
Loverro: Griffi n, Gruden need to
trust each other to succeed Page 2

Jay Gruden’s unconventional
path to the NFL Page 8

DeSean Jackson tries to distance himself
from defenders, reputation Page 14

Iraq War veteran brings ‘a leader’s
presence’ to special teams Page 16

ALSO INSIDE
Schedules, predictions, fantasy football and more

FOOTBALL 2014

FACES
CHANGE

THURSDAY, SEPTEMBER 4, 2014 SECTION D☆

of

2

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

New Washington Redskins
coach Jay Gruden uttered the
magic word while describing
Robert “SuperBob” Griffi n’s
offensive struggles in the
preseason game against the

Baltimore Ravens.
“He’s got to have a trust factor that

the drop is going to match the receiver’s
depth and all that stuff ,” Gruden said.

“He’s got to let some
things fl y. He’s just
a little bit hesitant
right now, which is
normal with some
new concepts.”

There it is.
Trust.
It’s a word that

has been thrown
around Redskins
Park over the years,
with little evidence
of it.

Bust — now
that’s a word we’ve also heard within
this organization, with lots of evidence
of that word.

But trust? That’s been a rare, but
sought after commodity.

If Gruden and SuperBob can fi nd it,
this may just work.

Trust was Jim Zorn’s favorite word.
“It’s a great working relationship of

trust,” Zorn said of his relationship with
his starting quarterback, Jason Campbell.

Talking about a loss in the 2008 sea-
son opener against the New York Giants,
Zorn told reporters about a confronta-
tion with Campbell on the sidelines.
“One of the things I screamed in his face
was, ‘Don’t you know that we have to
trust you? … I’ve got to be able to trust
you to come off that guy and go to the
next guy who’s open.’”

Does this sound familiar?
I doubt if Jim Zorn and Jason

Campbell had much trust left in their
spirit when they both left Redskins Park.

Who knows when the “trust” went
out of the relationship between Super-
Bob and Mike Shanahan? Most would
point to the Seattle playoff debacle,
when the quarterback was still on the
fi eld limping around on one leg.

But it may have happened when

SuperBob — reportedly over his objec-
tions, despite his knee injury the game
before against Baltimore — sat out the
Cleveland game in 2012, and instead
watched Kirk Cousins lead the team to
an impressive 38-21 win.

Kirk Cousins is a big trust problem
with SuperBob — no fault of Cousins,
who seems to trust everyone — but his

existence on the roster feeds the notion,
real or imagined, that the organization is
hedging its bets on SuperBob’s future as
an NFL quarterback.

Trust?
“Trust is hard to come by,” the great

philosopher Eminem said. “That’s why
my circle is small and tight. I’m kind of
funny about making new friends.”

Gruden needs to crack that circle.
He was asked in March on the NFL

Network about building that trust.
“Start by being honest and open with

him and not do things behind his back,”
Gruden said. “I don’t know what hap-
pened last year with coach Shanahan,
and when the relationship went south
and if it did, or maybe the media blew it
up. But obviously he’s not here anymore.

“Now it’s my job to get the most out
of Robert and I honestly believe that
there has to be an open relationship be-
tween quarterback and coach-playcaller
… I welcome that type of atmosphere
and hopefully it will work out.”

Honest, open — this is not the modus
operandi at Redskins Park.

If we are to believe SuperBob, the
early days of the Gruden marriage has
been bliss. We all remember that July
interview with FoxSports.com, when
SuperBob talked about the honeymoon.

“What I think is going to help us most
this year is that everybody in that build-
ing is going to be for us being success-
ful and for us winning,” SuperBob said.
“There are no ulterior motives. That
will be great. Jay has been phenomenal.
[General manager] Bruce Allen has done
great job of getting the right guys in that
locker room. I tip my hat to them. They
have given us everything we need to
be successful. We’re going to work our
butts off for them.”

Yet, still, nearly two months later,
Gruden is talking about trust with his
quarterback.

“This is going to be process,” Gruden
told us as training camp opened. “It’s
going to take a little time.”

He was answering a question about
SuperBob adapting to a new off ense.

But he was talking about trust — the
magic word — as well.

⦁ Thom Loverro is co-host of “The
Sports Fix,” noon to 2 p.m. daily on ESPN
980 radio and espn980.com.

A MATTER OF TRUST
RG3, Gruden
need an open
relationship
to succeed

PRESTON KERES/SPECIAL TO THE WASHINGTON TIMES

Redskins coach Jay Gruden said it’s his job to get the most out of quarterback Robert Grif-
fi n III and there needs to be an open relationship and trust between the two of them.

THOM
LOVERRO

“I honestly believe that there has to be an open relationship between quarterback
and coach-playcaller … I welcome that type of atmosphere and hopefully it will work out.” — Jay Gruden

FOOTBALL 2014

3

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

Gilbert de Daunant (Prince Rainier’s cousin): “I just walked 40 blocks and I am 94! Send another E5 to Monaco!”

watercuresanything.com/measurewatercuresanything.com/measure

THE FLOOD REVISITEDTHE FLOOD REVISITEDTHE FLOOD REVISITEDTHE FLOOD REVISITED
ORDER A MACHINE 845.754.8696 LISTEN TO A RECORDING 800.433.9553

FREE
Bottled Water

SAMPLE!
570.296.0214

JOHN ELLIS WATER DISCOVERYJOHN ELLIS WATER DISCOVERY VIDEO
PROOF

Norman Rockwell
and Other American Icons

These are people that infl uenced my life in
New Rochelle, NY where Norman Rockwell
lived for 25 years and where my family lived
for 3 generations.

We all knew and loved the man in spite
of a book trashing him in another attempt
to destroy everything that is great about
America! I am writing a book with a rebuttal
that includes the untold stories about many
others that shaped our country.

Did you ever wonder what happened to over
100 signed letters from FDR, that Harvard
wanted for their archives?

Most of these people I met in my parents
living room: Dr. Norman Vincent Peale,
James Cash Penney, Lowell Thomas,
Charles E. Wilson (Chairman of GE, FDR
appointed him head of the War Production
Board WW2), Carrie Chapman Catt (Woman
Suffragist), Dr. James E. West (Chief Scout
Executive, Boy Scouts of America), William
Frank Snyder (FDR’s lawyer and close
friend, who also had polio, wrote his will
and handled his fi nancial affairs including
Mrs. Delano, complaining to my mother:
“The Roosevelt’s are using my pool!”).
“Buffalo Bob” Smith (It’s Howdy Doody
Time!). C.L. Lowes: (My grandfather started

BOND BREAD. Buying trainloads of fl our for
50 plants, he waited for the price of fl our to
go UP so farmers could make a fair profi t...
he was unique! General Baking Co became
General Host...”Twinkies”) Richard Ellis (my
brother, commercial Real Estate) and many
others!

After my father died, Dr. Peale said the
eulogy and inspired me to increase water
properties back to what it was before “The
Flood” (living to Biblical ages). After “The
Flood” they didn’t live as long!

Since I am the fi rst person in history to
do it, should be ample proof that it had
to come from divine inspiration! With an
Engineering Degree that includes Steam
Plant Design, I increased the Hydrogen
Bond Angle (HBA) in ordinary water
from 104 to 114 degrees, confi rmed by
scientists at Los Alamos Nuclear Lab and
Lawrence Livermore to The Washington
Times.

The Washington Post (on our website):
“10,000 people per day” traveling to obtain
water from my countertop machines, even
adding water to a well with miraculous
results! Dr. G. Abraham MD UCLA: “Nothing
is even close for measurable Blood Flow
with a 114 HBA!” At 84, MEASURE 3000%
more ENERGY in your drinking water
(Video)!! 13 Patents 332 FDA Tests
johnellis.com/measure

4

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

Sun., Sept. 7
at Texans
1 p.m., Fox

Welcome to 2014,
Robert Griffi n III. Meet No. 1 overall pick
Jadeveon Clowney. Washington’s off ense
will have its hands full with Clowney
and perennial All-Pro J.J. Watt, but the
Texans aren’t nearly as scary on the
other side of the ball. RB Arian Foster is
once again battling an injury and Ryan
Fitzpatrick is set to take over at quarter-
back for new coach Bill O’Brien.

Sun., Sept. 14
vs. Jaguars
1 p.m., CBS

A meeting
between two of the worst teams in 2013
could go a long way toward setting the
tone for Washington in 2014. Wins in the
fi rst two games of the season would give
the Redskins valuable momentum enter-
ing a tough three-game stretch, while a
loss to the hapless Jaguars could set back
their season before it ever really gets
going.

Sun., Sept. 21
at Eagles
1 p.m., Fox

Not surprisingly, Washington’s fi rst
divisional game will revolve around
its biggest off season acquisition: WR De-
Sean Jackson, and his return to Philadel-
phia. The Eagles abruptly released their
star wideout this off season because of
alleged gang ties, and the Redskins hap-
pily scooped him up. Given the nature of
his departure, Jackson will be deter-
mined to have a big game here.

Th urs., Sept. 25

vs. Giants

8:25 p.m.,

CBS/NFLN
Washington will play three prime-

time games in fi ve weeks, beginning
here against New York. Reports out of
East Rutherford say QB Eli Manning
has not looked at all comfortable in new
off ensive coordinator Ben McAdoo’s
fast-paced, West Coast off ense. The
Redskins’ secondary will look to use
that to its advantage and turn Manning’s
indecisiveness into interceptions, of
which Manning threw a career-high 27
last year.

Mon., Oct. 6
vs. Seahawks
8:30 p.m., ESPN

Hosting Seattle will bring back unset-
tling memories for Redskins fans. The
last time the Seahawks were in town,
Washington led 14-0 at the end of the
fi rst quarter in the 2012 playoff s. Then
the lead vanished, Griffi n’s knee buckled
and an irreparable rift began to form be-
tween coach and quarterback. This time
around, Griffi n will have other concerns,
particularly whether Washington’s un-
dersized receivers can create separation
against a physical Seattle secondary.

Sun., Oct. 12
at Cardinals
4:25 p.m., Fox

The Redskins have racked up more
wins in franchise history against the
Cardinals (75) than any team except
Philadelphia, including eight straight
wins dating to 2000. But Arizona is no
pushover. The Cardinals fi nished 10-6 in
a brutal NFC West last season and fea-
ture two of the best young cornerbacks
in the NFL: rising star Patrick Peterson
and second-year dynamo Tyrann Ma-
thieu, whose torn ACL should be fully
healthy in time for this game.

Sun., Oct. 19
vs. Titans
1 p.m., CBS

The Redskins will lean on their pass
rush throughout the season, but it will be
particularly important against third-year
QB Jake Locker, who is coming off a foot
injury and has historically struggled against
the blitz. Look for defensive coordinator
Jim Haslett to dial up the pressure a little
bit more than usual with hopes of forcing a
few game-changing turnovers — and giving
Washington momentum heading into its
Monday night meeting with Dallas.

Mon., Oct. 27
at Cowboys
8:30 p.m., ESPN

The Redskins would like nothing
more than to beat up on the Cowboys
in Dallas in front of a national televi-
sion audience. And perhaps nobody is
more excited about that possibility than
off season acquisition Jason Hatcher.
After recording a career-high 11 sacks for
Dallas last season, the defensive end has
long been looking forward to wreaking
havoc against his former team. “It’s going
to be a little strange,” he said, “but it’s
going to be very, very, very exciting.”

Sun., Nov. 2
at Vikings
1 p.m., Fox

If there was one specifi c point at
which Washington’s 2013 season began
spiraling out of control, it might have
been a 34-27 loss in Minneapolis. The
Redskins led 27-14 midway through the
third quarter, surrendered 20 unan-
swered points and proceeded to lose
their fi nal seven games. This year’s trip
to Minnesota will end diff erently if the
Redskins can score quickly and force the
Vikings to throw late, thereby limiting
Adrian Peterson’s carries.

Sun., Nov. 16
vs. Buccaneers
1 p.m., Fox

The Redskins return from their bye
week to face a team in transition, one
with both a new coach (Lovie Smith)
and new quarterback (Josh McCown).
Tampa Bay’s strength lies in its defense,
anchored in the middle by draft-bust-
turned-star Gerald McCoy and LB La-
vonte David. Between 6-foot-5 receivers
Vincent Jackson and Mike Evans, the
Bucs could also pose distinct matchup
problems for Washington’s corners.

Sun., Nov. 23
at 49ers
4:25 p.m., CBS

The Redskins will face this NFC West
juggernaut for the third time in four
years, this time at brand-new Levi’s Sta-
dium in Santa Clara. Since Jim Harbaugh
took over as coach in 2011, the 49ers
have won at least 11 games each season
and reached three straight conference
championship games. Facing one of the
league’s elite defenses, Washington’s of-
fense will need to be in top form to pull
out a win here.

Sun., Nov. 30
at Colts
1 p.m., Fox

Griffi n and Colts QB Andrew Luck,
the No. 2 and No. 1 overall picks in the
2012 draft, will meet for the fi rst time.
Though Griffi n won the Rookie of the
Year award, Luck has started every game
in each of his fi rst two seasons and
twice led Indianapolis to the playoff s.
The game will also be a homecoming of
sorts for WR Pierre Garcon, who left the
Colts for Washington in 2012.

Sun., Dec. 7
vs. Rams
1 p.m., Fox

The dynamics of this matchup took a
turn late in the preseason, when QB Sam
Bradford tore his left ACL for the second
time in a year. The Rams are expected
to roll with longtime backup Shaun Hill
and their season could be long over
by this point, making this a winnable
(and perhaps must-win) game for the
Redskins before their season-ending
divisional stretch.

Sun., Dec. 14
at Giants
1 p.m., Fox

The Redskins will once again fi nish
the season with a string of NFC East op-
ponents, giving them an opportunity to
make a late push for a divisional title or,
at the very least, diminish a rival’s play-
off hopes. It starts in New York, where
Washington’s 2013 season ended with a
thud before Mike Shanahan’s dismissal
the following morning.

Sat., Dec. 20
vs. Eagles
TBD, NFLN/CBS

This rare Saturday game is slated
to be the fi rst half of a doubleheader,
but the NFL reserves the right to swap
it with the current nightcap between
the 49ers and Chargers. Washington’s
record, and Griffi n’s season, at this point
will likely determine if that switch is
made. If both are solid, this has all the
makings of a late-season scorefest with
playoff implications.

Sun., Dec. 28
vs. Cowboys
1 p.m., Fox

The NFC East has often been decided
in the fi nal weeks of the season — or,
in the case of 2012, this same fi nal game
against the Cowboys at home. But even
if the division is out of reach for the Red-
skins, there are few games they’d rather
win. A victory over their nemesis in
Week 17 could help wash away a disap-
pointing season and send the Redskins
into the off season on a high note.

— Compiled by Tom Schad

REDSKINS SCHEDULE
FOOTBALL 2014

5

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

In-Plant Rug Cleaning
15%OFF

Rug Repair & Restoration
With In-Plant Rug Cleaning 5%

Scotch Guard
With In-Plant Rug Cleaning 20%

Rug Padding
With In-Plant Rug Cleaning 20%

Rug Appraisals
In-Plant or In-Home Appraisal Service

Rug Storage
With In-Plant Rug Cleaning

For Every 5 Months, Get 1 Month FREE

All Hadeed Employees Go Through A Rigorous Background Check By United States Homeland Investigations, Inc.
Have Peace of Mind Knowing that All of Our Employees are Professional & Courteous with Safe Backgrounds, Drug Free & Authorized to Work in the U.S.

VIENNA SHOWROOM
535 W. Maple Ave.
Vienna, VA 22180

Mon-Fri: 10am-6pm
Sat: 10am-6pm

ALEXANDRIA SHOWROOM
3206 Duke St.

Alexandria, VA 22314
Mon-Fri: 8am-6pm
 Sat: 10am-6pm

ON THE BORDER DC/MD
4918 Wisconsin Ave., NW

Washington DC
Mon-Fri: 10am-6pm

Sat: 10am-6pm

CORPORATE HEADQUARTERS/
CLEANING PLANT

6628 Electronic Dr.,
Springfi eld, VA. 22151

Drop off hours
Mon-Sat: 7am-6pm

Call 703.297.8877 For A FREE ESTIMATE
Exp. 09-14-14. *Limited Time Offer*. Minimum orders may apply

JoeHadeed.com

SAFE & SECURE RUG STORAGE IN-PLANT
WHY CHOOSE HADEED?

• Your Treasured Rugs Require Storage by Hadeed
• We Commonly Repair Damaged Rugs Improperly

Stored by General Storage Companies
• Temperature Controlled

• Wrapped & Moth Proofed
• Moisture Free Environment

• Rug Storage - For Every 5 Months,

GET 1 MONTH FREE

Pickup & Delivery
with Cleaning Service!
Includes Moving Furniture,
Rolling & Re-Laying the Rugs

REWARDS PROGRAM
All Loyalty Cards Come

Preloaded With $50-$3,000!
* Limit one per household

Soak/Neutralizer
With In-Plant Rug Cleaning 20%

Hardwood Floor
Cleaning & Polishing 15%

Tile & Grout Cleaning
*Basic Cleaning 10%

Maid Services
First Deep Clean with a Six Time Service Package 15%

Upholstery Cleaning
*$200 Minimum prior to discount 10%

Air Duct Cleaning
Whole House (per system)

$85

IN-HOME STEAM CLEANING
CALL FOR THIS WEEKS SPECIALS!!!

We Hand Wash!!!We Hand Wash!!

*With Minimum Order

SAME DAY SERVICE • HOME & OFFICE

BACK TO SCHOOL SPECIALSBACK TO SCHOOL SPECIALS
CARPET CLEANING OFFERSCARPET CLEANING OFFERS

6

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

ZAC BOYER

REDSKINS RECORD: 6-10
OFFENSIVE MVP: Pierre Garcon
DEFENSIVE MVP: Ryan Kerrigan
IMPACT ROOKIE: Trent Murphy
BIGGEST SURPRISE: A top-10 defense
BIGGEST DISAPPOINTMENT: Jordan Reed’s
health
NFC PLAYOFF TEAMS: Eagles, Packers,
Saints, Seahawks, Bears, 49ers
AFC PLAYOFF TEAMS: Patriots, Steelers,
Colts, Broncos, Ravens, Chargers
NFC, AFC CHAMPS: Saints, Broncos
SUPER BOWL WINNER: Broncos
NFL MVP: Drew Brees, Saints
OFFENSIVE ROOKIE OF YEAR: Sammy
Watkins, Bills
DEFENSIVE ROOKIE OF YEAR: Jadeveon
Clowney, Texans

TODD DYBAS

REDSKINS RECORD: 8-8
OFFENSIVE MVP: Alfred Morris
DEFENSIVE MVP: Ryan Kerrigan
IMPACT ROOKIE: Bashaud Breeland
BIGGEST SURPRISE: Robert Griffi n III’s
positive performance
BIGGEST DISAPPOINTMENT: Defensive
secondary continues to have problems
NFC PLAYOFF TEAMS: Seahawks, Cardinals,
Saints, Panthers, Packers, Eagles
AFC PLAYOFF TEAMS: Patriots, Bengals,
Ravens, Colts, Texans, Broncos
NFC, AFC CHAMPS: Seahawks, Colts
SUPER BOWL WINNER: Seahawks
NFL MVP: Russell Wilson, Seahawks
OFFENSIVE ROOKIE OF YEAR: Brandin
Cooks, Saints
DEFENSIVE ROOKIE OF YEAR: Jadeveon
Clowney, Texans

TOM SCHAD

REDSKINS RECORD: 6-10
OFFENSIVE MVP: Alfred Morris
DEFENSIVE MVP: Keenan Robinson
IMPACT ROOKIE: Trent Murphy
BIGGEST SURPRISE: Kirk Cousins is traded
before the deadline
BIGGEST DISAPPOINTMENT: Jordan Reed
suff ers another concussion and misses
several games down the stretch
NFC PLAYOFF TEAMS: Seahawks, 49ers,
Lions, Eagles, Saints, Falcons
AFC PLAYOFF TEAMS: Broncos, Chiefs,
Patriots, Colts, Bengals, Ravens
NFC, AFC CHAMPS: Seahawks, Colts
SUPER BOWL WINNER: Seahawks
NFL MVP: Jamaal Charles, Chiefs
OFFENSIVE ROOKIE OF YEAR: Bishop
Sankey, Titans
DEFENSIVE ROOKIE OF YEAR: Kyle Fuller,
Bears

THOM LOVERRO

REDSKINS RECORD: 9-7
OFFENSIVE MVP: Robert Griffi n III
DEFENSIVE MVP: DeAngelo Hall
IMPACT ROOKIE: Trent Murphy
BIGGEST SURPRISE: Bacarri Rambo
BIGGEST DISAPPOINTMENT: Ryan Clark
NFC PLAYOFF TEAMS: Eagles, Packers,
Saints, Seahawks, 49ers, Cardinals
AFC PLAYOFF TEAMS: Patriots, Ravens,
Broncos, Colts, Chargers, Bengals
NFC, AFC CHAMPS: Eagles, Ravens
SUPER BOWL WINNER: Eagles
NFL MVP: LeSean McCoy, Eagles
OFFENSIVE ROOKIE OF YEAR: Brandin
Cooks, Saints
DEFENSIVE ROOKIE OF YEAR: Jadeveon
Clowney, Texans

DERON SNYDER

REDSKINS RECORD: 7-9
OFFENSIVE MVP: Alfred Morris
DEFENSIVE MVP: Jason Hatcher
IMPACT ROOKIE: Bashaud Breeland
BIGGEST SURPRISE: Defense goes from
30th in scoring last season to top-10 status
BIGGEST DISAPPOINTMENT: Robert Griffi n
III fails to regain the magic of his rookie season
NFC PLAYOFF TEAMS: Eagles, Packers,
Saints, Seahawks, 49ers, Bears
AFC PLAYOFF TEAMS: Patriots, Bengals,
Colts, Broncos, Chargers, Steelers
NFC, AFC CHAMPS: 49ers, Broncos
SUPER BOWL WINNER: 49ers
NFL MVP: Drew Brees, Saints
OFFENSIVE ROOKIE OF YEAR: Brandin
Cooks, Saints
DEFENSIVE ROOKIE OF YEAR: Jadeveon
Clowney, Texans

MATT PALLISTER

REDSKINS RECORD: 7-9
OFFENSIVE MVP: Alfred Morris
DEFENSIVE MVP: Ryan Kerrigan
IMPACT ROOKIE: Trent Murphy
BIGGEST SURPRISE: Special teams
becomes a strength
BIGGEST DISAPPOINTMENT: DeSean
Jackson fails to reach 1,000 yards
NFC PLAYOFF TEAMS: Eagles, Packers,
Bears, Saints, Seahawks, 49ers
AFC PLAYOFF TEAMS: Patriots, Dolphins,
Bengals, Steelers, Colts, Broncos
AFC, NFC CHAMPS: Patriots, Saints
SUPER BOWL WINNER: Patriots
NFL MVP: Drew Brees, Saints
NFL OFFENSIVE ROOKIE OF YEAR: Mike
Evans, Buccaneers
NFL DEFENSIVE ROOKIE OF YEAR: Khalil
Mack, Raiders

ASSOCIATED PRESS

FOOTBALL 2014
Design John Bourantas,

Greg Groesch, Linas Garsys
Copy Editing Kevin Leitzell

Sports Editor Marc Lancaster
Cover Photo Andrew Harnik

Alfred Morris

OUR BEST GUESS
FOOTBALL 2014

7

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

When obeyed, all the Laws of Physics serve their purpose with right

results. Wrong results indicate nonconformity, requiring correction of

the mistake, not blame for the person.

Richard Wetherill identifi ed the creator’s behavioral law decades ago,

and he called it the Law of Right Action. When obeyed, people think,

say, and do what is rational, honest, and morally right, giving them

a life of peaceful productivity and new-found relationships, diffi cult to

describe in words.

Clearly, society’s irrationality, dishonesty, and immorality shows

a worldwide ignorance of this natural Law of Right Action. But who

thinks that outbursts of irritation or criticism or lies contradict a natural

law? We try to teach people how such mistakes cause their wrong results

and are grateful for the hundred thousands who have visited our free

website (www.alphapub.com) to read and download Natural-law Essays

and Books.

You are invited to be a frequent visitor!

Visit alphapub.com for more information or for a free mailing write to

The Alpha Publishing House, PO Box 255, Royersford, PA 19468.

People know about the laws of physics, but did
you know the creator
also included another
law, requiring mankind’s
behavior to be rational,
honest, and morally right?
Everybody needs to know
that from the beginning,

mankind’s attempts to rule the earth and its
people have consistently contradicted a natural
law of behavior!

Visit alphapub.com to read Natural-law Essays and eBooks FREE

This public-service message is from a self-fi nanced, nonprofi t group of former students of Mr. Wetherill.

“Just found your site. I was quite

impressed and look forward to hours

of enjoyment and learning. Thanks.”

- Frank

“I have fi nished reading the book How

To Solve Problems. So simple, yet so

profound and powerful. Thank you.”

- Alex

8

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

BY ZAC BOYER

THE WASHINGTON TIMES

Just 350 yards separated Jon
Gruden from proving a point
to his younger brother, Jay,
and as he made the turn down
Old Saybrook Avenue, his feet
pounding the pavement and
sweat ringing the collar of
his shirt, he began thinking of

the most boastful, cavalier and, perhaps,
crude way to turn back and deliver an
I-told-you-so.

Jon was a workout warrior, a ham-and-
egger, a driven athlete who tied tires to
trees in the backyard of his family’s home
for target practice and, when that got mun-
dane, would grab a sack of footballs, throw
them alone on a fi eld, wrangle them up
and throw them back. He was committed
to giving himself every advantage possible;
a backup quarterback at Dayton, Jon took
nearly everything personally, which is
why, in his mind, nothing was ever done
without purpose.

Jay was diff erent. He had more innate
talent than his older brother, which al-
lowed him to take the path of least resis-
tance — and often without repercussions.
Tall and gangly as a kid, his teenage years
showed mercy upon him in the way they
can wreak havoc on others, gracing him
with strength and stamina.

One day in the summer of 1983, Jon
fi nally snapped. At his parents’ home
in Tampa, Florida, after completing his
freshman year in college, he returned
from a workout to fi nd Jay, three and a half
years younger, sitting on the couch in the
living room and mindlessly staring at the
television screen. Part of Jon’s routine was
running a lap around the neighborhood
— 1.2 miles, a distance measured in those
days by the odometer, not an app — and
he challenged Jay to a race.

“I wanted to bury him,” Jon recalls.
Off they went, counter-clockwise

around the Carrollwood streets named
for legendary golfers — Trevino Place and
Nicklaus Circle and Palmer Drive — past
the other low-slung houses and the droopy
date palms and the towering slash pines,

lock-step with each other. There was no
advantage as the brothers hung a left onto
Casey Road, then one fi nal left a tenth of a
mile down onto Old Saybrook.

Their father, Jim, spotted the two in
the distance. All of a sudden, Jay started
getting closer. His stride lengthened. His
brother looked helpless.

“Right about the halfway point, I had
about a 20-yard lead, and then 40, and then
I just … killed him!” Jay says, the adrenaline
still alive in his voice, the excitement lifting
him out of his seat.

Jay danced in the driveway, his arms
in the air like Rocky Balboa, his laughter
between breaths delivering a mix of con-
tentment and comeuppance.

“It crushed me,” Jon says, a tinge of
humility in his voice three decades later.
“The guy did nothing all summer, and the
college quarterback who worked out twice,
three times a day — I got beat like a drum.”

Jay has, for much of his life, lived in his
older brother’s shadow — fi rst as a football
player, now as a football coach. Parallels
were hastily drawn in January, when Jay
was hired by the Washington Redskins

to be their 29th coach, between his ac-
ceptance of such a job and the pedigree
of his last name.

Yet Jay’s path has been considerably
more unorthodox than his brother’s, al-
most to the extent that by endlessly tilling
lower levels of football, he became the
anti-Jon.

In the end, Jay’s hope is that he will
be remembered for one trait — one that,
ironically, would again link the two in the
sport’s annals, one that Jon recognized on
that humbling summer afternoon.

Jay wants to be a winner.

A football education
The youngest of three boys, Jay was

born in Tiffi n, Ohio, a city of roughly
20,000 in the north-central part of the state
that presents itself as a former glass- and
porcelain-manufacturing center.

Jim, his wife, Kathy, and the two older
Gruden boys, Jim Jr. and Jon, moved to the
area in the late 1960s, when Jim became an
assistant football coach at his alma mater,
Heidelberg College.

Jay was born two years later, and two

years after that, Jim got a job as an assistant
at the University of Dayton, overseeing
quarterbacks and running backs for coach
John McVay. The Grudens moved south,
then set off for Bloomington four years
later when Jim joined the staff at Indiana.
A 200-mile trek up U.S. Route 31 to South
Bend followed three years later when Jim
became the running backs coach at Notre
Dame.

“I thought the moves were good for
them because they learned how to get
along with new people,” Jim says. “It wasn’t
easy for them, because everywhere they
went, they had to adjust and meet new
people. But if you’re an athlete, it’s far
easier.”

No matter where the family settled,
sports became a focus. Baseball was the
boys’ fi rst love; in Bloomington, Jon and
Jay were aff orded a rare opportunity to
play together on the same team. When they
grew older, Jim and Kathy occasionally
would take them to Riverfront Stadium
for Cincinnati Reds games.

One night, the three boys were
thrilled to fi nd out they’d be able to take a

DRIVE TO BE A WINNER
Unorthodox path

led Jay Gruden out
of his big brother’s
shadow to NFL

ANDREW HARNIK/THE WASHINGTON TIMES

From the days he was throwing passes at Buccaneers practice as a youngster, to the records he set in high school, to the Arena League
championship trophies he held high above his head, Jay Gruden fi nally gets his chance to be a head coach in the NFL with the Redskins.

FOOTBALL 2014

9

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

photograph with a Reds player. On the trip,
they fantasized about getting the chance
to meet Pete Rose, unaware that the player
was not of their choosing, but of the team’s.

When they fi nally made it to the upper
deck, the site of the photo op, they were
greeted by a wiry, fresh-faced, Venezuelan
20-something-year-old rookie — defi nitely
not Rose. Bleached over time by the sun,
the picture sits on a bookshelf in the
Gruden family’s living room, each of the
three clearly disappointed, if not disgusted.

Leaning in behind them, arms out-
stretched? Dave Concepcion.

“Jay was just like, ‘Where’s Pete?
Where’s [Johnny] Bench?’” Jim says, smil-
ing. “Davey Concepcion. They had never
heard of him.”

Jim Jr. was fi nishing up his senior year
of high school — he would be named the
valedictorian of his graduating class and
became a radiologist — when the Grudens
moved to South Bend in 1976. Their father
slowly grew comfortable allowing his two
younger boys to spend time around the
Fighting Irish players, including, that fi rst
year, a quarterback named Joe Montana.

The benefi t was two-fold: Jon and Jay
would get a chance to spend time with
their father while also learning that it was
possible to adequately balance athletics
and academics. Jay would spend many
of his formative years in and around his
father’s teams, fi rst with Notre Dame and,
beginning in 1982, the Tampa Bay Buc-
caneers, ingratiating himself by taking a
keen interest in his surroundings.

“He was probably one that took the
most stuff in while watching and observ-
ing,” recalls Doug Williams, the Bucs’
starting quarterback in 1982 who went on
to win Super Bowl XXII with the Redskins
and is currently a Washington personnel
executive.

“It wasn’t like he was running up and
down the sidelines and not paying atten-
tion to what was going on.”

Tampa would mark the Gruden family’s

last stop, and Jay became a well-rounded
athlete. He played baseball and football at
Chamberlain High School — if not for the
calendar, he would have pursued basket-
ball, too — and threw for more than 1,600
yards and 14 touchdowns, according to the
South Florida Sun-Sentinel.

In 1999, the St. Petersburg Times named
Jay Gruden one of the 99 best high school
football players in Hillsborough County
history.

“He wasn’t the best player on the fi eld,
but he was the kind of guy who did all
the things right,” said Tino Martinez, the
longtime fi rst baseman for the New York
Yankees who played baseball against Jay
at rival Jeff erson High School in Tampa.
“He wasn’t a real rah-rah guy. He was just
a quiet guy who did his thing the right way
and played to win and played hard.”

Gruden’s football accolades drew the
advances of Bobby Bowden and Florida
State, but intrigued by the possibility of
immediate playing time, Gruden instead
accepted a scholarship off er to Louisville.
The school had just hired Howard Schnel-
lenberger, who righted a sinking ship at
Miami and ran an appealing pro-style
off ense.

The Cardinals were awful his fi rst three
seasons, going a combined 8-24-1, with the
lowlight a crushing hit Gruden took in
a game against Florida State in 1986, his
sophomore season. Two rushing defenders
sandwiched his left leg as he dropped back
to pass; the blow destroyed the ACL, the
MCL and the cartilage in Gruden’s knee,

but he did not redshirt, returned for the
opener the following season and threw
four touchdown passes in a 42-40 victory
over Tulane.

“I thought they tore [the leg] all the
way off ,” Schnellenberger said earlier this
year. “I didn’t think he’d ever play again,
but he came back.”

Louisville went 8-3 during Gruden’s
senior season, fi nishing the year with a
six-game win streak. He completed 58.6
percent of his passes for 2,605 yards, 17
touchdowns and 18 interceptions and fi g-
ured, surely, a professional career was next.

It wasn’t. Instead, Gruden’s NFL career

was limited to a few days in the Miami
Dolphins’ training camp, where he was just
another quarterback behind Dan Marino.
He was quickly released, ending his shot
at playing at the highest level.

Jim Gruden, fi red with the rest of the
Buccaneers’ coaching staff in 1984, was a
scout for the San Francisco 49ers during
his son’s senior season. He didn’t even rec-
ommend signing Jay because his team had
Montana and Steve Young at quarterback,
but he still fi nds it curious that nobody else
would give him a shot.

A degree in communications in hand,
Jay Gruden thought he’d use it toward
some kind of broadcast career, perhaps
journalism. But having his one passion
ripped away motivated him another way:
If he couldn’t play, he’d coach.

“It was the only thing I knew, football,”
Gruden says. “I wasn’t a great student. I
couldn’t see myself selling insurance or
running a business. I know football. I like
football. I love the game. It interests me. I
felt like I was good at it, both from the Xs
and Os and from playing it. I knew it was
what I wanted to do.”

Dream takes a detour
The cover of this year’s edition of the

Orlando Predators’ playbook has a photo
of Jay Gruden, in his No. 7 jersey, leaning
into the huddle, barking out a play.

“I wanted people to know, and I still
do, that the head coach of the Washington

CLIFF MCBRIDE/SPECIAL TO THE WASHINGTON TIMES

Jim Gruden proudly displays the photos representing the diff erent phases in his son’s football career on the wall in his living room.

CLIFF MCBRIDE/SPECIAL TO THE WASHINGTON TIMES

Jay, shown with his father Jim and mother
Kathy, played quarterback at Chamberlain
High School in Tampa.

Gruden threw for 2,605 yards and 17
touchdowns to lead Louisville to an 8-3
record during his senior season.

FOOTBALL 2014

» see GRUDEN | 10

10

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

Redskins was once the head coach of the
Orlando Predators — and a player — so it
makes these guys believe, too,” says current
Predators coach Rob Keefe.

Rarely does a summer job turn into a
17-year career, but when Gruden returned
home to Tampa following the 1991 season,
his second as a student assistant at Lou-
isville, he needed to fi nd a way to make
money.

The Pittsburgh Gladiators, a team
in something called the Arena Football
League, announced they were moving
to the new Florida Suncoast Dome in St.
Petersburg. That piqued Gruden’s inter-
est, and he was sold when he noted the
schedule lasted from the fi rst week of June
to the fi rst week of August.

It wasn’t quite the game he loved, but
the game he loved hadn’t particularly loved
him back.

“It paid less than college coaches but
more than high school coaches,” Schnel-
lenberger says. “He endured.”

Behind Gruden, the renamed Tampa
Bay Storm went 8-2 and won ArenaBowl V,
with Gruden throwing for fi ve touchdowns
and rushing for another. He returned the
following season, and again, and again,
playing six seasons in all for the Storm —
and winning four championships.

“He wasn’t the fl ashiest quarterback,
but he was deceptive and solid and won,”
says Pat O’Hara, the quarterback of the
rival Orlando Predators at the time. “He
was just the best quarterback in the league,
and he got it done each week. He played
hurt. He led his team. People just believed
when they were around him.”

Gruden had settled into a routine with
the Storm, which, understandably, kept
him on the payroll year-round after his fi rst
championship season. His wife, Sherry,
got a full-time job in marketing for the
Buccaneers — “and we had insurance, so
we were good,” Gruden jokes.

Good can always be better, and after the
birth of his oldest son, J.J., Gruden had a
decision to make. He was off ered the op-
portunity to be the off ensive coordinator
of the AFL’s Nashville Kats — and with it,
a guaranteed salary that would have been
commensurate with that of a full-time,
championship-winning quarterback.

Gruden was concerned about his knee
— specifi cally, the extra stresses it took
playing each week on a thin roll of car-
pet splayed out over a concrete fl oor.
One more hard hit and Gruden could
end up on injured reserve, which, in the
Arena League, meant fi ling for workers’
compensation.

He took the off er.
“I would have played,” Gruden says.

“If I was single, I’d still be playing in the
damn thing.”

One year in Nashville took him to

Orlando, where he became the Predators’
coach in 1998. He guided his team to the
ArenaBowl that year, and then again in
2000, when they fi nished the season 13-3.

Gruden was comfortable in Orlando.
He told the Tampa Tribune in 2002 that
the Arena League was “the best-kept secret
in coaching.” He enjoyed the full control
he had over the organization — signing
players, structuring their contracts, calling
the off ense and defense, being involved.

Still, the itch needed to be scratched.
In 2002, after quarterback Chris Wallace
sustained a knee injury, Gruden took
advantage of the opportunity, ending his
retirement and — at least technically —
handing the reins to his line coach, Fran
Papasedero, for two seasons. Again, the

Predators won, with Gruden leading his
team to the conference semifi nals each
season.

“It was defi nitely still the Jay Gruden
show,” says Siaha Burley, currently the
Predators’ off ensive coordinator and a
wide receiver in Gruden’s fi rst season back
under center. “Jay demanded just as much
out of the people around him quarterback/
coaching as he did just coaching. It meant
more because he was in the heat of the
battle and the heat of the game.”

Gruden was bullish on the future of the
league, which was continually expanding
to new markets. In 2000, it even started a
minor league, Arena Football 2, that rapidly
expanded through the smallest of small
markets and had 34 teams two years after

it was created.
Attendance in Orlando routinely sur-

passed 10,000 fans a game, and Gruden had
often heard rumblings that the league was
on the verge of a television deal that would
leave it fl ush with cash. By getting in on
the ground fl oor, he fi gured, that money
would begin to trickle his way.

When that deal was struck in 2000,
it was with TNN, a cable network strug-
gling to fi nd its audience. Another deal
was reached in 2003, this time with NBC,
which asked the league move its games
from the summer to the spring and hold
them on Sundays to fi ll the post-Super
Bowl football void.

That windfall never arrived, and
Gruden, hoping to hedge his bets, began
to canvass his options. In a stroke of for-
tune, his brother Jon was hired to coach
the Buccaneers prior to the 2002 season,
and Jay linked on as an off ensive assistant,
working mostly with the passing game.

“[It was] a tremendous advantage,” says
former NFL quarterback Ron Jaworski,
who worked as a commentator for the
Buccaneers’ preseason games from 2003-
2006 and, later, with Jon Gruden on the
“Monday Night Football” broadcast. “It
was a tremendous opportunity to work
with the quarterbacks and work with the
wide receivers and see how Jon was doing
it and how NFL coaches were doing.”

While his brother was famous for his
3:17 a.m. wake-up call, Jay Gruden would
often wake up at similar hours, driving
down the I-4 corridor from his Orlando
home to make it to Tampa in time for prac-
tice. He’d make that trip routinely during
the NFL season for seven years, back and
forth, occasionally sleeping at his parents’

BRIAN BAER/TAMPA BAY TIMES

Gruden won four championships in six seasons as quarterback for the Tampa Bay Storm and coach Tim Marcum.

JAMES BORCHUCK/TAMPA BAY TIMES

Gruden served one season as the head coach of the Florida Tuskers in the start-up United
Football League. He started as the off ensive coordinator under coach Jim Haslett.

FOOTBALL 2014

GRUDEN
From page 9

11

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

home to aff ord him some semblance of a
break.

Jim and Kathy would worry about Jay’s
well-being — about surviving that 90-mile
trip in the dark of the night, holding their
breath that he’d make it to and from his
home. That fi rst year, when the Buccaneers
won Super Bowl XXXVII, he was given a
championship ring — one he’s kept locked
in a safe and never worn, fearing he hasn’t
earned the right to do so.

In December 2008, the Arena League
crumbled under the weight of its business
model and declared bankruptcy, pushing
Gruden out of a job. Less than a month
later, the Buccaneers’ coaching staff was
fi red, leaving Gruden without a second job.

That year, Jon Gruden started the Fired
Football Coaches Association, a think
tank where those interested in learning
from other coaches could network and
poach ideas. One of those coaches was Jim
Haslett, who, months later, accepted a job
as the coach of the Florida Tuskers, one
of four franchises in the start-up United
Football League.

Haslett off ered Jay Gruden the opportu-
nity to be his off ensive coordinator, which,
despite the team being based in Orlando,
still caused the out-of-work coach some
consternation.

“Hey, my fi rst two checks cashed,”
Haslett told him, only half-jokingly, and
Gruden was sold.

After one season, Haslett left to join
Mike Shanahan in Washington as the
Redskins’ defensive coordinator. Gruden
was promoted to head coach, but, bitten by
the experience with Tampa Bay and with
the Arena League, he knew he needed an
escape plan.

In 2011, after one season coaching the
Tuskers, Gruden interviewed to become
the Cincinnati Bengals’ off ensive coor-
dinator. He pitched coach Marvin Lewis
on how he installed an off ense in the
UFL that led the team to two consecutive
championship games, knowing that, with
the NFL lockout in full swing, he may not
have much time to teach his scheme to
the players.

“He understands his personnel and
he’s going to maximize the strength of
his personnel to the fullest,” says Cortez
Hankton, a wide receiver who played for
Gruden and the Tuskers in 2010 and is now
the wide receivers coach at Dartmouth.
“He was just a great guy to play for, and I
could only imagine being able to play for
him at the highest level.”

Th riving on competition
The tan walls of the living room in

Jim and Kathy’s house are spotted with
photos of their sons, and Jim takes delight
in pointing out how each one represents a
diff erent phase of their careers.

On one wall, opposite a patio, is a large,
fi nished wooden bookcase, housing all
measures of trinkets — the Concepcion
photo, game balls from Jim’s and Jon’s

milestone victories, pins and mugs and
glass bottles all adorned with logos from
the family’s coaching stops.

The side walls hold Jim Jr.’s diplomas
and Jon’s magazine stories and a panorama
of Qualcomm Stadium when the Buc-
caneers defeated the Oakland Raiders in
the Super Bowl. In the corner, behind the
fl at-screen television, next to the one of Jay
in his Tampa Bay Storm uniform with the
Zubaz-patterned pants, is one of Jay sitting
at the table, leaning over a microphone, at
his introductory news conference with the
Redskins in January.

“Not many families could say they have
two children who were head coaches in
the National Football League,” Jim says.

“We’ve been blessed.”
Jay Gruden spent three years as the

Bengals’ off ensive coordinator, overseeing
an off ense that was ranked in the bottom
third of the league when he was hired to
10th in total yards in 2013.

His reputation precedes him — not
necessarily as an off ensive mind, but as a
communicator and a motivator.

“He’s got another gear that people don’t
know about,” Jon Gruden says. “When it
starts, when it’s time to compete, he’s got
tremendous competition skills.”

He’s reserved, casual, cool. He’s sarcas-
tic, fi ery, intense.

“A great guy with great energy,” says
Redskins quarterback Robert Griffi n III.

“He expects a lot out of us, and that’s
what you want — you want your coach
to expect a lot out of you. He’s hard on us.
He yells at us. People say, ‘Oh, you’re the
quarterback, he shouldn’t do that.’ No, he
was a quarterback. He understands that
sometimes you need to be yelled at.”

In the preseason, as Jay prepared for the
Redskins’ opener against New England,
he spoke of wanting to make sure he was
able to keep order on the sideline, that
everyone was prepared for every situa-
tion. Afterward, he noticed it was he who
was out of order, spending a bit too much
time on adjusting off ensive mistakes and
forgetting he had a defense and special
teams to oversee as well.

“I think one of the tougher things to do
moving from coordinator to head coach
is you’ve got everybody that you’ve got to
have a plan for,” says Lewis, the Bengals’
coach. “You had a plan as a coordinator —
but now you’ve got to have a plan for the
entire football team.”

The night Gruden was hired by the
Redskins, as he mingled with his wife and
sons, the magnitude of his opportunity
fi nally hit him. He had waited for years for
this — decades, even — from the days he
was throwing passes at Buccaneers prac-
tice to the records he set in high school to
the Arena League championship trophies
he held high above his head.

“I was excited,” Gruden says. “But I was
more [thinking], ‘What’s my plan of attack?
Where do I get started? How do I get this
thing right?’”

ASSOCIATED PRESS

For the past three seasons, Gruden was the off ensive coordinator of the Cincinnati Ben-
gals, where he guided the development of young quarterback Andy Dalton.

ANDREW HARNIK/THE WASHINGTON TIMES

Gruden was an off ensive assistant with the Tampa Bay Buccaneers (2002-2008) under brother Jon (left).

“Not many families
could say they
have two kids

who were head
coaches in the

National Football
League. We’ve
been blessed.”
— Jim Gruden

FOOTBALL 2014

12

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

“Th e fact that football is a game of momentum made it tough last year to try and recover each and every
week. I think we have the right pieces in place. We obviously have a fresh start now.” — Kirk Cousins

BY TODD DYBAS

THE WASHINGTON TIMES

Robert Griffi n III underwent
his own culture change after
last season, if only for two
weeks.

The fi ring of coach Mike
Shanahan was made offi cial

the Monday following the Redskins’ 13th
and fi nal loss. Players were clearing out
their lockers the same day. They said
goodbye to Shanahan and the rest of the
departing staff . Griffi n said goodbye to the
mainland shortly after.

In Maui and Kauai with his wife,
Rebecca, he detached himself from the
change, negativity and drama.

“I was with my wife taking a vacation
just to get away from everything that was
going on here,” Griffi n said. “Because I re-
ally had no part in that and I didn’t want
anybody to think I had a part in that. I
wanted to enjoy some time with my family.
I went and did that.”

The fi rst step in changing structure
and vibe is swapping out leaders. So, the
Redskins started there. Shanahan’s stern,
veteran approach was replaced by Jay
Gruden’s more open and self-deprecating
style. The Redskins hope that modifi es
on-fi eld results.

Gruden is entering his fi rst season as
an NFL head coach. Shanahan had worked
in the NFL for 30 years. When Shanahan
entered the NFL as the Denver Broncos
off ensive coordinator in 1984, Gruden was
fi nishing his high school football career in
Tampa, Florida.

A new season, coaching change and
personal pride are at work as the Red-
skins try to spit out the ill fl avor from last
season’s 3-13 mess. It’s less a full culture
change and more of a reboot.

“You have to separate year to year,”
nose tackle Barry Cofi eld said. “Last year
was rough. When you’re losing, it’s rough.

I don’t care who your coach is, who your
players are. When you’re losing, it’s miser-
able in the NFL. That’s just the way this
business goes.”

Shanahan’s battles with Griffi n and
owner Daniel Snyder, folded into the los-
ing, created one of the most dysfunctional
environments in the league. The Redskins
fi nished the season by losing eight con-
secutive games. Griffi n was benched — to
protect his health, according to Shanahan
— the fi nal three games. The Redskins
spent half the season being sucked down
with no response to stop the slide.

“Football is a game of momentum,”
quarterback Kirk Cousins said. “To get the
playoff s in 2012, we won, I think it was seven
straight, to fi nish the season before going
to the playoff s. Once you get on a roll like
that, it becomes harder to lose and a little
easier to win when you get that momentum.

“The same can be true of last year
where you start to lose a few and it can
become harder to fi nd that win. The fact
that football is a game of momentum made
it tough last year to try and recover each
and every week. I think we have the right
pieces in place. We obviously have a fresh
start now.”

To a degree. The organization is still
led by Snyder and president and general
manager Bruce Allen. Five coaches were
retained from the prior staff , including
defensive coordinator Jim Haslett, despite
the Redskins being tied for 30th in points
allowed.

Players are hesitant to contrast Gruden
with Shanahan. There are small diff er-
ences, such as morning training camp
practices in Richmond and his tone of
voice in team meetings. Gruden also
jokes in his press conferences about his

shortcomings, like paying too much at-
tention to the off ense during a preseason
game or how he couldn’t scramble during
his quarterback days and would get “killed”
in the pocket.

Allen also sidestepped comparisons
between the coaches.

“I don’t really like the comparisons,”
Allen said. “Coach Gruden’s meetings are
intense as [what] you see on the football
fi eld. [We’re] trying to get better in the
meeting room. I think this is going to help
the team.”

Griffi n points out he’s been through a
shift in culture before. At Baylor, the team
was 4-8 his freshman and sophomore sea-
sons (he missed most of his sophomore
year with an injury). It moved to 7-6 his
redshirt sophomore year before fi nishing
10-3 his fi nal season.

He said the Bears began to lift weights

CONTRAST IN CULTURES

ASSOCIATED PRESS

Th e fi rst step in changing the structure, vibe and culture of a losing team is swapping out the leaders. Redskins owner Daniel Snyder
(right) fi red the stern Mike Shanahan and hired open and self-deprecating fi rst-year head coach Jay Gruden (left) in the off season.

Atmosphere
better under

Gruden, but will
results follow?

FOOTBALL 2014

13

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

PRESTON KERES/SPECIAL TO THE WASHINGTON TIMES

Linebacker Brian Orakpo (98) says the Redskins need to “just build and create that iden-
tity and who we’re going to be known as. Not a team just out there playing.”

ANDREW HARNIK/THE WASHINGTON TIMES

Redskins tackle Barry Cofi eld (96) says he doesn’t “care who your coach is, who your players are. When you’re losing, it’s miserable in the NFL. Th at’s just the way this business goes.”

more often in the off season. Their founda-
tion was sturdier when fall camp started.

“That’s what it was about at Baylor and
we fi gured it out,” Griffi n said. “We got it
done. I think we’re in the process of doing
that here. At least to me, it feels that way
having gone through it before in college.
It feels like that process of changing that
culture. Making that culture of longtime
winning. Now, if you look at Baylor, it’s a
consistent winner.”

Core players like Griffi n, Alfred Morris
and Pierre Garcon have experienced two
divergent seasons in Washington. Last
year’s debacle followed a division-winning
season.

Linebacker Brian Orakpo is entering his
sixth season with the Redskins. He knows
no other franchise and has a larger D.C.
sample size to consider.

“We have to have a sense of identity,”
Orakpo said. “That’s the No. 1 thing. Once
we do that, I think we’ll be just fi ne. Just
build and create that identity and who
we’re going to be known as. Not a team
just out there playing. We need to be out
there being consistent, balling out, making

plays, fl ying around the ball on both sides
of the ball.”

And, where does he put the blame for
last season?

“Once you lose like that, it’s on
everybody.”

The possibility of a turnaround is not
ludicrous. The NFL is structured to em-
brace parity. In 2011, the Indianapolis Colts
were 2-14. They went 11-5 the next season.
In 2007, the Miami Dolphins were 1-15.
They fi nished 11-5 in 2008. The 1998 St.
Louis Rams were 4-12 before going 13-3 in
1999 and winning the Super Bowl as the
“Greatest Show on Turf.” The last two years
for the Redskins are an example in reverse.

“You have vets that, you know, know
what it looks like,” Cofi eld said. “Even
though the season didn’t go the way we
wanted it to, we know how it’s supposed
to look. Guys have to feed off of us. We
had a great start all through the spring.
By the time training camp comes, you’re
really sharpening the tools. Really coming
together as a group off the fi eld and I think
that’s what we’ve done.”

They have 16 games to prove it.

FOOTBALL 2014

14

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

15

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

ANDREW HARNIK/THE WASHINGTON TIMES

BY TODD DYBAS

THE WASHINGTON TIMES

DeSean Jackson was born in Hollywood, then made for
the NFL by fate, family and friends while growing up
in South Central Los Angeles. There are people who
are from there and those who most decidedly are not.

Gangs fester where Jackson lived. Tattoos fl ood
his body, including the phrase “Fear none,” which
runs vertically on the side of his neck, tucked just
behind an ear lobe. He’s often decorated by gold. He

eats birthday cakes that are designed to look like a stack of $100 bills.
This persona makes him appear a product of central casting. It also

makes the narrative about who he is easy. Perhaps, too much so.
When the Philadelphia Eagles released Jackson in March after the

wide receiver’s best season as a professional, the stories — rumors and
fl at-out lies to some — came. Jackson’s loyalty to his inner-city friends
appeared to have fi nally caught up to him. The Eagles were worried
about Jackson’s gang ties, the stories said, and they sent him away.

Here is where Jackson, signed by the Redskins fi ve days later, be-
comes an unwitting social experiment. Character assumptions are made.
Tie-ins are reached for. There is some smoke, but the fi re, it won’t take.
Yet, the smoke continues to puff . So, he shuts down. He knows this is
an avalanche he can’t push back at. Interviews are few. Answers are
not forthcoming.

“Sometimes, things that you go through growing up or witness can
have you in a shell and kind of be like distant from a lot of people,”
Jackson said. “That’s the biggest thing I can say about coming from the
areas we come from. Lot of times it’s hard to trust people. You have to
get an understanding for what people’s motives are. It’s just a part of
growing and living. A part of life.”

Once the gang stories attributed to anonymous sources died down,
others from anonymous players sprang. News stories said Jackson was
a bad teammate who did not buy into the specifi c and somewhat radical
ways of new Eagles coach Chip Kelly. It wasn’t the gangs that led to his
release, they said. It was his selfi shness.

Which leaves Jackson, a three-time Pro-Bowler and one of the fast-
est receivers in the league, a curiosity. He has a chance to redefi ne his
public persona while with the Redskins. Silence and touchdowns can
help get him there. It’s unclear if he cares to.

‘Th at stuff was totally not true’
“After careful consideration during this off season, the Philadelphia

Eagles have decided to part ways with DeSean Jackson. The team

informed him of his release today.”
The statement was simple and fully loaded. For

the fi rst time, Jackson was pushed aside by a
football team.

The anonymous pounding followed.
During that time, Redskins quarterback
Robert Griffi n III was in Los Angeles
for promotional work. Concerned,
and interested in recruiting, he
went to see Jackson and had
dinner at his house.

“He got cut by
Philly and they
were spread-
ing lies about
him,” Griffin
said. “We
sat there
and had din-
ner and talked
about everything.
I could see the hurt
and everything in
his face. DeSean is a
guy from L.A., an area
with a little bit of edge. I
mean it’s basically the ‘hood.
People are afraid to say it, but
it’s the ‘hood.”

The reports about Jackson would
have angered and stunned his father,
Bill.

Jackson is the product of his hard-driving
father who started pushing him toward ath-
letics when he was scrawny and 5 years old. Bill
Jackson pushed his son through high school, when
DeSean starred at prep powerhouse Long Beach Poly-
technic, then was a thorn in the side of California coach
Jeff Tedford when Jackson was in college.

Jackson’s father and inner circle of handlers/trainers were
so hands-on — and at times abrasive — that minutes after
Jackson was drafted, then-Eagles coach Andy Reid called
and informed Jackson he didn’t want any problems from
his father or the others.

COMEBACK ROUTE
DeSean Jackson tries to distance himself

from defenders and a muddled reputation

Bill died of pancreatic cancer in 2009. He at least saw his son achieve
what was long his father’s dream.

Jackson’s mother, Gayle, read the stories about her son this spring. They
decided little could be done to counter the budding perception. Jackson
released a statement at the time saying he was not and never has been a
gang member. Otherwise, they chose not to “fi ght fi re with fi re.”

“That was pretty shocking,” Gayle said. “That was all the superlatives
you could think of. That was a real wake-up call probably is what it was.
I try to not let things worry me. That you couldn’t help let worry you be-
cause you never want your child or anybody you love portrayed in a bad
light. So, when I heard that, those stories and accusations were disturbing.

“I also knew that you can’t please the world. You can’t please everybody
and I can’t go explaining to the whole world, my son’s not like that. But
what I did kind of settle in on, and fi nd comfort from, was the fact that I
know the people who know DeSean know the truth. For all those other
people that don’t know the truth, that’s real sad.

“In this case, where they were making up all these allegations that there
were gang ties and all that stuff … that stuff was totally not true.”

In addition to thrusting DeSean into sports, Bill would embrace other
kids in the neighborhood. If they needed a place to stay, they could

stay with him. If they needed a ride to Little League because
their parents worked late, he would pick them up. The latter

was the case for Seattle Seahawks cornerback Richard
Sherman.

Sherman grew up in Watts. Bill, often referred
to as “Pop,” would give him a ride to Holly Park

Little League games where he and DeSean were
teammates. The off season reports of Jackson’s
alleged gang ties rankled Sherman.

“I feel like people are going to make the
assumptions they are going to make regard-

less,” Sherman said. “I think there are a
number of players in the NFL you could
make that case for, myself included.”

At Redskins training camp in Rich-
mond, Jackson was among the players
pictured on signage during the walk
into the facility. Most were smiling.
Jackson’s face is stern, just short of a
sneer. The photo is representative of
the edge Jackson carries, something
Sherman says is crucial to crawling
out of the inner-city crab bucket.

“I think that it’s a real cut throat
environment that we come from,”

Sherman said. “It’s a real dog-eat-dog
world. People joke about it and talk about

it like they know, but you don’t know un-
less you’re there. To make it out of there,

you have to have a certain mentality. You
have to have a certain mindset. You can’t

trust a lot of things you hear and a lot of people
because a lot of times you’ll be setup for failure.”

Though Jackson is the only player from Los
Angeles on the roster, he had one friend already in

Washington. Left tackle Trent Williams got to know
Jackson at this year’s Pro Bowl. He told Jackson how he

would love to play with him. The thought of his speed, his
ability to bust a big play in an instant, made Williams giddy.
They exchanged numbers and kept in touch. Not long

after, the reports came out.

“I didn’t validate it,” Williams said. “That’s the fi rst time anybody’s heard
that and it just so happen to come after he got released for some odd reason.
I don’t know. There’s something more to that situation which I don’t really
care to speak about.

“I never felt like I needed to have a conversation with him. The media
— society in general — they’re always looking for something. Especially
when you’re down. They’re going to try to kick you when you’re down.”

‘Th e kid next door’
There is football and karma — fate, the preordained, however you take

it — to be talked about with Jackson joining the Redskins. Gayle and Bill
were raised in Pittsburgh. Because of its proximity to Washington, they had
family ties in D.C. DeSean was even dedicated in a D.C. church as a baby.

Asked to describe her son, Gayle is somewhat stumped. Not because
she doesn’t know him head to toe, but because her vision of him is not
that of others.

“He’s just DeSean,” she says.
Getting to know exactly who that is can be a challenge. Jackson’s whole

life was designed around the prospect of athletic success. A speed coach
worked on his stride, former NFL players taught him route breaks. In high
school, he fl ew to Kansas City Chiefs training camp in River Falls, Wis-
consin, where he caught passes from Dick Vermeil and began to believe
he belonged.

He was a two-time All-American at Cal, then sat fi lled with anguish as
the fi rst round of the 2008 NFL draft clicked by without his name called.

After Philadelphia fi nally picked him 49th overall, his ascension was
rapid. In 2009, he became the fi rst player in NFL history to be named a Pro
Bowl starter at two positions when he was put on the NFC team as a wide
receiver and punt returner. Again last season, he went to the Pro Bowl after
82 catches for 1,332 yards marked career highs.

Aligning him with the last season’s league leader in receptions, Pierre
Garcon, gives the Redskins one of the best receiver combinations in the
league. Jackson’s speed alone should provide extra operating space for
Garcon and others.

That’s where Jackson and his family are hopeful the story arcs now:
Back to football. Around to his appearances at the Manassas Boys & Girls
Club and his eff ort to spread an anti-bullying message.

Jackson isn’t doing much talking. At camp in Richmond, he briskly
walked off the fi eld while giving reporters few quotes. At times, he looked
alone during practice, in the standard pose of a resting football player with
one knee on the ground and the opposite hand gripping a facemask to use
a helmet as a balance point.

Desperate manicuring of his public persona does not seem a priority.
Gayle is in town to help run his foundation and, though DeSean talks about
doing community work, the topic is not overwhelming as if they are on an
image rehabilitation assignment.

“DeSean is just like the kid next door,” Gayle said. “Your brother, your
cousin, your uncle. He’s regular. He’s no diff erent. He just happens to have
attained a level and attained a status not a whole lot of people reach. He’s
the same person he was before he got the fame. He just happens to have
more people paying attention to what he’s doing now.”

Jackson’s contract is slated to keep him in Washington for three seasons.
Three years to let his personality out, if he chooses. Three years to make
the Pro Bowl and maybe begin to trust more.

For now, Jackson will be guarded.
“It’s hard to take respect from those people that don’t give it,” Jackson

said. “If you’re off ering that and are willing to give it, I think coming on the
other side, maybe we could appreciate that a little more. So we just kind
of have to fi gure out, like I say, how a person is coming off and what their
motives are is the biggest thing. Until you kind of fi gure out that, you kind
of got to be distant.”

FOOTBALL 2014

16

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

BY ZAC BOYER

THE WASHINGTON TIMES

Ask Jay Gruden how he would
describe the off ense he has
put together in the months
since being named coach
of the Redskins, and with
painstaking care, he’d run

down the dimensions.
A solid zone-running game with a bit

of power sprinkled in. A pocket passing
game with a healthy mix of quick throws,
screen passes and play action. Some boot-
legs. Some zone-read. Balanced, as the
coachspeak goes.

However one describes it, two things
are clear: Gruden, as he has often tried to
do, has tailored it to his players’ strengths.
And, come its full reveal for Washington’s
regular-season opener on Sunday at Hous-
ton, it won’t look much diff erent from what
the previous coaching staff strung together
in recent years.

“Everybody wants to say they’re going
to run the ball for 250 yards a game, but
some defenses are very hard to run against,
and you might get behind so you’ve got to
have a good balance about you,” Gruden
said. “I think balance, diversity, is a key
for this off ense.”

Gruden had the opportunity this spring
to completely overhaul the Redskins’ play-
book, discarding all that the team had
gained the last four years under coach
Mike Shanahan and off ensive coordina-
tor Kyle Shanahan. It could have been his
chance to put his signature on a phase of
the game that he has overseen since he fi rst
entered coaching 17 years ago.

Instead, as he evaluated his players, he
found it hard to make wholesale changes.
For one, the Redskins’ running game has
been highly productive in recent seasons.
Also, his idea for turning quarterback
Robert Griffi n III into a pocket passer em-
phasizes short drops and quick throws —
something Griffi n did the last two seasons.

Gruden’s compromise was simple:
He’d mix the zone-running game with a

tweaked passing game to maximize their
abilities. Over time, he’ll reserve the right
to change things. Early on, it will be about
letting the playmakers do their thing.

“There are a lot of diff erent systems that
you can win with and ways to play defense
and ways to move the ball, but the biggest
thing is, what type of team are you going
to be?” said Tony Dungy, the former NFL
coach and current television analyst. “Are
the players buying into your way of doing
it? When you get 53 guys buying into what
you want to do, that’s when you’re going
to be successful.”

Crash course in new system
The process of installing the playbook

this past spring was daunting, but not
diffi cult.

Players received their copies for the
fi rst time when off season workouts began
on April 7, and, because teams with new
coaches are permitted to hold an extra
minicamp, players and coaches benefi ted
from an extra three-day crash course in
late April.

The goal was to have every off ensive
concept installed by the team organized
team activities ended in mid-June, so when
players returned from a fi ve-week hiatus
for training camp, they could begin moving
forward with mastering the particulars of
certain scenarios.

“At fi rst, it was, ‘Come in and let’s learn
these base concepts that we’re going to
run,’ and then it was, ‘Boom, all right, now
let’s master the protections,’” Griffi n said.
“After that, it was, ‘All right, now, let’s start

looking at personnel and attacking person-
nel based on the match-ups that you have.’
… You put all of that stuff together by the
end of OTAs and you come back to training
camp and you’re doing it all over again, but
it’s just accelerated.”

Between 50 and 60 plays were installed
in meetings each night for much of the
fi rst week of training camp. As days wore
on, the red-zone off ense, the goal-line
offense, short-yardage plays, the two-
minute drill and other special situations
were addressed. All of that needed to be
in place and understood by the end of the
second week.

“It’s going home, it’s drawing the plays
over and over, it’s quizzing yourself, it’s
saying the plays out loud, asking the ques-
tions that come up, watching fi lm of the

TWEAKING THE PLAYBOOK
No intentions
for wholesale

changes to offense

ASSOCIATED PRESS PHOTOGRAPHS

Redskins coach Jay Gruden tweaked the off ense to maximize abilities and let playmakers like DeSean Jackson (right) do their thing.

“Everybody wants to say they’re going to run the ball for 250 yards
a game, but some defenses are very hard to run against....

FOOTBALL 2014

17

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

Redskins off ensive coordinator Sean McVay (right), formerly tight ends coach with the previous coaching staff , learned new off ensive terminology to game plan with his quarterbacks.

plays, going back and watching Andy
Dalton [Gruden’s previous quarterback in
Cincinnati] run the off ense at a high level,
watching our practice reps,” Cousins said.
“You know, the more you’re in it, the more
questions come up that can be covered
and answered.”

While the Redskins did not put together
a game plan for their preseason opener
against New England on Aug. 7 — a cus-
tomary move around the league — they
did make preparations for Cleveland 11
days later, mostly to better evaluate play-
ers. A game plan was put together for the
preseason game at Baltimore on Aug. 22,
though the three-day break between games
stunted the depth of those preparations.

Once the season begins, coaches will
draw from their concepts to put together
a comprehensive plan for that week’s

opponent. There’s no specifi c number of
plays, week-to-week, that players may be
responsible for — just the entire package;
a hefty responsibility.

“It’s a multitude of things that you have
to be ready for coach to call, because he
might call a play that he never called all
week in practice but you’ve got to know
what to do on that play,” Griffi n said.
“That’s why it takes professionals to be
able to do that stuff .”

Diff erent language, similar concepts
On multiple occasions, Gruden has

found himself trying to call a running
play with the terminology he used the
last three seasons with the Bengals. Be-
cause off ensive line coach Chris Foerster,
the run-game coordinator, was retained
to help maximize the team’s strength,

Gruden forced himself to make the lin-
guistic translations.

“There’s no reason to change the damn
words,” Gruden said. “Now I have to learn
the words, so on game days, I’m call-
ing what I called in Cincinnati and Sean
[McVay, the off ensive coordinator] is like,
‘No, it’s this!’ I’m like, ‘Oh, yeah.’ We’re still
evolving, still trying to fi nd that happy
medium.”

The changes weren’t radical enough to
make it impossible to pick up. Tight end
Logan Paulsen, who had a diff erent off en-
sive coordinator during each of his four
years at UCLA, said the transition could
have been far more arduous for players.

“It’s from the West Coast tree, so obvi-
ously, there are some diff erent concepts
and slightly diff erent verbiage, but for
the most part, it’s the same,” Paulsen said.

“There wasn’t a ton of new learning. It was
just switching it in your mind.”

That can make it simpler for the players
— but then again, care must be taken by the
coaching staff . When Dungy took over as
head coach in Tampa Bay in 1996, he had
his staff draw up an off ense from scratch.
When he was hired in Indianapolis in 2002,
the Colts had the No. 2 off ense the year
before, giving him reason to keep much of
what former coach Jim Mora left behind.

Ultimately, he said, how the Redskins
incorporate their off ense won’t be as im-
portant as how Gruden oversees it.

“Sometimes it takes a year or two and
you have to weed some players out who
have been used to doing it a diff erent way,”
Dungy said. “But the big thing a new coach
wants to do is just establish, ‘This is the
way we’re going to do things.’”

....and you might get behind so you’ve got to have a good balance about
you. I think balance, diversity, is a key for this off ense.” — Jay Gruden

FOOTBALL 2014

18

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

BY TOM SCHAD

THE WASHINGTON TIMES

A little more than a decade ago, U.S. Army
Capt. Ben Kotwica landed in Taji, Iraq, a
sandy city 20 miles north of Baghdad. It was
April 2004 and Operation Iraqi Freedom II
was humming along. The situation on the
ground was calm, at least for a while.

Then in May, the Mahdi Army attacked Sadr City. In
November, Marines entered Fallujah. From the cockpit
of an AH-64 Apache attack helicopter, Kotwica was
often right in the middle of it all, zipping overhead at low
altitudes and providing reconnaissance or cover fi re. By
the time he returned home in March 2005, he had logged
more than 1,000 combat hours.

“I didn’t want to be in combat,” Kotwica said. “But I
wasn’t averse to pulling triggers and doing that kind of
mission.”

The mission Kotwica faces now is trivial by com-
parison. His tasks are no longer matters of life and death
but of touchbacks and hang times, wedges and coverage
schemes. As the new special teams coordinator of the
Washington Redskins, he has been tasked with turning
around what was statistically the worst unit in the league
last season, according to a formula created by Football
Outsiders.

Kotwica’s job has changed since 2004, but he brings the
same approach and attitude to coaching that he brought to
his role as an offi cer in places such as Bosnia-Herzegovina,
Korea and Iraq: Technical expertise. Meticulous attention
to detail. Open communication. And above all else, a type
of fi rm, confi dent demeanor befi tting a military veteran.

“You do notice it,” linebacker Akeem Jordan said. “I
wouldn’t say he’s intimidating. I’d say he has a leader’s
presence. There’s not too many times that you would
doubt his judgment.”

‘I wanted to do a cool job’
Before he was a coach or an offi cer, Kotwica was a

starting linebacker and team captain at Army. He led the
Black Knights to their only 10-win season and most recent
Commander-in-Chief’s Trophy in 1996, and it was during
his time at West Point that he also began to think about
life after graduation.

“Really my thought was if I was going to be in the
Army, I wanted to do a cool job,” he said. “And I thought
fl ying would be pretty darn cool. So that’s what I did.”

After a year coaching at West Point’s preparatory
school, Kotwica enrolled in fl ight school. Free to choose

his preferred type of aircraft, he picked the Apache, an
attack helicopter, rather than the Black Hawk, which is
more commonly used for transporting troops. Or, in his
words: “I went guns.”

Kotwica was stationed at Fort Bragg in North Carolina
before being deployed to Bosnia-Herzegovina, where he
spent seven months as a platoon leader. He then returned
home briefl y before moving on to Korea for six months,
and later Iraq.

Kotwica is careful not to reveal too many details about
his time in Taji. When asked about his role in the context
of the war, he says only that, “there were a variety of mis-
sion sets that we executed in Iraq.” Sometimes he served
as convoy security or air security for VIPs visiting the
country. Sometimes he fl ew to gather reconnaissance
or help identify targets during a confl ict on the ground.
And yes, sometimes, he had to pull the trigger in battle.

“The most rewarding mission was helping the guys on
the ground,” Kotwica said. “When we did pull triggers,
I never looked at it as an opportunity to take somebody
else’s life. I really looked at it as an opportunity to save
our soldiers’ lives.”

Kotwica estimates he was in the air six days a week,
working toward objectives that took anywhere from two

to fi ve hours to complete. He learned to navigate a city
like Baghdad at low altitudes, sometimes dodging wires
and towers in shade or darkness. And he experienced
the challenges of a nonlinear battlefi eld, where there are
no clearly marked boundaries between clusters of allied
troops and the enemy.

In March 2005, Kotwica and the 1st Cavalry Division
were sent home, marking the end of both his fi nal tour
and his eight-year military career. Kotwica retired with
three medals and a Bronze Star.

“I loved the military. I really, really enjoyed my time
there,” Kotwica said. “But my time was up.”

‘How can I help you get better?’
Kotwica grew up on the south side of Chicago, the

son of a military veteran who went on to become a state
police offi cer. His parents ran what he called a “disciplined
household,” where everyone had responsibilities and
every action had consequences.

It was here, long before Kotwica accepted his schol-
arship off er to West Point, that he developed his unique
demeanor. The military molded his personality, but the
roots were in his childhood and how he was raised by
his parents.

‘A LEADER’S PRESENCE’

ASSOCIATED PRESS

As an Army captain during Operation Iraqi Freedom II in 2004, new Redskins special teams coordinator Ben Kotwica was
oft en in the middle of fi ghting, providing reconnaissance from the cockpit of an AH-64 Apache attack helicopter.

“If I have a bad day, I want to hear about it. I don’t want things to be sugarcoated
or anything like that. It’s not sugarcoated on Sundays. So if I need to get better,

he tells me I need to get better.” — Nick Sundberg, long snapper

Iraq War veteran brings
authority to special teams

FOOTBALL 2014

19

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14ASSOCIATED PRESS

Redskins special teams coordinator Ben Kotwica believes fans will see his fi ngerprint on a unit he has dubbed “special forces.”
With his military background, special teams will be more physical, more organized, and more disciplined this season.

“I think that I’ve always had somewhat of a, I
don’t know if the word is mature, or certain de-
meanor about me,” he said.

That demeanor, among other things, always
made Kotwica think he might be a successful coach.
Even in Pop Warner leagues as a kid, coaches would
pinpoint him as a future leader. “Hey Ben,” they’d
say. “You might want to look at this coaching thing.
I think you’d be pretty good at it.”

When Kotwica returned home from Iraq in
2005, he received an email and an invitation from
then-Army coach Bobby Ross, asking if he’d like to
coach at the academy’s preparatory school. Kotwica
worked as the defensive coordinator there for a sea-
son before later jumping up to the NFL and joining
the New York Jets. Bob Sutton, who was New York’s
defensive coordinator at the time, had been the
head coach at Army during Kotwica’s playing days.

Kotwica didn’t come from a heavy special teams
background, but soon worked his way up the ladder
under longtime special teams coordinator Mike
Westhoff , who retired after the 2012 season. Kot-
wica used his time in New York to learn the fi ner
aspects of special teams play, and he hasn’t stopped
learning since.

“He’ll come to us and ask, ‘How can I help you
get better?’ That’s an awesome thing,” said punter
Robert Malone, who played under Kotwica in New
York and was released by the Redskins last week.
“A lot of coaches have a lot of pride and they don’t
get to that level, but he’s a very humble coach. And
he’s willing to learn whatever it takes to help us.”

‘Sense of accountability’
Kotwica isn’t exactly a drill sergeant, players say,

but there’s no confusion in what he says. First-year
coach Jay Gruden said Kotwica “doesn’t beat around
the bush.” Long snapper Nick Sundberg called it
“brutal honesty.”

“I like that about him,” Sundberg said. “If I have a
bad day, I want to hear about it. I don’t want things
to be sugarcoated or anything like that. It’s not
sugarcoated on Sundays. So if I need to get better,
he tells me I need to get better.”

Kotwica demands precision and exact timing in
every drill at every practice. Make a mistake while
covering a punt return and he will work with you
to fi x it. Make the same mistake a second time and,
in Jordan’s words, “you can tell.”

“I think players respect him a lot in that regard,”
Gruden said. “There’s a sense of accountability
amongst our players that has to be taught, and Coach
Kotwica is a perfect guy to teach that.”

Keith Burns, once a star special teams player
who was hand-picked by former coach Mike Shana-
han, oversaw Washington’s dreadful special teams
performance last season. Before that, Danny Smith
steered the unit to mediocrity over eight years.

Sundberg said Kotwica “brings a lot to the table
that we, I’ll just say, lacked last season.”

Whether it stems from his military background
or everyday demeanor, Kotwica believes Redskins
fans will see his fi ngerprint on special teams this
season. The unit, which he has aptly dubbed “special
forces,” will be more physical than in years past, he
said. More organized. More disciplined. And, if all
goes according to plan, more successful.

“I’ll tell you what, some of the schemes that he’s
doing with us and stuff like that, I’m excited, man,”
fullback Darrel Young said. “You’ll see guys out
there giving a lot of eff ort. I can promise you that.”

FOOTBALL 2014

20

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

OFFENSE
WIDE RECEIVER: Pierre

Garçon, DeSean Jackson, Andre
Roberts, Santana Moss, Aldrick
Robinson, Ryan Grant

Roberts will serve as the slot
receiver, backed up by Moss.
Robinson and Grant will rotate
in situationally.

LEFT TACKLE: Trent Wil-
liams, Morgan Moses

Moses’ inconsistency through
the preseason forced the Red-
skins to keep four off ensive
tackles.

LEFT GUARD: Shawn Lau-
vao, Josh LeRibeus

LeRibeus has the ability to
work at both guard spots but is
most comfortable on the left.

CENTER: Kory
Lichtensteiger

The starting left guard for the
last three years, Lichtensteiger
hasn’t routinely played center in
the NFL.

RIGHT GUARD: Chris Ches-
ter, Spencer Long

Long has seen most of his
work on the right side, while
Chester will be the backup center.

RIGHT TACKLE: Tyler Polum-
bus, Tom Compton

Polumbus is entering his third

consecutive season as the starter,
but could be pushed by Moses.

TIGHT END: Jordan Reed,
Logan Paulsen, Niles Paul

Reed’s durability will always
be a question, but Paulsen is con-
sistent, if not fl ashy.

QUARTERBACK: Robert
Griffi n III, Kirk Cousins, Colt
McCoy

McCoy has made 21 career
starts over four seasons and will
serve as insurance against Grif-
fi n’s health.

RUNNING BACK: Alfred
Morris, Roy Helu, Silas Redd

Morris will be the workhorse
and Helu the third-down back,
while Redd earned a spot based
on his preseason performance.

FULLBACK: Darrel Young
Cincinnati didn’t use a full-

back, but Gruden said it was
because he didn’t have a player
like Young.

DEFENSE
LEFT DEFENSIVE END:

Chris Baker, Kedric Golston,
Clifton Geathers

Despite entering his sixth sea-
son, Baker fi gures to be a starter
for the fi rst time in his career.

NOSE TACKLE: Barry Cofi eld
Backup Chris Neild was lost

to injury during the preseason,
but the use of sub-packages
makes that role unnecessary.

RIGHT DEFENSIVE END:

Jason Hatcher, Jarvis Jenkins,
Frank Kearse

Big things will be expected
from Hatcher, whose greatest
successes came last season when
applying interior pressure.

LEFT OUTSIDE LINE-
BACKER: Ryan Kerrigan, Gabe
Miller

There may be no more du-
rable player over the last three
seasons than Kerrigan.

MIKE LINEBACKER: Keenan
Robinson, Will Compton

Robinson will play in his fi rst
regular-season game in a year
and a half when the Redskins
face Houston.

JACK LINEBACKER: Perry
Riley, Adam Hayward

Riley seemed destined to be-
come the mike linebacker after
London Fletcher’s retirement but
stayed for consistency.

RIGHT OUTSIDE LINE-
BACKER: Brian Orakpo, Trent
Murphy

With a disgruntled Orakpo
playing the season on the
franchise tag, Murphy may be
groomed to replace him.

LEFT CORNERBACK: DeAn-
gelo Hall, E.J. Biggers

Biggers will be the team’s slot
corner and will be replaced by
Porter when he’s shifted outside.

RIGHT CORNERBACK:
David Amerson, Tracy Porter,
Bashaud Breeland

Entering his second year, Am-
erson played approximately two-
thirds of all snaps as a rookie.

STRONG SAFETY: Brandon
Meriweather, Duke Ihenacho,
Trenton Robinson

Ihenacho, formerly in
Denver, will be a signifi cant
upgrade with Meriweather sus-
pended for the fi rst two games.

FREE SAFETY: Ryan Clark,
Bacarri Rambo

At 35, Clark has shown that one
doesn’t need elite speed to be able
to play well as a free safety.

— Compiled by Zac Boyer

REDSKINS DEPTH CHART

PRESTON KERES/SPECIAL TO THE WASHINGTON TIMES

ASSOCIATED PRESS

FOOTBALL 2014

21

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

22

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

There were way too many instances of a couple
of things during the NFL preseason: penalty
fl ags and Johnny Manziel mentions.

Here’s hoping for a sharp decline in at
least one of them.

It’s not that I crave additional coverage
of Cleveland’s much-ballyhooed backup QB. There’s
already been more than enough for no good reason.
Johnny Football has morphed into Johnny Ad Nauseam.

But that’s not as sickening as the ticky-tacky penal-
ties offi cials called on seemingly every pass attempt in
August. With the league’s new emphasis on defensive-

contact rules, exhibition games
turned into an ugly form of fl ag
football.

Blame it on the “Legion of
Boom” that Seattle laid on NFL
cover boy Peyton Manning in the
Super Bowl. Blame it on the league
acquiescing to the stranglehold of
fantasy football. Blame it on TV
executives’ belief that off ense sizzles
and defense fi zzles.

Whatever the reason, covering
receivers under preseason condi-
tions was harder than swatting fl ies
without using your hands.

Through the fi rst two weeks,
there were 56 illegal contact penalties; through the
entire 2013 regular season, there were 54.

“We expected [the increase],” NFL vice president
of offi ciating Dean Blandino said on NFL Network. “I
think there’s an adjustment period for our offi cials, for
the coaches and our players. When the regular season
rolls around, I think everybody will be on the same
page and I think you’ll see those foul totals go down.”

They better, because the league is walking a thin
line between thrill and overkill. As much as fans like
touchdowns and electrifying plays, they don’t want the
NFL to resemble arena football played outdoors.

The Cleveland Gladiators scored 32 points in Aren-
aBowl XXVII last month. The Arizona Rattlers scored
72.

It’s one thing to crack down on the vicious hits that
lead to broken necks and scrambled brains. Old-timers
can complain about modern players wearing ballerina
dresses all they want, but the sport has evolved to err
on the side of safety (except when it comes to more
Thursday night contests and the push for 18 regular-
season games).

Defensive backs already have a near-impossible task

at times, trying to hit receivers below the helmet as the
receivers duck their heads … all of which happens in
fractions of seconds while both players are moving fast.
But at least the goal is honorable, an attempt to protect
the athletes from themselves and each other.

That’s not the case with
this new focus on the jostling,
bumping and hand-fi ghting that’s
typical during the course of pass
routes. And wideouts are just as
“guilty” as DBs. But the league
seems hellbent on making the
latter group totally passive in pass
coverage, to the point where no
yards after catch becomes the
new standard for good defense.

It’s not like we were slogging
through a bunch of 17-10 contests
and the rules needed a tweak. Of
the top 11 single-season passing

marks, all but two occurred between 2011 and 2013.
There were 46.8 points scored in the average NFL
game last season, an all-time high.

When is enough enough?
Speaking of knowing when to say when, that brings

us back to Johnny.
Manziel has been the eye of a Tebowian media

storm ever since the draft. See Johnny run (off to Las

Vegas to unwind). See Johnny laugh (with hangers-on
in countless selfi es). See Johnny score (time with the
pretty ladies around him).

We just haven’t seen Johnny play (well enough to
justify the hype).

I really don’t care what he does off the fi eld as long
as no laws are broken. He can tweet 100 pictures daily
as far as I’m concerned. If he wants to be the second
coming of Joe Namath, hanging out in nightclubs and
embracing the playboy lifestyle, so be it.

Whether that image can work for today’s quarter-
backs, who are more like CEOs of Fortune 500 com-
panies, is subject for debate. Personally, I don’t think a
little more personality at the position would hurt. But
it’s all moot if Manziel gets on the fi eld and demon-
strates the transcendent playmaking ability that was so
dazzling at Texas A&M.

Hearing more won’t bother me if it’s accompanied
by seeing more.

Can he be the freewheeling, improvisational gun-
slinger who reminds us of a young Brett Favre? Can he
further the cause of read-option QBs such as Russell
Wilson, Colin Kaepernick and Robert Griffi n III? Can
he supplant Cleveland’s journeyman starter Brian
Hoyer before season’s end?

Let’s hope so. Because that would be fun.
Certainly more fun than a fl urry of yellow fl ags and

defenseless DBs.

ENOUGH IS ENOUGH
Too much hype over
penalties, Manziel

DERON
SNYDER

ASSOCIATED PRESS

Referees called 56 illegal contact penalties in the preseason’s fi rst two weeks, but only 54 in the entire 2013 season.

“When the regular season rolls around, I think everybody will be on the same page and I think
you’ll see those foul totals go down.” — Dean Blandino, NFL vice president of offi ciating

Johnny Manziel

FOOTBALL 2014

23

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

free redskins sports app

THE ULTIMATE INDULGENCE
FOR THE WASHINGTON REDSKINS FAN!

Get a FREE digital subscription to the Redskins Report sports app by The Washington Times. Features
fresh content published every Friday morning before each game in season with an update after every
game. Each edition will include what you’ve come to expect from The Times’ sports reporters:

• Feature stories on offensive, defensive and special-teams
units and more

• Pre-game talks and post game news
• Game day slideshows
• Exclusive behind the scenes interviews
• Video footage from the Redskins
• Team schedule and stats

Simply download the mobile app from either the Apple iTunes and Google Play stores and enjoy the
Redskins Report from anywhere and at anytime.

24

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

This past weekend included
a typical Final Saturday Be-
fore The NFL Regular Season
Begins.

I awoke early on fantasy
football’s Christmas morn-

ing, penned two lists encompassing
the top 200 players — one overall and
the other broken down by position —

made a batch of
scrambled eggs with
the perfect amount
of cheese (despite
what my wife says),
gave half of them to
my 3-year-old son
and sat down to
drink the day’s fi rst
cup of coff ee while
mentally preparing
myself for three
straight hours of
drafting.

By noon, the two
drafts were complete, so I took my son
to the park. On the way back, it just so
happened that the fantasy sports radio
station was about to begin its “experts
fantasy draft.” The boy and I took the
looooong way home.

This is my 24th year playing fantasy
football. I realize some people think
it’s silly, but I keep playing because like
watching my son on the swings, it makes
me happy. It also makes me swear on oc-
casion, but my son does that, too.

The point is, my obsession with
fantasy football is nothing new. What is
new, however, is the Redskins’ off ense,
and that’s what we’re going to analyze on
the eve of the regular season (We’re not
going to analyze the eff ectiveness of that
transition).

Robert Griffi n III is no Andy Dal-
ton: New coach Jay Gruden was hired
in large part because of his work with
Dalton as the Bengals’ off ensive coor-
dinator. In three years under Gruden’s
tutelage, Dalton — who has never been
considered an elite quarterback — threw
80 touchdowns, including 33 last year.
Those 33 TDs were interspersed with 20

interceptions, but Dalton had enough big
games to end the season as a top fi ve-
fantasy QB.

Meanwhile, RG3 struggled in his
second season. Still recovering from off -
season knee surgery, the explosiveness
of his rookie year was gone, and many of
his touchdowns came in garbage time.
They still counted in fantasy, and Griffi n
actually put up decent numbers early on
against prevent defenses in the second
half of games. But eventually, it was clear
that he was not the same player that won
Off ensive Rookie of the Year honors, and
his feud with former coach Mike Shana-
han culminated with him being benched
for the fi nal three regular-season games.

No matter how you break down
the fi nal numbers (16 TDs, 12 INTs,
489 yards rushing), Griffi n was one of
2013’s biggest fantasy disappointments.

Therefore, it is interesting that Griffi n
continues to be drafted as a starter in
many fantasy leagues, while Dalton is
barely on anyone’s radar. The assump-
tion for both is that last season was a
fl uke. I’m not so sure. Dalton signed
a contract extension recently, he has
played well in the preseason and his new
off ensive coordinator, Hue Jackson, is no
slouch.

Griffi n, on the other hand, looked
terrible in the preseason. The scores
might not count, but the Redskins’
franchise player seems to be regressing
for real. It’s doubtful he’ll ever regain
the aforementioned explosiveness, but it
has always been expected that he would
succeed as primarily a pocket passer.
However, he has looked uncomfortable
throwing the ball, and his decision-
making against the Browns and Ravens
was puzzling.

Maybe the Gruden-Griffi n pairing
just needs time, which is fi ne for a fi rst-
year head coach and a young quarter-
back over the course of a season and
beyond. But as a fantasy option, you’re
just digging yourself a hole if you’re
counting on Griffi n right away.

Alfred Morris is the key: The third-
year running back, who set the team
record for rushing yards as a rookie and
last season managed to gain almost 1,300
yards despite being a two-down back on
a 3-13 team, is the one player who will
benefi t the most if Gruden is adaptable.

The Bengals were 18th in rushing
last season, throwing 106 more times

than they ran during the regular season.
Morris, though, is better suited as a
workhorse back than either of Cincin-
nati’s top two backs in 2013 — BenJar-
vus Green-Ellis and Giovani Bernard.
In Morris, Gruden has the option of
protecting his quarterback and giving his
off ense time to jell if he so chooses.

Th e wide receiving corps looks
great on paper: While Pierre Garcon
(113 catches in 2013), DeSean Jackson
(1,332 yards, 9 TDs) and Andre Roberts
(471 yards, 2 TDs) appear to be a formi-
dable trio, it will be no small challenge
to get consistent production out of all
three when neither Garcon nor Jackson
is a true No. 1 and Jackson and Roberts
have yet to play a meaningful down with
Griffi n.

Garcon is likely to lead the team in
receptions again, but he’s never been a
red-zone threat (5 TDs in 2013), and with
the likelihood that he won’t approach
triple digits in receptions again, his
overall value will be diminished. Jackson
is a degree-of-diffi culty receiver in more
ways than one. Like Garcon, he’s coming
off a career year, but he’s an injury risk
who has been more miss than hit as a
dependable fantasy option during his
career.

I wouldn’t be surprised if Roberts
catches more touchdowns than the guy
who took what was supposed to be his
starting job.

Who is Jordan Reed?: He is the
type of big, athletic tight end that has
become the prototype for the position in
a pass-happy NFL, and his 45 receptions
as a rookie were second on the Redskins.
Yet his potential is matched only by the
mystery of what he can contribute to the
off ense.

He’s been on almost everyone’s
sleeper list heading into the season,
but consider he dealt with signifi cant
concussion issues and missed a total
of seven games; his biggest game (9
catches, 134 yards, 1 TD) came against
an atrocious Bears defense; and, perhaps
most importantly for gauging what role
he will play this year, the touted tandem
of Jermaine Gresham and Tyler Eifert
were fantasy busts with the Bengals in
2013.

Reed is certainly worth a fl ier, but it
remains to be seen if he can live up to
the hype as a fantasy starter.

LIVING IN A FANTASY WORLD
Breaking down the
impact of a new
Redskins offense

MATT
PALLISTER

ANDREW HARNIK/THE WASHINGTON TIMES

Redskins receiver Pierre Garcon likely won’t approach triple digits in receptions again.

THE WASHINGTON TIMES

Redskins tight end Jordan Reed is worth a
fl ier, but can he live up to his fantasy hype?

As a fantasy option, you’re just digging yourself a hole if you’re counting on (Robert) Griffi n right away.

FOOTBALL 2014

25

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

BY JASON BUTT

SPECIAL TO THE WASHINGTON TIMES

OWINGS MILLS, MD.

When Michael
Campanaro
was an el-
e m e n t a r y
school stu-
dent, he’d

pick up a video game controller
and play as the Carolina Panthers
in the Madden football franchise
series.

His top target to throw to,
of course, was receiver Steve
Smith, a diminutive 5-foot-8 re-
ceiver who seemed to outleap
and outmuscle defenders on NFL
Sundays and in digital form.

After the Baltimore Ravens
drafted Campanaro, a 5-11 slot
receiver out of Wake Forest, in the
seventh round of the 2014 NFL
draft this past May, the player he
once grew up following from afar
suddenly became his teammate.

Campanaro’s early encounters
with Smith made quite the im-
pression on the youngster. Not
only was Smith, 35, still moving
around like a much younger re-
ceiver, he was the most studious
of the bunch in the early fi lm
room sessions.

“He’s the most detail-oriented
guy I’ve been around as a wide
receiver,” Campanaro said. “It’s
crazy because he’s been in the
league for so long you’d think
he knows it all. He has the most
notes in his notebook. It’s a great
example to look after.”

Smith is entering his 14th
NFL season, his fi rst away from
Carolina. The Panthers uncer-
emoniously cut Smith, arguably
the greatest player in franchise
history, after 13 years of service.
The feisty attitude and gritty
style of play were still there, but it
was apparent the Panthers didn’t
think there was much of a long-
term future with Smith and the
franchise.

The Ravens, in need of a spark
on off ense after posting one of
the worst seasons on that side of
the ball in team history in 2013,
swooped in and signed Smith to
a three-year contract worth $10.5
million.

Smith has been a welcome
addition to an off ense that lacked
a fi ery leader a year ago. He has
already tried to fi ll a mentor role
with his fellow receivers.

“It just comes [to] the point
where we have to be transpar-
ent with each other and we have
to be able to know each other’s
weaknesses, and we have to be
their strengths, and vice versa,”
Smith said. “That’s really what
I’m working on with these guys,
is being able to know when they
need some help with some things,
and also, when I need some help
with some things. That’s been
really cool and fun to go through.”

A year ago, the Ravens were
one-dimensional on off ense. The
running game was non-existent,
tallying a franchise-worst 1,328
yards for the season. Quarterback
Joe Flacco threw for 3,912 yards,
but tossed 22 interceptions to 19
touchdowns.

Former Ravens linebacker
Bart Scott, who is entering his
fi rst year as an NFL analyst for
the “The NFL Today” on CBS,
said Smith could be the missing

link for an off ense that has since
showed signs of improvement
throughout the preseason.

“I think last year Joe Flacco
struggled [without] a guy that
can win one-on-one battles and
a guy he can trust,” Scott said.
“We all know how explosive Steve
Smith is. I think one of his great-
est attributes is his competitive
nature, coming in and bringing a
heartbeat on the off ensive side,
like [former Ravens receiver]
Anquan Boldin was. They really
missed that in Baltimore. He’s a
guy that you can throw the ball
up and he’ll fi ght for that ball.
He’s not going to give up on plays
or allow defenders to make him
look bad.”

He’s also teaching his fellow
receivers, whose average age is 25,
some tips on the fi eld and inside
the meeting room. Second-year
receiver Marlon Brown, who tied
a franchise rookie record with
seven touchdowns in 2013, said
that there’s been a noticeable dif-
ference among the wideouts now
that Smith has arrived.

“He’ll ask a question and I’m
like, ‘I never would have thought
of that scenario,’” Brown said.
“He’s been playing for so long,
he’s seen everything. He can pass
that knowledge down to us.”

Brown added that one tech-
nique Smith has harped on is

having the other receivers make
sure they’re coming back to a
thrown ball instead of waiting for
it to reach them. It’s something
Brown admitted he’ll let happen
at times, and he’s been working to
change at Smith’s advice.

“I think anytime you get a
diff erent veteran like Steve, it
helps us all out, because each per-
son is diff erent,” Ravens receiver
Torrey Smith said. “Each person
plays diff erent, and even though
people have seen the same things,
whether its coverages or routes
or whatever, not everyone does it
that same. So, to learn from him,
it has been awesome for all of us.”

Steve Smith should fi nd a role
as Flacco’s underneath option
this season in offensive coor-
dinator Gary Kubiak’s version
of the West Coast off ense. The
new scheme and Smith’s addition
should provide a boost to a team
that fi nished 29th a year ago in
total off ense with just 307.4 yards
per game.

While Torrey Smith will re-
main Baltimore’s primary deep
threat, Steve Smith should be
able to get plenty of looks in the
short passing game, a staple in
the Kubiak off ense.

“He’s going to bring a defen-
sive mentality and really open
things up, if you think about it
with the fl exibility they have now

with him and [tight end Dennis]
Pitta working the seams and the
middle,” Scott said.

Smith seems aware that he’s
not the player he was during
his prime in Carolina. But that
doesn’t mean he can’t be eff ective
for the last few years of his career.
In 13 years, Smith has totaled
12,197 yards and 67 touchdowns.
He won’t be expected to notch the
gaudy numbers he was recording
in the mid-2000s, but he’ll look to
carry that attitude and aggression
that’s stayed with him to his new
group of teammates.

“You can never perform at as
high a level at 35 that you did at
25,” Smith said. “My job is to go
out there and catch what’s catch-
able and have fun doing it. …

“Hopefully, I will accomplish
better things statistically, but I’m
living the dream. I’m a knuck-
lehead from L.A., and I’ve been
in the league for 14 years. I beat
statistics, so I’m happy and I’m
having fun. I’ve beaten a lot of sta-
tistics — of where I grew up, of my
culture and also of the NFL itself
with guys and their longevity.”

‘A GREAT EXAMPLE’
Smith fi lls a

needed role for
Ravens as fi ery
leader, mentor

ASSOCIATED PRESS

Ravens wide receiver Steve Smith has been a welcome addition to an off ense that lacked a fi ery leader.

RAVENS
SCHEDULE

Sept. 7 Cincinnati 1 p.m.

Sept. 11 Pittsburgh 8:25 p.m.

Sept. 21 at Cleveland 1 p.m.

Sept. 28 Carolina 1 p.m.

Oct. 5 at Indianapolis 1 p.m.

Oct. 12 at Tampa Bay 1 p.m.

Oct. 19 Atlanta 1 p.m.

Oct. 26 at Cincinnati 1 p.m.

Nov. 2 at Pittsburgh-x 8:30 p.m.

Nov. 9 Tennessee 1 p.m.

Nov. 16 BYE

Nov. 24 at New Orleans 8:30 p.m.

Nov. 30 San Diego 1 p.m.

Dec. 7 at Miami 1 p.m.

Dec. 14 Jacksonville 1 p.m.

Dec. 21 at Houston 1 p.m.

Dec. 28 Cleveland 1 p.m.
x-subject to fl ex scheduling

THE WASHINGTON TIMES

FOOTBALL 2014

26

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

Arizona Cardinals

Sept. 8 San Diego, 10:20 p.m.
Sept. 14 at N.Y. Giants, 1 p.m.
Sept. 21 San Francisco, 4:05 p.m.
Sept. 28 BYE
Oct. 5 at Denver, 4:05 p.m.
Oct. 12 Washington, 4:25 p.m.
Oct. 19 at Oakland, 4:25 p.m.
Oct. 26 Philadelphia, 4:05 p.m.
Nov. 2 at Dallas, 1 p.m.
Nov. 9 St. Louis, 4:25 p.m.
Nov. 16 Detroit, 4:25 p.m.
Nov. 23 at Seattle, 4:05 p.m.
Nov. 30 at Atlanta, 4:05 p.m.
Dec. 7 Kansas City, 4:05 p.m.
Dec. 11 at St. Louis, 8:25 p.m.
Dec. 21 Seattle-x, 8:30 p.m.
Dec. 28 at San Francisco, 4:25 p.m.

Atlanta Falcons

Sept. 7 New Orleans, 1 p.m.
Sept. 14 at Cincinnati, 1 p.m.
Sept. 18 Tampa Bay, 8:25 p.m.
Sept. 28 at Minnesota, 4:25 p.m.
Oct. 5 at N.Y. Giants, 1 p.m.
Oct. 12 Chicago, 1 p.m.
Oct. 19 at Baltimore, 1 p.m.
Oct. 26 Detroit (London), 9:30 a.m.
Nov. 2 BYE
Nov. 9 at Tampa Bay, 1 p.m.
Nov. 16 at Carolina, 1 p.m.
Nov. 23 Cleveland, 1 p.m.
Nov. 30 Arizona, 4:05 p.m.
Dec. 8 at Green Bay, 8:30 p.m.
Dec. 14 Pittsburgh, 1 p.m.
Dec. 21 at New Orleans, 1 p.m.
Dec. 28 Carolina, 1 p.m.

Carolina Panthers

Sept. 7 at Tampa Bay, 4:25 p.m.
Sept. 14 Detroit, 1 p.m.
Sept. 21 Pittsburgh, 8:30 p.m.
Sept. 28 at Baltimore, 1 p.m.
Oct. 5 Chicago, 1 p.m.
Oct. 12 at Cincinnati, 1 p.m.
Oct. 19 at Green Bay, 1 p.m.
Oct. 26 Seattle, 1 p.m.
Oct. 30 New Orleans, 8:25 p.m.
Nov. 10 at Philadelphia, 8:30 p.m.
Nov. 16 Atlanta, 1 p.m.
Nov. 23 BYE
Nov. 30 at Minnesota, 1 p.m.
Dec. 7 at New Orleans, 1 p.m.
Dec. 14 Tampa Bay, 1 p.m.
Dec. 21 Cleveland, 1 p.m.
Dec. 28 at Atlanta, 1 p.m.

Chicago Bears

Sept. 7 Buff alo, 1 p.m.
Sept. 14 at San Francisco, 8:30 p.m.
Sept. 22 at N.Y. Jets, 8:30 p.m.
Sept. 28 Green Bay, 1 p.m.
Oct. 5 at Carolina, 1 p.m.
Oct. 12 at Atlanta, 1 p.m.
Oct. 19 Miami, 1 p.m.
Oct. 26 at New England, 1 p.m.
Nov. 2 BYE
Nov. 9 at Green Bay-x, 8:30 p.m.
Nov. 16 Minnesota, 1 p.m.
Nov. 23 Tampa Bay, 1 p.m.
Nov. 27 at Detroit, 12:30 p.m.

Dec. 4 Dallas, 8:25 p.m.
Dec. 15 New Orleans, 8:30 p.m.
Dec. 21 Detroit, 1 p.m.
Dec. 28 at Minnesota, 1 p.m.

Dallas Cowboys

Sept. 7 San Francisco, 4:25 p.m.
Sept. 14 at Tennessee, 1 p.m.
Sept. 21 at St. Louis, 1 p.m.

Sept. 28 New Orleans, 7:30 p.m.
Oct. 5 Houston, 1 p.m.
Oct. 12 at Seattle, 4:25 p.m.
Oct. 19 N.Y. Giants, 4:25 p.m.
Oct. 27 Washington, 8:30 p.m.
Nov. 2 Arizona, 1 p.m.
Nov. 9 at Jacksonville (London), 1 p.m.
Nov. 16 BYE
Nov. 23 at N.Y. Giants-x, 8:30 p.m.
Nov. 27 Philadelphia, 4:30 p.m.
Dec. 4 at Chicago, 8:25 p.m.
Dec. 14 at Philadelphia-x, 8:30 p.m.
Dec. 21 Indianapolis, 4:25 p.m.
Dec. 28 at Washington, 1 p.m.

Detroit Lions

Sept. 8 N.Y. Giants, 7:10 p.m.
Sept. 14 at Carolina, 1 p.m.
Sept. 21 Green Bay, 1 p.m.
Sept. 28 at N.Y. Jets, 1 p.m.
Oct. 5 Buff alo, 1 p.m.
Oct. 12 at Minnesota, 1 p.m.
Oct. 19 New Orleans, 1 p.m.
Oct. 26 at Atlanta (London), 9:30 a.m.
Nov. 2 BYE
Nov. 9 Miami, 1 p.m.
Nov. 16 at Arizona, 4:25 p.m.
Nov. 23 at New England, 1 p.m.
Nov. 27 Chicago, 12:30 p.m.

Dec. 7 Tampa Bay, 1 p.m.
Dec. 14 Minnesota, 1 p.m.
Dec. 21 at Chicago, 1 p.m.
Dec. 28 at Green Bay, 1 p.m.

Green Bay Packers

Sept. 4 at Seattle, 8:30 p.m.
Sept. 14 N.Y. Jets, 4:25 p.m.
Sept. 21 at Detroit, 1 p.m.

Sept. 28 at Chicago, 1 p.m.
Oct. 2 Minnesota, 8:25 p.m.
Oct. 12 at Miami, 1 p.m.
Oct. 19 Carolina, 1 p.m.
Oct. 26 at New Orleans-x, 8:30 p.m.
Nov. 2 BYE
Nov. 9 Chicago-x, 8:30 p.m.
Nov. 16 Philadelphia, 1 p.m.
Nov. 23 at Minnesota, 1 p.m.
Nov. 30 New England, 4:25 p.m.
Dec. 8 Atlanta, 8:30 p.m.
Dec. 14 at Buff alo, 1 p.m.
Dec. 21 at Tampa Bay, 1 p.m.
Dec. 28 Detroit, 1 p.m.

Minnesota Vikings

Sept. 7 at St. Louis, 1 p.m.
Sept. 14 New England, 1 p.m.
Sept. 21 at New Orleans, 1 p.m.
Sept. 28 Atlanta, 4:25 p.m.
Oct. 2 at Green Bay, 8:25 p.m.
Oct. 12 Detroit, 1 p.m.
Oct. 19 at Buff alo, 1 p.m.
Oct. 26 at Tampa Bay, 1 p.m.
Nov. 2 Washington, 1 p.m.
Nov. 9 BYE
Nov. 16 at Chicago, 1 p.m.
Nov. 23 Green Bay, 1 p.m.
Nov. 30 Carolina, 1 p.m.

Dec. 7 N.Y. Jets, 1 p.m.
Dec. 14 at Detroit, 1 p.m.
Dec. 21 at Miami, 1 p.m.
Dec. 28 Chicago, 1 p.m.

New Orleans Saints

Sept. 7 at Atlanta, 1 p.m.
Sept. 14 at Cleveland, 1 p.m.
Sept. 21 Minnesota, 1 p.m.
Sept. 28 at Dallas, 7:30 p.m.
Oct. 5 Tampa Bay, 1 p.m.
Oct. 12 BYE
Oct. 19 at Detroit, 1 p.m.
Oct. 26 Green Bay-x, 8:30 p.m.
Oct. 30 at Carolina, 8:25 p.m.
Nov. 9 San Francisco, 1 p.m.
Nov. 16 Cincinnati, 1 p.m.
Nov. 24 Baltimore, 8:30 p.m.
Nov. 30 at Pittsburgh, 1 p.m.
Dec. 7 Carolina, 1 p.m.
Dec. 15 at Chicago, 8:30 p.m.
Dec. 21 Atlanta, 1 p.m.
Dec. 28 at Tampa Bay, 1 p.m.

New York Giants

Sept. 8 at Detroit, 7:10 p.m.
Sept. 14 Arizona, 1 p.m.
Sept. 21 Houston, 1 p.m.
Sept. 25 at Washington, 8:25 p.m.
Oct. 5 Atlanta, 1 p.m.
Oct. 12 at Philadelphia-x, 8:30 p.m.
Oct. 19 at Dallas, 4:25 p.m.
Oct. 26 BYE
Nov. 3 Indianapolis, 8:30 p.m.
Nov. 9 at Seattle, 4:25 p.m.
Nov. 16 San Francisco, 1 p.m.
Nov. 23 Dallas-x, 8:30 p.m.
Nov. 30 at Jacksonville, 1 p.m.
Dec. 7 at Tennessee, 1 p.m.
Dec. 14 Washington, 1 p.m.
Dec. 21 at St. Louis, 4:05 p.m.
Dec. 28 Philadelphia, 1 p.m.

Philadelphia Eagles

Sept. 7 Jacksonville, 1 p.m.
Sept. 15 at Indianapolis, 8:30 p.m.
Sept. 21 Washington, 1 p.m.
Sept. 28 at San Francisco, 4:25 p.m.
Oct. 5 St. Louis, 1 p.m.
Oct. 12 N.Y. Giants-x, 8:30 p.m.
Oct. 19 BYE
Oct. 26 at Arizona, 4:05 p.m.
Nov. 2 at Houston, 1 p.m.
Nov. 10 Carolina, 8:30 p.m.
Nov. 16 at Green Bay, 1 p.m.
Nov. 23 Tennessee, 1 p.m.
Nov. 27 at Dallas, 4:30 p.m.
Dec. 7 Seattle, 4:25 p.m.
Dec. 14 Dallas-x, 8:30 p.m.
Dec. 20 at Washington, 4:30 or 8:15 p.m.
Dec. 28 at N.Y. Giants, 1 p.m.

St. Louis Rams

Sept. 7 Minnesota, 1 p.m.
Sept. 14 at Tampa Bay, 4:05 p.m.
Sept. 21 Dallas, 1 p.m.
Sept. 28 BYE

Oct. 5 at Philadelphia, 1 p.m.
Oct. 13 San Francisco, 7:30 p.m.
Oct. 19 Seattle, 1 p.m.
Oct. 26 at Kansas City, 1 p.m.
Nov. 2 at San Francisco, 4:05 p.m.
Nov. 9 at Arizona, 4:25 p.m.
Nov. 16 Denver, 1 p.m.
Nov. 23 at San Diego, 4:05 p.m.
Nov. 30 Oakland, 1 p.m.
Dec. 7 at Washington, 1 p.m.
Dec. 11 Arizona, 8:25 p.m.
Dec. 21 N.Y. Giants, 4:05 p.m.
Dec. 28 at Seattle, 4:25 p.m.

San Francisco 49ers

Sept. 7 at Dallas, 4:25 p.m.
Sept. 14 Chicago, 8:30 p.m.
Sept. 21 at Arizona, 4:05 p.m.
Sept. 28 Philadelphia, 4:25 p.m.
Oct. 5 Kansas City, 4:25 p.m.
Oct. 13 at St. Louis, 7:30 p.m.
Oct. 19 at Denver-x, 8:30 p.m.
Oct. 26 BYE
Nov. 2 St. Louis, 4:05 p.m.
Nov. 9 at New Orleans, 1 p.m.
Nov. 16 at N.Y. Giants, 1 p.m.
Nov. 23 Washington, 4:25 p.m.
Nov. 27 Seattle, 8:30 p.m.
Dec. 7 at Oakland, 4:25 p.m.
Dec. 14 at Seattle, 4:25 p.m.
Dec. 20 San Diego, 4:30 or 8:15 p.m.
Dec. 28 Arizona, 4:25 p.m.

Seattle Seahawks

Sept. 4 Green Bay, 8:30 p.m.
Sept. 14 at San Diego, 4:05 p.m.
Sept. 21 Denver, 4:25 p.m.
Sept. 28 BYE
Oct. 6 at Washington, 8:30 p.m.
Oct. 12 Dallas, 4:25 p.m.
Oct. 19 at St. Louis, 1 p.m.
Oct. 26 at Carolina, 1 p.m.
Nov. 2 Oakland, 4:25 p.m.
Nov. 9 N.Y. Giants, 4:25 p.m.
Nov. 16 at Kansas City, 1 p.m.
Nov. 23 Arizona, 4:05 p.m.
Nov. 27 at San Francisco, 8:30 p.m.
Dec. 7 at Philadelphia, 4:25 p.m.
Dec. 14 San Francisco, 4:25 p.m.
Dec. 21 at Arizona-x, 8:30 p.m.
Dec. 28 St. Louis, 4:25 p.m.

Tampa Bay Buccaneers

Sept. 7 Carolina, 4:25 p.m.
Sept. 14 St. Louis, 4:05 p.m.
Sept. 18 at Atlanta, 8:25 p.m.
Sept. 28 at Pittsburgh, 1 p.m.
Oct. 5 at New Orleans, 1 p.m.
Oct. 12 Baltimore, 1 p.m.
Oct. 19 BYE
Oct. 26 Minnesota, 1 p.m.
Nov. 2 at Cleveland, 1 p.m.
Nov. 9 Atlanta, 1 p.m.
Nov. 16 at Washington, 1 p.m.
Nov. 23 at Chicago, 1 p.m.
Nov. 30 Cincinnati, 1 p.m.
Dec. 7 at Detroit, 1 p.m.
Dec. 14 at Carolina, 1 p.m.
Dec. 21 Green Bay, 1 p.m.
Dec. 28 New Orleans, 1 p.m.
x-subject to fl ex scheduling

NFC WEEK BY WEEK

ASSOCIATED PRESS

Th e Seahawks begin their Super Bowl defense against the Packers.

FOOTBALL 2014

27

TH
E W

ASH
IN

G
TO

N
 TIM

ES | TH
U

R
SD

AY • SEPTEM
B

ER
 4 • 20

14

Buff alo Bills

Sept. 7 at Chicago, 1 p.m.
Sept. 14 Miami, 1 p.m.
Sept. 21 San Diego, 1 p.m.
Sept. 28 at Houston, 1 p.m.
Oct. 5 at Detroit, 1 p.m.
Oct. 12 New England, 1 p.m.
Oct. 19 Minnesota, 1 p.m.
Oct. 26 at N.Y. Jets, 1 p.m.
Nov. 2 BYE
Nov. 9 Kansas City, 1 p.m.
Nov. 13 at Miami, 8:25 p.m.
Nov. 23 N.Y. Jets, 1 p.m.
Nov. 30 Cleveland, 1 p.m.
Dec. 7 at Denver, 4:05 p.m.
Dec. 14 Green Bay, 1 p.m.
Dec. 21 at Oakland, 4:25 p.m.
Dec. 28 at New England, 1 p.m.

Cincinnati Bengals

Sept. 7 at Baltimore, 1 p.m.
Sept. 14 Atlanta, 1 p.m.
Sept. 21 Tennessee, 1 p.m.
Sept. 28 BYE
Oct. 5 at New England-x, 8:30 p.m.
Oct. 12 Carolina, 1 p.m.
Oct. 19 at Indianapolis, 1 p.m.
Oct. 26 Baltimore, 1 p.m.
Nov. 2 Jacksonville, 1 p.m.
Nov. 6 Cleveland, 8:25 p.m.
Nov. 16 at New Orleans, 1 p.m.
Nov. 23 at Houston, 1 p.m.
Nov. 30 at Tampa Bay, 1 p.m.
Dec. 7 Pittsburgh, 1 p.m.
Dec. 14 at Cleveland, 1 p.m.
Dec. 22 Denver, 8:30 p.m.
Dec. 28 at Pittsburgh, 1 p.m.

Cleveland Browns

Sept. 7 at Pittsburgh, 1 p.m.
Sept. 14 New Orleans, 1 p.m.
Sept. 21 Baltimore, 1 p.m.
Sept. 28 BYE
Oct. 5 at Tennessee, 1 p.m.
Oct. 12 Pittsburgh, 1 p.m.
Oct. 19 at Jacksonville, 1 p.m.
Oct. 26 Oakland, 4:25 p.m.
Nov. 2 Tampa Bay, 1 p.m.
Nov. 6 at Cincinnati, 8:25 p.m.
Nov. 16 Houston, 1 p.m.
Nov. 23 at Atlanta, 1 p.m.
Nov. 30 at Buff alo, 1 p.m.
Dec. 7 Indianapolis, 1 p.m.
Dec. 14 Cincinnati, 1 p.m.
Dec. 21 at Carolina, 1 p.m.
Dec. 28 at Baltimore, 1 p.m.

Denver Broncos

Sept. 7 Indianapolis, 8:30 p.m.
Sept. 14 Kansas City, 4:25 p.m.
Sept. 21 at Seattle, 4:25 p.m.
Sept. 28 BYE
Oct. 5 Arizona, 4:05 p.m.
Oct. 12 at N.Y. Jets, 1 p.m.
Oct. 19 San Francisco-x, 8:30 p.m.
Oct. 23 San Diego, 8:25 p.m.
Nov. 2 at New England, 4:25 p.m.
Nov. 9 at Oakland, 4:05 p.m.
Nov. 16 at St. Louis, 1 p.m.
Nov. 23 Miami, 4:25 p.m.
Nov. 30 at Kansas City-x, 8:30 p.m.

Dec. 7 Buff alo, 4:05 p.m.
Dec. 14 at San Diego, 4:05 p.m.
Dec. 22 at Cincinnati, 8:30 p.m.
Dec. 28 Oakland, 4:25 p.m.

Houston Texans

Sept. 7 Washington, 1 p.m.
Sept. 14 at Oakland, 4:25 p.m.
Sept. 21 at N.Y. Giants, 1 p.m.
Sept. 28 Buff alo, 1 p.m.
Oct. 5 at Dallas, 1 p.m.
Oct. 9 Indianapolis, 8:25 p.m.
Oct. 20 at Pittsburgh, 8:30 p.m.
Oct. 26 at Tennessee, 1 p.m.
Nov. 2 Philadelphia, 1 p.m.
Nov. 9 BYE
Nov. 16 at Cleveland, 1 p.m.
Nov. 23 Cincinnati, 1 p.m.
Nov. 30 Tennessee, 1 p.m.
Dec. 7 at Jacksonville, 1 p.m.
Dec. 14 at Indianapolis, 1 p.m.
Dec. 21 Baltimore, 1 p.m.
Dec. 28 Jacksonville, 1 p.m.

Indianapolis Colts

Sept. 7 at Denver, 8:30 p.m.
Sept. 15 Philadelphia, 8:30 p.m.
Sept. 21 at Jacksonville, 1 p.m.
Sept. 28 Tennessee, 1 p.m.
Oct. 5 Baltimore, 1 p.m.
Oct. 9 at Houston, 8:25 p.m.
Oct. 19 Cincinnati, 1 p.m.
Oct. 26 at Pittsburgh, 4:25 p.m.
Nov. 3 at N.Y. Giants, 8:30 p.m.
Nov. 9 BYE
Nov. 16 New England-x, 8:30 p.m.
Nov. 23 Jacksonville, 1 p.m.
Nov. 30 Washington, 1 p.m.
Dec. 7 at Cleveland, 1 p.m.
Dec. 14 Houston, 1 p.m.
Dec. 21 at Dallas, 4:25 p.m.
Dec. 28 at Tennessee, 1 p.m.

Jacksonville Jaguars

Sept. 7 at Philadelphia, 1 p.m.
Sept. 14 at Washington, 1 p.m.
Sept. 21 Indianapolis, 1 p.m.
Sept. 28 at San Diego, 4:05 p.m.
Oct. 5 Pittsburgh, 1 p.m.
Oct. 12 at Tennessee, 1 p.m.
Oct. 19 Cleveland, 1 p.m.
Oct. 26 Miami, 1 p.m.
Nov. 2 at Cincinnati, 1 p.m.
Nov. 9 Dallas (London), 1 p.m.
Nov. 16 BYE
Nov. 23 at Indianapolis, 1 p.m.
Nov. 30 N.Y. Giants, 1 p.m.
Dec. 7 Houston, 1 p.m.
Dec. 14 at Baltimore, 1 p.m.
Dec. 18 Tennessee, 8:25 p.m.
Dec. 28 at Houston, 1 p.m.

Kansas City Chiefs

Sept. 7 Tennessee, 1 p.m.
Sept. 14 at Denver, 4:25 p.m.
Sept. 21 at Miami, 4:25 p.m.
Sept. 29 New England, 7:30 p.m.

Oct. 5 at San Francisco, 4:25 p.m.
Oct. 12 BYE
Oct. 19 at San Diego, 4:05 p.m.
Oct. 26 St. Louis, 1 p.m.
Nov. 2 N.Y. Jets, 1 p.m.
Nov. 9 at Buff alo, 1 p.m.
Nov. 16 Seattle, 1 p.m.
Nov. 20 at Oakland, 8:25 p.m.
Nov. 30 Denver-x, 8:30 p.m.
Dec. 7 at Arizona, 4:05 p.m.

Dec. 14 Oakland, 1 p.m.
Dec. 21 at Pittsburgh, 1 p.m.
Dec. 28 San Diego, 1 p.m.

Miami Dolphins

Sept. 7 New England, 1 p.m.
Sept. 14 at Buff alo, 1 p.m.
Sept. 21 Kansas City, 4:25 p.m.
Sept. 28 at Oakland (London), 1 p.m.
Oct. 5 BYE
Oct. 12 Green Bay, 1 p.m.
Oct. 19 at Chicago, 1 p.m.
Oct. 26 at Jacksonville, 1 p.m.
Nov. 2 San Diego, 1 p.m.
Nov. 9 at Detroit, 1 p.m.
Nov. 13 Buff alo, 8:25 p.m.
Nov. 23 at Denver, 4:25 p.m.
Dec. 1 at N.Y. Jets, 8:30 p.m.
Dec. 7 Baltimore, 1 p.m.
Dec. 14 at New England, 1 p.m.
Dec. 21 Minnesota, 1 p.m.
Dec. 28 N.Y. Jets, 1 p.m.

New England Patriots

Sept. 7 at Miami, 1 p.m.
Sept. 14 at Minnesota, 1 p.m.
Sept. 21 Oakland, 1 p.m.
Sept. 29 at Kansas City, 7:30 p.m.

Oct. 5 Cincinnati-x, 8:30 p.m.
Oct. 12 at Buff alo, 1 p.m.
Oct. 16 N.Y. Jets, 8:25 p.m.
Oct. 26 Chicago, 1 p.m.
Nov. 2 Denver, 4:25 p.m.
Nov. 9 BYE
Nov. 16 at Indianapolis-x, 8:30 p.m.
Nov. 23 Detroit, 1 p.m.
Nov. 30 at Green Bay, 4:25 p.m.
Dec. 7 at San Diego-x, 8:30 p.m.

Dec. 14 Miami, 1 p.m.
Dec. 21 at N.Y. Jets, 1 p.m.
Dec. 28 Buff alo, 1 p.m.

New York Jets

Sept. 7 Oakland, 1 p.m.
Sept. 14 at Green Bay, 4:25 p.m.
Sept. 22 Chicago, 8:30 p.m.
Sept. 28 Detroit, 1 p.m.
Oct. 5 at San Diego, 4:25 p.m.
Oct. 12 Denver, 1 p.m.
Oct. 16 at New England, 8:25 p.m.
Oct. 26 Buff alo, 1 p.m.
Nov. 2 at Kansas City, 1 p.m.
Nov. 9 Pittsburgh, 1 p.m.
Nov. 16 BYE
Nov. 23 at Buff alo, 1 p.m.
Dec. 1 Miami, 8:30 p.m.
Dec. 7 at Minnesota, 1 p.m.
Dec. 14 at Tennessee, 4:05 p.m.
Dec. 21 New England, 1 p.m.
Dec. 28 at Miami, 1 p.m.

Oakland Raiders

Sept. 7 at N.Y. Jets, 1 p.m.
Sept. 14 Houston, 4:25 p.m.
Sept. 21 at New England, 1 p.m.
Sept. 28 Miami (London), 1 p.m.

Oct. 5 BYE
Oct. 12 San Diego, 4:05 p.m.
Oct. 19 Arizona, 4:25 p.m.
Oct. 26 at Cleveland, 4:25 p.m.
Nov. 2 at Seattle, 4:25 p.m.
Nov. 9 Denver, 4:05 p.m.
Nov. 16 at San Diego, 4:05 p.m.
Nov. 20 Kansas City, 8:25 p.m.
Nov. 30 at St. Louis, 1 p.m.
Dec. 7 San Francisco, 4:25 p.m.
Dec. 14 at Kansas City, 1 p.m.
Dec. 21 Buff alo, 4:25 p.m.
Dec. 28 at Denver, 4:25 p.m.

Pittsburgh Steelers

Sept. 7 Cleveland, 1 p.m.
Sept. 11 at Baltimore, 8:25 p.m.
Sept. 21 at Carolina, 8:30 p.m.
Sept. 28 Tampa Bay, 1 p.m.
Oct. 5 at Jacksonville, 1 p.m.
Oct. 12 at Cleveland, 1 p.m.
Oct. 20 Houston, 8:30 p.m.
Oct. 26 Indianapolis, 4:25 p.m.
Nov. 2 Baltimore-x, 8:30 p.m.
Nov. 9 at N.Y. Jets, 1 p.m.
Nov. 17 at Tennessee, 8:30 p.m.
Nov. 23 BYE
Nov. 30 New Orleans, 1 p.m.
Dec. 7 at Cincinnati, 1 p.m.
Dec. 14 at Atlanta, 1 p.m.
Dec. 21 Kansas City, 1 p.m.
Dec. 28 Cincinnati, 1 p.m.

San Diego Chargers

Sept. 8 at Arizona, 10:20 p.m.
Sept. 14 Seattle, 4:05 p.m.
Sept. 21 at Buff alo, 1 p.m.
Sept. 28 Jacksonville, 4:05 p.m.
Oct. 5 N.Y. Jets, 4:25 p.m.
Oct. 12 at Oakland, 4:05 p.m.
Oct. 19 Kansas City, 4:05 p.m.
Oct. 23 at Denver, 8:25 p.m.
Nov. 2 at Miami, 1 p.m.
Nov. 9 BYE
Nov. 16 Oakland, 4:05 p.m.
Nov. 23 St. Louis, 4:05 p.m.
Nov. 30 at Baltimore, 1 p.m.
Dec. 7 New England-x, 8:30 p.m.
Dec. 14 Denver, 4:05 p.m.
Dec. 20 at San Francisco, 4:30 or 8:15 p.m.
Dec. 28 at Kansas City, 1 p.m.

Tennessee Titans

Sept. 7 at Kansas City, 1 p.m.
Sept. 14 Dallas, 1 p.m.
Sept. 21 at Cincinnati, 1 p.m.
Sept. 28 at Indianapolis, 1 p.m.
Oct. 5 Cleveland, 1 p.m.
Oct. 12 Jacksonville, 1 p.m.
Oct. 19 at Washington, 1 p.m.
Oct. 26 Houston, 1 p.m.
Nov. 2 BYE
Nov. 9 at Baltimore, 1 p.m.
Nov. 17 Pittsburgh, 8:30 p.m.
Nov. 23 at Philadelphia, 1 p.m.
Nov. 30 at Houston, 1 p.m.
Dec. 7 N.Y. Giants, 1 p.m.
Dec. 14 N.Y. Jets, 4:05 p.m.
Dec. 18 at Jacksonville, 8:25 p.m.
Dec. 28 Indianapolis, 1 p.m.
x-subject to fl ex scheduling

AFC WEEK BY WEEK

ASSOCIATED PRESS

Th e Broncos’ Peyton Manning faces his old team in the season opener.

FOOTBALL 2014

28

TH
U

R
SD

AY
 •

 S
EP

TE
M

B
ER

 4
 •

 2
0

14
 |

 T
H

E
W

AS
H

IN
G

TO
N

 T
IM

ES

Choosing the proper window material
is everything.

Even in moderate temperature swings, poor-quality vinyl
windows can warp, lose whatever energy efficiency they once
had, and invite drafts and leaks.

Significant home improvements are supposed to last, but
can you imagine the expense and frustration of replacing your

windows a second time, after just
a couple of years?

We custom-build our windows from our own
patented Fibrex® material. Why did we make
our Fibrex® material twice as strong as
vinyl?* To serve homeowners who only
want to replace their windows once.*

1-800-526-0593
Call for your FREE Window Diagnosis

Choosing poor-quality vinyl
windows is a mistake.

2X STRONGER

Our
Fibrex®

material is

THAN
VINYL*

1Restrictions and conditions apply; see your local representative for details. Cannot be combined with prior purchases, other offers, or coupons. No adjustments to previous orders. Offer not available in all areas. Discount applied by retailer representative
at time of contract execution and applies to minimum purchase of 4 or more windows. Buy four windows and the fifth window will be free; free window will be of equal or lesser value to the four windows purchased. Offer does not include any upgrades
considered non-standard options. To qualify for discount offer, initial contact for a free Window Diagnosis must be made and documented on or before 9/28/14 with the appointment then occurring no more than 10 days after the initial contact. 0% APR for 12
months available to well qualified buyers on approved credit only. Not all customers may qualify. Higher rates apply for customer with lower credit ratings. Financing not valid with other offers or prior purchases. No Finance Charges will be assessed if promo
balance is paid in full in 12 months. Renewal by Andersen retailers are independently owned and operated retailers, and are neither brokers nor lenders. Any finance terms advertised are estimates only and all financing is provided by third-party lenders
unaffiliated with Renewal by Andersen retailers, under terms and conditions arranged directly between the customer and such lender, all subject to credit requirements. Renewal by Andersen retailers do not assist with, counsel or negotiate financing, other
than providing customers an introduction to lenders interested in financing. This Renewal by Andersen location is a independently owned and operated retailer. VA Lic.# 2701030764A. DC Lic.# 420212000031. MHIC #121441. “Renewal by Andersen” and
all other marks where denoted are marks of Andersen Corporation. ©2014 Andersen Corporation. All rights reserved. ©2014 Lead Surge LLC. All rights reserved. *See limited warranty for details.

Call before September 28th!

Minimum purchase of 4 or more. Interest accrues from date of purchase, but is waived if paid in full within 12 months.

FOR 1
YEAR1NO NO NO

MONEY DOWN PAYMENTS INTEREST

WITH

FREE1GET THE 5TH
WINDOW

BUY 4
WINDOWS

AND

