5	45.5
POSSESSION AVG.	26:48	33:12
TOTAL NET YARDS	3387	3823
Avg. Per Game	338.7	382.3
Total Plays	609	721
Avg. Per Play	5.6	5.3
NET YARDS RUSHING	991	1322
Avg. Per Game	99.1	132.2
Total Rushes	243	328
NET YARDS PASSING	2396	2501
Avg. Per Game	239.6	250.1
Sacked/Yards Lost	21/129	19/132
Gross Yards	2525	2633
Att./Completions	345/208	374/224
Completion Pct.	60.3	59.9
Had Intercepted	7	11
PUNTS/AVERAGE	49/47.2	48/44.8
NET PUNTING AVG.	49/40.4	48/40.6
PENALTIES/YARDS	74/686	73/629
FUMBLES/BALL LOST	7/2	16/10
TOUCHDOWNS	30	19
Rushing	12	10
Passing	13	8
Returns	5	1

* SCORE BY PERIODS	Q1	Q2	Q3	Q4	OT	PTS		
TEAM	60	71	82	54	0	267		
OPPONENTS	43	69	53	41	0	206		
* SCORING	TD	Ru	Pa	Rt	K-PAT	FG	S	PTS
Tucker	0	0	0	0	28/28	19/21	0	85
Rice	7	7	0	0			0	42
T. Smith	7	0	7	0			0	42
J. Jones	4	0	1	3			0	24
Pitta	3	0	3	0			0	18
Flacco	2	2	0	0			0	12
Boldin	1	0	1	0			0	8
Doss	1	0	1	0			0	6
Koch	1	1	0	0			0	6
Leach	1	1	0	0			0	6
Pierce	1	1	0	0			0	6
E. Reed	1	0	0	1			0	6
Ca. Williams	1	0	0	1			0	6
TEAM	30	12	13	5	28/28	19/21	0	267
OPPONENTS	19	10	8	1	18/18	24/25	1	206

2-Pt Conv: Boldin, TEAM 1-2, OPPONENTS 0-1

SACKS: Kruger 4.5, Ngata 4, Ellerbe 3.5, Pollard 2, Ihedigbo 1, Lewis 1, Suggs 1, Ca. Williams 1, McPhee 0.5, Upshaw 0.5, TEAM 19, OPPONENTS 21

FUM/LOST: Flacco 4/1, J. Jones 1/0, Rice 1/0, D. Thompson 1/1

* RUSHING	No.	Yds	Avg	Long	TD
Rice	164	697	4.3	43	7
Pierce	42	179	4.3	21	1
Flacco	17	30	1.8	16	2
Leach	7	29	4.1	6	1
Allen	5	13	2.6	7	0
T. Smith	2	13	6.5	13	0
Taylor	2	11	5.5	7	0
Koch	1	7	7.0	7t	1
J. Jones	1	6	6.0	6	0
Boldin	1	3	3.0	3	0
Considine	1	3	3.0	3	0
TEAM	243	991	4.1	43	12
OPPONENTS	328	1322	4.0	31t	10

* RECEIVING	No.	Yds	Avg	Long	TD
Boldin	48	627	13.1	43	1
Rice	40	337	8.4	43	0
Pitta	38	381	10.0	27	3
T. Smith	32	555	17.3	52	7
J. Jones	17	257	15.1	47	1
Dickson	14	152	10.9	40	0
Leach	11	78	7.1	18	0
Doss	4	86	21.5	39	1
Pierce	3	27	9.0	11	0
D. Thompson	1	25	25.0	25	0
TEAM	208	2525	12.1	52	13
OPPONENTS	224	2633	11.8	59	8

* INTERCEPTIONS	No.	Yds	Avg	Long	TD
Ca. Williams	4	90	22.5	63t	1
E. Reed	3	44	14.7	34t	1
Graham	1	20	20.0	20	0
Webb	1	8	8.0	8	0
Kruger	1	0	0.0	0	0
Pollard	1	0	0.0	0	0
TEAM	11	162	14.7	63t	2
OPPONENTS	7	117	16.7	52t	1

* PUNTING	No.	Yds	Avg	Net	TB	In	Lg	B
Koch	49	2311	47.2	40.4	6	17	58	0
TEAM	49	2311	47.2	40.4	6	17	58	0
OPPONENTS	48	2150	44.8	40.6	0	17	62	0

* PUNT RETURNS	Ret	FC	Yds	Avg	Long	TD
J. Jones	15	11	181	12.1	63t	1
Doss	2	0	8	4.0	8	0
E. Reed	1	1	1	1.0	1	0
Webb	1	5	9	9.0	9	0
TEAM	19	17	199	10.5	63t	1
OPPONENTS	30	7	212	7.1	40	0

* KICKOFF RETURNS	No.	Yds	Avg	Long	TD
J. Jones	16	598	37.4	108t	2
D. Thompson	15	389	25.9	49	0
Allen	2	36	18.0	18	0
Pitta	1	0	0.0	0	0
L. Williams	1	5	5.0	5	0
TEAM	35	1028	29.4	108t	2
OPPONENTS	24	543	22.6	41	0

* FIELD GOALS	1-19	20-29	30-39	40-49	50+	
0/0	4/4	5/5	6/8	4/4		
TEAM	0/0	4/4	5/5	6/8	4/4	
OPPONENTS	1/1	6/6	9/9	5/5	3/4	
Tucker:	(46G, 40G, 39G)	(56G, 51G, 48G)	(27G)	(45G, 47N)		
Doss:	(28G, 26G, 39G)	(38G)	(51G, 54G)	(43G)	(48G, 34G)	(26G, 41N, 39G)
OPP:	(34G, 19G)	(23G)	(37G, 49G, 20G)	(51G, 50G, 52G)		
Pierce:	(30G, 31G)	(42G, 43G, 34G, 51N)	(33G, 29G)	(32G, 28G, 29G, 33G, 41G)	(32G, 47G)	(22G)

* PASSING	Att	Cmp	Yds	Cmp%	Yds/Att	TD	TD%	Int	Int%	Long	Sack/Lost	Rating
Flacco	341	206	2495	60.4	7.32	13	3.8	7	2.1	52	21/ 129	87.1
Taylor	4	2	30	50.0	7.50	0	0.0	0	0.0	25	0/ 0	75.0
TEAM	345	208	2525	60.3	7.32	13	3.8	7	2.0	52	21/ 129	86.9
OPPONENTS	374	224	2633	59.9	7.04	8	2.1	11	2.9	59	19/ 132	76.2

2012 RAVENS DEFENSIVE STATS

from Press Box Stats

Name	Total	Solo	Assists	Sacks	Yds.	INT	Yds.	PD	FF	FR
Pollard, Bernard	74	53	21	2	14	1	0	5	0	0
Ellerbe, Dannell	72	53	19	3.5	21.5	0	0	2	0	0
McClain, Jameel	59	43	16	0	0	0	0	3	0	0
Lewis, Ray	57	44	13	1	0	0	0	1	1	1
Williams, Cary	49	46	3	1	9	4	90	9	0	0
Reed, Ed	40	35	5	0	0	3	44	10	0	2
Upshaw, Courtney	39	24	15	0.5	6	0	0	1	0	2
Ngata, Haloti	37	26	11	4	35	0	0	1	0	0
McClellan, Albert	28	20	8	0	0	0	0	2	0	2
Kruger, Paul	27	21	6	4.5	25.5	1	0	5	1	0
Smith, Jimmy	27	23	4	0	0	0	0	3	0	0
Jones, Arthur	25	12	13	0	0	0	0	0	1	0
Webb, Lardarius	25	24	1	0	0	1	8	6	1	1
Graham, Corey	19	12	7	0	0	1	20	3	0	0
Cody, Terrence	16	9	7	0	0	0	0	0	0	0
McPhee, Pernell	16	14	2	0.5	6	0	0	0	0	0
Kemoeatu, Ma'ake	14	7	7	0	0	0	0	1	0	0
Suggs, Terrell	13	8	5	1	8	0	0	3	0	0
Ihedigbo, James	8	5	3	1	7	0	0	0	0	0
Tyson, DeAngelo	6	2	4	0	0	0	0	2	0	0
Brown, Chykie	3	3	0	0	0	0	0	2	0	0
Hall, Brian	3	1	2	0	0	0	0	0	0	0
Ayanbadejo, Brendon	1	1	0	0	0	0	0	0	0	0
Bynes, Josh	1	1	0	0	0	0	0	0	0	0
Johnson, Chris	1	1	0	0	0	0	0	0	1	0
Kindle, Sergio	1	1	0	0	0	0	0	0	0	0
Totals	661	489	172	19	132	11	162	59	5	8

2012 RAVENS SPECIAL TEAMS STATS

from Press Box Stats

Name	Total	Solo	Assists	FF	FR	Blocked Kicks
Allen, Anthony	10	9	1	0	0	0
Ayanbadejo, Brendon	10	9	1	0	1	0
Brown, Chykie	8	7	1	0	0	0
Graham, Corey	6	6	0	1	0	0
Considine, Sean	5	4	1	0	0	0
McCellan, Albert	5	5	0	0	0	0
Ellerbe, Dannell	3	3	0	1	0	0
Ihedigbo, James	3	3	0	0	0	0
Williams, LaQuan	3	3	0	0	0	0
Bynes, Josh	2	0	2	0	0	0
Dickson, Ed	1	1	0	0	0	0
Koch, Sam	1	1	0	0	0	0
Smith, Jimmy	1	1	0	0	0	0
Tucker, Justin	1	1	0	0	0	0
McClain, Jameel	0	0	0	0	1	0
Totals	59	53	6	2	2	0

2012 SINGLE-GAME BESTS

- Tackles:** 14 by Ray Lewis vs. Dal. (10/14) and vs. Cin. (9/10)
- Sacks:** 2 by Paul Kruger vs. Oak. (11/11)
- Tackles For Loss:** 3 by Paul Kruger at KC (10/7)
- Interceptions:** 1 by six different players
- Passes Defended:** 3 by Corey Graham at Pit. (11/18), Ed Reed at Cle. (11/4) and Lardarius Webb vs. Cle (9/27)
- Forced Fumbles:** 1 by five different players
- Fumble Recoveries:** 1 by five different players
- Special Teams Tackles:** 3 by Anthony Allen vs. Oak. (11/11), Corey Graham at Hou. (10/21) and Brendon Ayanbadejo at Phi. (9/16)