

ARIZONA CARDINALS

2018 SEASON SCHEDULE

PRESEASON

SAT.
AUG. 11 **LOS ANGELES
CHARGERS** 7:00 PM

SUN.
AUG. 26 @ **DALLAS
COWBOYS+** 5:00 PM

FRI.
AUG. 17 @ **NEW ORLEANS
SAINTS** 5:00 PM

THU.
AUG. 30 **DENVER
BRONCOS** 7:00 PM

REGULAR SEASON

SUN.
SEP. 9 **WASHINGTON
REDSKINS** 1:25 PM

SUN.
NOV. 11 @ **KANSAS CITY
CHIEFS*** 11:00 AM

SUN.
SEP. 16 @ **LOS ANGELES
RAMS** 1:05 PM

SUN.
NOV. 18 **OAKLAND
RAIDERS*** 2:05 PM

SUN.
SEP. 23 **CHICAGO
BEARS** 1:25 PM

SUN.
NOV. 25 @ **LOS ANGELES
CHARGERS*** 2:05 PM

SUN.
SEP. 30 **SEATTLE
SEAHAWKS** 1:05 PM

SUN.
DEC. 2 @ **GREEN BAY
PACKERS*** 11:00 AM

SUN.
OCT. 7 @ **SAN FRANCISCO
49ERS*** 1:25 PM

SUN.
DEC. 9 **DETROIT
LIONS*** 2:25 PM

SUN.
OCT. 14 @ **MINNESOTA
VIKINGS*** 10:00 AM

SUN.
DEC. 16 @ **ATLANTA
FALCONS*** 11:00 AM

THU.
OCT. 18 **DENVER
BRONCOS#** 5:20 PM

SUN.
DEC. 23 **LOS ANGELES
RAMS*** 2:05 PM

SUN.
OCT. 28 **SAN FRANCISCO
49ERS*** 1:25 PM

SUN.
DEC. 30 @ **SEATTLE
SEAHAWKS*** 2:25 PM

BYE WEEK | SUN. NOV. 4

All times MST (Arizona) | + NBC, # FOX, NFL Network | * Subject to flexible scheduling decisions

TABLE OF CONTENTS

CARDINALS STAFF

Directory, Cardinals Staff	3-4
Bidwill, William V. (Bio)	5
Bidwill, Michael J. (Bio)	6-8
Minegar, Ron (Bio)	9
Keim, Steve (Bio)	10-11
Wilks, Steve (Bio)	12-13
Coaches, Assistant (Bios)	14-36
Personnel/Scouting Staff (Bios)	37-45
Athletic Training/Equipment/Video (Bios)	45-46
Staff Photos	47-50

THE PLAYERS

Player Bios, 2018	52-194
-----------------------------	--------

2017 IN REVIEW

Final Statistics, 2017	198-199
Defensive Statistics/Summaries 2017	200-202
Starting Lineups, 2017	203
Game-By-Game Offense/Defense, 2017	204-205
Game Summaries, 2017	206-213
Player Participation, 2017	214-215
Miscellaneous Stats, 2017	216

RECORDS

Rushing Yards, Single-Game Bests	218-219
Passing Yards, Single-Game Bests	219
Receiving Yards, Single-Game Bests	220
Sacks, Single-Game Bests	220
Longest Runs	220
Longest Pass Plays	220-221
Longest Punts	221
Longest Punt Returns	221
Longest Kickoff Returns	222
Longest Interception Returns	222
Longest Fumble Returns	222
100-Yard Rushing Games	222-223
100-Yard Receiving Games	224-226
300-Yard Passing Games	227-228
Scoring, Individual Records	228-229
Rushing, Individual Records	230
Passing, Individual Records	231-232
Receiving, Individual Records	232
Combined Yardage, Individual Records	233
Interceptions, Individual Records	233
Sacks, Individual Records	234
Punting, Individual Records	234
Punt Returns, Individual Records	235
Kickoff Returns, Individual Records	235-236
Fumbles, Individual Records	236
Longevity, Individual Records	236
Biggest Comebacks, Team Records	237-239
Scoring, Team Records	240
First Downs, Team Records	241
Total Yards, Team Records	241
Rushing, Team Records	241
Passing, Team Records	241-242

Interceptions, Team Records	242
Penalties, Team Records	242
Punting, Team Records	242
Punt Returns, Team Records	243
Kickoff Returns, Team Records	243
Fumbles, Team Records	243
Miscellaneous, Team Records	243
Cardinals In The Playoffs	244
Postseason Records, Individual	244-245
Postseason Records, Team	245-246
Playoff Game Summaries (1988-present)	247-252

HISTORY

History of Franchise	254-258
All-time Roster, Alpha/Numerical	259-275
Retired Jerseys	276
Annual Results	277
All-time Results/Stats, Year-By-Year	278-335
Preseason Results, All-Time	336-338
Team-By-Team Results	339-344
Statistical Leaders, Year-By-Year	345-349
Turnover Differentials, Year-By-Year	350
Shutouts (Cardinals And Opponents)	351
Two-Point Conversions, All-Time	352
Defensive/Special Teams Touchdowns, All-Time	353-354
Quarterback Information, All-Time	355
Prime Time Games/Thanksgiving Games	356-357
Hottest/Coldest Games	357
Head Coaches, All-Time	358
Assistant Coaches, All-Time	358-359
Ring Of Honor Inductees	360-362
Pro Bowl Information	363-364
Player Of The Week Selections	365
Overtime Games	366
Postseason Awards	367-369
First-Round Choices, All-Time	370
Draft History, All-Time	370-376

MISCELLANEOUS

2018 NFL Schedule, Week-By-Week	378-380
Flex Scheduling	381
Cardinals "Flight Plan" Series	381
University of Phoenix Stadium Economic Impact	382
NFL Policy For Retractable Roofs	383
Cardinals Charities	384-385
Cardinals In The Community	386-387
About Univ. of Phoenix Stadium	388-395
Univ. Of Phoenix Stadium Seating/Parking	396-397
Home Games with Roof Open/Sellout Streak	398
Cheerleaders/Big Red	399
Pregame Entertainment Options	400
Broadcasting Information	402-403
Cardinals on the Internet/Social Media	405
NFL PR Contacts	406
Index	407
Super Bowl LVII in Arizona	408

CARDINALS DIRECTORY

EXECUTIVE STAFF

William V. Bidwill	Chairman and Owner
Michael J. Bidwill	President
Steve Keim	General Manager
Ron Minegar	Executive Vice President/ Chief Operating Officer
Greg Lee	Chief Financial Officer
David Koening	General Counsel
Melissa Gaspard	Executive Assistant/Paralegal
Amber Lechuga	Executive Assistant

COACHING STAFF

Steve Wilks	Head Coach
Al Holcomb	Defensive Coordinator
Mike McCoy	Offensive Coordinator
Jeff Rodgers	Special Teams Coordinator
Chris Achuff	Assistant Defensive Line
Terry Allen	Bill Bidwill Fellowship/RBs
Ray Brown	Offensive Line
Alonso Escalante	Defensive Quality Control
Larry Foote	Linebackers
Kevin Garver	Wide Receivers
Charlie Haribson	Assistant Defensive Backs
Steve Heiden	Assistant Offensive Line
Don Johnson	Sr. Assistant/Defensive Line
Byron Leftwich	Quarterbacks
Randall McCray	Assistant Special Teams
David Merritt, Sr.	Defensive Backs
Jason Michael	Tight Ends
Buddy Morris	Strength and Conditioning
Troy Rothenbuhler	Offensive Quality Control
Vernon Stephens	Assistant Strength and Conditioning
Cameron Turner	Offensive Assistant
Kirby Wilson	Running Backs

FOOTBALL OPERATIONS

Terry McDonough	Vice President, Player Personnel
Mike Disner	Director, Football Administration
Matt Caracciolo	Director, Football Operations
Dru Grigson	Director, College Scouting
Quentin Harris	Director, Pro Scouting
Chris Culmer	Western Regional Scout
Luke Palko	Eastern Regional Scout
Ryan Gold	College Scouting Coordinator
Zac Canty	Area Scout
Alfonza Knight	Area Scout
John Mancini	Area Scout
Josh Scobey	Area Scout
Darius Vinnett	Area Scout
Glen Fox	Pro Scout
Adrian Wilson	Scout
Zach Devlin	Scout
Ben Burress	Assistant to the Head Coach
Evan Lodder	Sports Science Coordinator
Charlie Adkins	Football Operations Assistant
Nathan DiGregorio	Scouting Assistant
Chad Jenkins	Scouting Assistant
Carter Tamblын	Football Technology Developer
Stacey Weber	Director, Culinary Operations
Lennie Buzinski	Sous Chef
Matt Carvalho	Executive Chef
Sarah Jones	Team Nutrition Manager
Jessica Bichler	Assistant Team Nutrition Manager
Taylor Mogel	Corporate Nutrition Manager
Kristian Pena	Team Chef

Scott Phillipy	Chief Engineer/Building Operation Manager
Nic Maxson	Maintenance Technician
Jose Silva	Maintenance Technician

ATHLETIC TRAINING/MEDICAL

Tom Reed	Head Athletic Trainer
Dr. David Hines	Assistant Athletic Trainer/ Physical Therapist
Chad Cook	Assistant Athletic Trainer
Jeff Herndon	Assistant Athletic Trainer
Kali Gallaher	Sports Nutritionist
Dr. Wayne Kuhl	Head Team Physician (Internist)
Dr. Jeff Nebelsieck	Team Physician (Internist)
Dr. Gary Waslewski	Lead Team Orthopedist
Dr. Doug Freedberg	Team Physician (Orthopedist)
Dr. Sheldon Martin	Team Physician (Orthopedist)
Dr. Destin Hill	Team Physician (Sports Medicine)
Curtis Maynard, DC	Team Chiropractor
Dr. Randall Porter	Team Neurosurgeon
Dr. Paul Petelin, Jr.	Team Ophthalmologist
Dr. Michael Zacher	Team Dentist
Dan Blackwood, PhD	Neuro-Psychologist
Andrew Chavkin, DC	Chiropractor/Active Release
Brett Fischer	Physical Therapist Consultant
Dr. Rahsaan Lindsey	Psychiatrist
Dr. Jeffrey Drobot	Naturopathic Physician
Dr. Christopher Yeung	Orthopedic Spine Specialist

EQUIPMENT

Mark Ahlemeier	Equipment Manager
Steve Christensen	Asst. Equipment Manager
Jeff Schwimmer	Asst. Equipment Manager
Parker Brown	Asst. Equipment Manager

VIDEO

Jeff Wallo	Video Director
Craig Norgren	Assistant Video Director
Spencer Missioreck	Video Assistant
Stephanie Solis	Video Assistant

COMMUNITY RELATIONS

Luis Zendejas	Senior Director, Community Relations
Mo Streeby	Manager, Youth Football
Adam Richman	Community Relations/Alumni Program Coordinator
Estelle Moreno	Administrative Assistant

FINANCE

Teresa Miller	Director, Financial Planning and Analysis
Christine Harms	Controller
Kara Primack	Director, Finance Database Development & Analytics
Emilee Reese	Accounting Manager
Carol Benjamin	Payroll/Hiring & Benefits Administrator
Kaitlyn Drenner	Finance Database & Budget Analyst
Veronica Castro	Senior Accountant
Thedra Dunbar	Accounts Payable
D'Ann Jordan	Executive Assistant
Melissa Anderson	Alumni Benefits Coordinator
Marie Miller	Receptionist

INFORMATION TECHNOLOGY

Mark Feller	Vice President, Technology
James Novy	Network Server Administrator
Shannon Morrisette	Network Security Administrator
Teresa Le	Network Administrator
Matthew Montes	IT Specialist

MEDIA RELATIONS

Mark Dalton Senior Vice President, Media Relations
 Chris Melvin Director, Media Relations
 Mike Helm Manager, Media Relations
 Imani Suber Media Relations Coordinator
 Chase Russell Media Relations Coordinator

OPERATIONS AND MAINTENANCE

Tony Pereira Vice President, Stadium Operations
 Lacey Probst Manager, Stadium Operations
 Andrew Levy Turf Manager
 Adam Jones Assistant Turf Manager
 Tim Johnston Assistant Turf Manager
 Abe Casillas Assistant Turf Manager

PLAYER DEVELOPMENT

Anthony Edwards . . . Senior Director, Player Development

MARKETING

Lisa Manning Senior Vice President, Marketing
 Tim Beach Senior Director, Game Entertainment and Special Events
 Orlando Avila Senior Manager, Marketing and Broadcast Services
 Darren Urban . . . Senior Manager, Digital Content/Senior Writer
 Kristina Shippen Director, Cardinals Cheerleaders
 Mike Chavez Manager, Creative Services
 Rolando Cantu . . . Manager, International Business Ventures
 Brandon Naidus Manager, Social Media
 Jerse Aranda Coordinator, Social Media
 Kalene Romero Coordinator, Game Entertainment and Special Events
 Nick Erikson Coordinator, Fan Development and Loyalty
 Max Eller Coordinator, Marketing and Broadcast Services
 Taylor Homes Coordinator, Marketing and Broadcast Services
 Kyle Odegard Coordinator, Digital Content/Staff Writer
 Sandy McAfee Coordinator, Digital Platforms
 Amy Robinson Coordinator, Creative Services
 Jackson Sipes Coordinator, Digital Graphics

BROADCASTING

Tim DeLaney . . . Vice President, Broadcasting/Digital Content
 Jim Omohundro . . . Senior Manager/Producer, Broadcasting
 Richard Mendez . . . Senior Manager/Producer, Broadcasting
 Jonathan Hayward Senior Producer, Broadcasting
 Lisa Matthews Multimedia Producer/Reporter
 Dan Nettles Broadcast Editor/Coordinator
 Grant Greeley Broadcast Coordinator/Producer
 Javier Rodriguez Bi-lingual Content Producer
 Dave Pasch Radio Play-by-Play Announcer
 Ron Wolfley Radio Play-by-Play Analyst
 Gabriel Trujillo Spanish Radio Play-by-Play Announcer/Producer

Paul Calvisi Reporter/Host, Broadcasting
 Mike Jurecki Broadcast/Digital Content Correspondent
 Craig Grialou Broadcast/Digital Content Correspondent

SCOREBOARD

Michael Conner Director, Videoboard and Event Production
 Shane Gavin Event & Systems Engineer
 Chris Calandro Event & Systems Audio Engineer
 Amanda Flanagan Production Manager
 Aaron O'Brien Senior Event Producer

BUSINESS DEVELOPMENT

Steve Ryan . . . Senior Vice President, Business Development
 Mike Jaquinta Director, Business Development
 Scott Coleman Director, Partner Service & Activation
 John Misch Senior Manager, Business Development
 Sean Ferretti Manager, Business Development
 Todd Santino Manager, Business Development
 Elizabeth Yeast Senior Manager, Partner Service and Activation
 Michelle Speer . . . Executive, Partner Service and Activation
 Jonathan Hidalgo Coordinator, Partner Service and Activation
 Erica MacKenzie Coordinator, Research & Analytics

BOX OFFICE

Steve Bomar Senior Director, Ticketing
 Ryan Funk Box Office Manager
 Stephanie Lahaie Event Creation Specialist
 Rachel Baderman Event Supervisor
 Lara Wroblewski Event Supervisor
 Kim Cruz Ticket Office Representative
 Lauren Fortney Ticket Office Representative
 Mark Preston Ticket Office Representative
 Mackenzie Sanford Ticket Office Representative

TICKET SALES & SERVICE

Ron Campbell Senior Director, Ticket Sales
 Cari Belanger-Maas Director, Premium Services & Guest Relations
 Joshua Strumlauf Manager, Group Sales
 Tye Jacobs Account Executive, Group Sales
 Alex Herrera Premium Services Coordinator
 Amanda Boland Premium Services Coordinator
 Ryan Harris Account Executive, Ticket Sales
 Steve Carlson Account Executive, Ticket Sales
 Courtney Cates Account Executive, Ticket Sales
 Daniel Conlon Account Executive, Ticket Sales
 Jeff Orenstein Account Executive, Ticket Sales
 Mathew Schaper Account Executive, Ticket Sales
 Justin Baird Account Executive, Ticket Sales
 Christopher Smith Account Executive, Ticket Sales

SECURITY

Shawn Kinsey Vice President, Security
 Kristi Johnson Director, Security

QUICK REFERENCE

**ARIZONA
CARDINALS**

MAILING ADDRESS
 P.O. Box #888
 Phoenix, AZ 85001-0888

STREET ADDRESS
 8701 S. Hardy Drive
 Tempe, AZ 85284-2800

**UNIVERSITY OF
PHOENIX STADIUM**
 One Cardinals Drive
 Glendale, AZ 85305

ADMINISTRATIVE OFFICES

Switchboard 602/379-0101
 Administrative FAX 602/379-1819
 Marketing FAX 602/379-1772

TICKETS

Ticket Office 602/379-0102
 800/999-1402
 Ticket FAX 602/379-1773
 Tickets www.azcardinals.com/tickets
 Ticketmaster 800/745-3000

WILLIAM V. BIDWILL

OWNER

William V. Bidwill's association with the Cardinals began as a child ball boy on Chicago's South Side and continues today as owner.

A native of Chicago, Bill Bidwill presides over the oldest continuously-operated professional football franchise. Founded in 1898, the Cardinals join the Chicago Bears as the only two remaining charter members of the National Football League (1920). As his involvement with the team continues through its eighth different decade, the current one has seen the franchise reach unprecedented heights.

Over the past five seasons, the Cardinals won more games (50) than in any other five-year stretch in team history. In 2015, Arizona captured its third NFC West crown after posting a franchise-record 13 wins during the regular season. The Cardinals also earned the first postseason bye in team history in 2015. The Cardinals have gone .500 or better in eight of the last 11 seasons - including four 10-win campaigns during that span - and has sold out all 124 games played at University of Phoenix Stadium since it opened in 2006.

The Cardinals have remained in the Bidwill family since Bill's father, Charles, a prominent Chicago sports figure and member of the Pro Football Hall of Fame, purchased the team in 1932. Charles ran the club until his death in the Cardinals' NFL championship year of 1947. Charles' wife, Violet, then guided the franchise's fortunes for the next 15 years, followed jointly by sons Bill and Charles, Jr. (Stormy). Bill became sole owner in 1972.

Named a Cardinals vice president during his undergraduate days at Georgetown University, Bill Bidwill returned to Chicago from the Navy in 1956 to begin assisting family interests that included football. When the Cardinals moved to St. Louis in 1960, Bidwill returned to the organization on a full-time basis.

Bidwill continues to have a presence at the Cardinals training facility and is a popular fixture at team events, charity functions and football activities. An active supporter of various civic and charitable organizations and endeavors, Bidwill directed the formation of Cardinals Charities, the team's organization dedicated to supporting worthy Arizona causes, shortly after the Cardinals arrived in the state.

While he is well-known for his understated nature and a preference for staying out of the spotlight, Bidwill has been unable to avoid accolades in recent years for his contributions and accomplishments as Cardinals owner.

Most recently, in November of 2017 Bidwill was inducted into the Arizona Sports Hall of Fame as

part of its 2017 class. The Arizona Sports Hall of Fame honors athletes, coaches, administrators and others who have made significant contributions to Arizona sports.

At the 2010 annual NFL Combine in Indianapolis, Bidwill was honored with the Paul "Tank" Younger Award from the Fritz Pollard Alliance, whose purpose is to promote diversity and equality of job opportunity in the NFL. The Paul "Tank" Younger Award has been presented annually since 2003 for extraordinary contributions towards NFL diversity and previous winners include Tony Dungy, Dan Rooney and Bill Walsh. "When you look back over the years, Mr. Bidwill has a long history of hiring minorities to administrative and authoritative positions," said FPA chairman John Wooten. "He has really helped level the playing field and that is what this award is all about."

Also in February of 2010, Bidwill was inducted into the Sports Faith Hall of Fame in Lake Forest, IL. "(He) was honored as a long-time contributor to the NFL and for his contributions to charity, which he has conducted in a very quiet, very generous manner," said Patrick McCaskey, chairman of the group's advisory board and grandson of Chicago Bears legendary head coach George Halas. Bidwill joined Brian Piccolo, the former Bears running back, Tom Monaghan, founder of Domino's Pizza and former owner of the Detroit Tigers, and John Gagliardi, head coach at St. John's (MN) University and college football's all-time wins leader.

At its December 2010 commencement exercises at Northern Arizona University, Bidwill was awarded an honorary doctor of humane letters degree for "his contributions to the university, his community and his profession."

In May of 2017, Bidwill was selected for induction to the Georgetown Prep Athletic Hall of Fame. A 1949 graduate of the school, Bidwill was a two-sport athlete for the Little Hoyas football and baseball teams.

Bidwill was credited with bringing Super Bowl XXX to Arizona in January of 1996. The region hosted the game again in February of 2008 when Super Bowl XLVII was played at University of Phoenix Stadium. It hosted its third title game in February of 2015 when Super Bowl XLIX was played and resulted in a record economic impact of \$720 million.

Bidwill's wife of nearly 56 years, Nancy, passed away in August of 2016. The couple were married in September of 1960 and celebrated their 50th wedding anniversary in 2010. Bidwill has five children and 10 grandchildren.

MICHAEL J. BIDWILL

PRESIDENT

NOTE CARDS

- Since Michael Bidwill took over as team president in 2007, the Cardinals have gone .500 or better in eight of 11 seasons (just twice in previous 20 years) and posted four double-digit win seasons (none in previous 20).
- The Cardinals' 50 wins over the last five seasons (2013-17) are the most in any five-year span in franchise history.
- The two most-recent head coaches he hired for the Cardinals went on to finish #1 and #2 in franchise history in wins: Bruce Arians (50) and Ken Whisenhunt (49).
- Of the Cardinals seven all-time postseason wins, five have come during Bidwill's 11 years as team president. Arizona has played in nine postseason contests since Bidwill took over in 2007. The Cardinals played just seven total playoff games in their entire history prior to his tenure.
- Arizona has appeared in the NFC Championship Game twice during Bidwill's time as president (2008, 2015), including a victory in the 2008 conference title game that led to the franchise's first-ever Super Bowl appearance (Super Bowl XLIII).
- Leading the list of his Cardinals accomplishments is the creation of University of Phoenix Stadium. Since its opening in 2006, the team has sold out all 124 games (preseason and postseason included) played at the venue.
- In addition to his role in helping Arizona land Super Bowls XLII and XLIX, he led the effort to land Super Bowl LVII (2023) this past spring. Michael was also instrumental in getting the 2015 Pro Bowl for Arizona; played a week before Super Bowl XLIX those two events combined to deliver a record economic impact of \$720 million to the region.
- By the time it hosts Super Bowl LVII, University of Phoenix Stadium will have undergone \$100 million in improvements including parking infrastructure, state-of-the-art wifi, video boards, sound system upgrades and club-area enhancements since it staged Super Bowl XLIX.
- Bidwill also oversaw the team's appearance in the groundbreaking Amazon Original series All or Nothing: A Season with the Arizona Cardinals. Produced by NFL Films, the eight-episode series was awarded the Sports Emmy for Outstanding Serialized Sports Documentary in May of 2017.
- In January of 2016, the National Football Foundation (NFF) and College Hall of Fame inducted Bidwill and Arizona Governor Doug Ducey into the NFF Leadership Hall of Fame.
- This past January (2018), Michael was one of five owners named to the NFL's Player-Owner Committee focused on social and racial justice initiatives. In December of 2014, Commissioner Roger Goodell tapped Bidwill to chair the league's Conduct Committee which reviews the league's Personal Conduct Policy.

The Cardinals have been in the Bidwill family since Pro Football Hall of Famer Charles Bidwill purchased the team in 1933. Charles' son Bill handled day-to-day operations for decades before passing the torch to his son, Michael, who joined the organization in 1996 after practicing law for six years as a federal prosecutor.

CARDINALS LEADERSHIP: After initially serving as Vice President/General Counsel, Michael took over as team President in 2007, and his leadership has transformed the franchise. Since '07, the Cardinals have gone .500 or better in eight of 11 seasons (just twice in previous 20 years) and posted four double-digit win seasons (none in previous 20 years), including a franchise-record 13 victories in 2015.

The Cardinals won more games in the past five seasons (50) than in any previous five-year span in franchise history. That success was, in part, due to a pair of hires Bidwill made during a nine-day stretch in January of 2013. On January 8, he hired Steve Keim as General Manager and nine days later tabbed Bruce Arians as Head Coach. A long-time Cardinals scout, Keim went on to earn NFL Executive of the Year from Pro Football Talk in both 2013 and 2014 and also earned the same honor

from the Sporting News in 2014. Arians, meanwhile, went on to become the winningest coach in franchise history and earned Associated Press Coach of the Year honors in 2014.

The Cardinals success under Bidwill has greatly elevated the team's popularity both locally and nationally. That fact is best measured in the record-setting ratings for Cardinals game broadcasts. Michael also oversaw the team's appearance in the groundbreaking Amazon Original series All or Nothing: A Season with the Arizona Cardinals, which chronicled the 2015 Cardinals season from the draft through the NFC Championship game. Produced by NFL Films, the eight-episode series was awarded the Sports Emmy for Outstanding Serialized Sports Documentary in May of 2017.

IF YOU BUILD IT: Among Michael's most significant accomplishments with the Cardinals has been leading the effort that led to the creation of University of Phoenix Stadium. The venue has been a major factor in the transformation of the Cardinals and a catalyst for the franchise's success. The team has sold out all 124 games played since the opening of the iconic stadium that has welcomed millions of Cardinals fans.

The venue also allows Arizona to host three Super Bowls in a 15-year span, something that would have been impossible previously. After hosting Super Bowl XLII in 2008, the stadium staged Super Bowl XLIX in 2015 and has been awarded Super Bowl LVII to be played in 2023. Super Bowl XLIX and surrounding events delivered an economic impact of \$720 million, the highest for any Super Bowl on record and the largest for any special event in the state of Arizona.

In addition to those Super Bowls, University of Phoenix Stadium also hosted the second-ever College Football Playoff (CFP) National Championship Game in January of 2015 as well as the NCAA's Men's Basketball Final Four in April of 2017. The Final Four was the first since 1995 held west of Texas and capped an unprecedented run of major sporting events at the stadium. That grand slam (Super Bowl XLIX, 2015 Pro Bowl, CFP Championship, and Final Four) poured \$1.3 billion into the Valley's economy according to a study completed by the Seidman Research Institute, W.P. Carey School of Business at Arizona State University.

Another project undertaken by Bidwill was the \$15 million expansion and renovation of the team's Tempe practice facility. A three-phase project over two-plus years, it added more than 92,000 square feet to the team's headquarters (including practice bubble and additions to main building).

Among the upgrades and expansions were a stand-alone 78,000 square foot indoor practice bubble, a new full-service kitchen and dining area, an expanded weight room and new player rehab and cardio area that more than doubled the size of the previous weight room, expanded and newly re-designed locker room for players and coaches, an updated athletic training room and doctor's examination room and additional meeting rooms.

CONTRIBUTIONS TO GREATER PHOENIX:

In addition to his prominent role with the Cardinals, Bidwill has established himself as one of the most influential leaders in the greater Phoenix business community where he has been a strong advocate for economic growth and development. From 2008-10, Bidwill served back-to-back terms as Chairman of the Greater Phoenix Economic Council (GPEC). He is a board member of the Greater Phoenix Leadership (GPL),

Michael Bidwill, AZ Governor Doug Ducey and Super Bowl Host Committee Chairman David Rousseau at a May 23, 2018 event following Arizona's selection to host Super Bowl LVII in 2023.

an organization composed of the region's top business and civic leaders. He is also one of 16 members of the Arizona Commerce Authority Board of Directors which the ACA says "unites some of the state's most powerful, proactive officials with its globally recognized leaders of business."

HONORS: In November of 2017, Bidwill returned to St. Louis where he was honored at the prestigious Musial Awards after stepping up to fund the city's high school football awards when the previous sponsor pulled out. In January of 2016, Bidwill and Arizona Governor Doug Ducey were inducted into the National Football Foundation (NFF) Hall of Fame for their roles in helping shape the economic future of the state. In March of 2016, Bidwill was chosen to serve as the Grand Marshal of the 33rd annual St. Patrick's Day parade, one of the most popular and longest running such events in Phoenix.

In May of 2015, Michael was presented with the esteemed Vision Award from the Greater Phoenix Convention & Visitors Bureau, an honor bestowed just three times previously: Phoenix mayors Skip Rimsza and Phil Gordon plus former Suns and Diamondbacks owner Jerry Colangelo.

Bidwill received the 2014 Transformational Leader Award from the Arizona Chamber of Commerce & Industry. In November of 2013, he received the "West Valley Regional Advancement Award" from Western Maricopa Coalition, which cited continued positive impact in that community. Bidwill was selected by the Phoenix Business Journal as one of its 25 "Most Admired CEO's" in 2010.

ELEVATING A FRANCHISE

Below is a look at the organization's success in the 11 seasons since Michael Bidwill was named team president.

Cardinals Under Michael Bidwill (2007-Present)

Statistic	Totals	Statistic	Totals
Regular Season Record	.94-81-1	Seasons with .500 Record or Better	8
Postseason Record	.5-4	Seasons with 9+ Wins	5
Overall Record	.99-85-1	Seasons with 10+ Wins	4
Regular Season Win Pct.	.537	Best Regular Season Record	13-3
Win Pct. - NFL Rank	.12th	Postseason Berths	4
Avg. Wins Per Season (2007-17)	8.5	Division Titles	3
Regular Season Home Record	.58-29-1	Conference Championship Games	2
Postseason Home Record	.4-0	Super Bowl Appearances	1
Overall Home Record (RS+post)	.62-29-1	Pro Bowl Selections	43
Regular Season Home Win Pct.	.665	Primetime Games	25
Home Win Pct. - NFL Rank	.7th		

NFL LEADERSHIP: Within the National Football League, Michael's influence has also increased exponentially in recent years. In January of 2018, he was one of five owners named to the NFL's Player-Owner Committee focused on social and racial justice initiatives. In December of 2014, Bidwill was selected to chair the league's Conduct Committee. Formed to ensure that the league's Personal Conduct Policy remains current and consistent with best practices and evolving legal and social standards, the committee reviews that policy at least annually and recommends appropriate changes with advice from outside experts. Bidwill brings unique perspective and experience to the Committee, as he was an Assistant U.S. Attorney with the Department of Justice in Phoenix from 1990-96, specializing in homicide and other violent crime cases.

Michael also chairs the league's Security and Fan Conduct Committee, a group of eight club executives that oversees and develops best security practices for NFL facilities, and has also been a member of the league's Business Ventures Committee since 2007. In December of 2012, he was appointed to the board of the National Football League Foundation which is dedicated

to improving the lives of those touched by the game of football – from players at all levels to communities across the country.

BACKGROUND: Bidwill earned a Bachelor of Science degree in Finance from St. Louis University in 1987 and in 1990 earned a law degree from Catholic University of America in Washington, D.C. In May of 2015 – 25 years after his own graduation from the school – Michael delivered the commencement address at Catholic University's School of Law and was also awarded an honorary Doctorate of Humane Letters.

A licensed pilot and flying enthusiast, Bidwill has participated as a volunteer for "Flying Samaritans," a group of volunteers including doctors and other medical personnel who offer free medical clinics in Mexico. Michael additionally is a member of the board for the Pat Tillman Foundation, which carries on the legacy of the former Cardinals safety killed in Afghanistan in 2004. He has also previously served as a member of the Air Force Chief of Staff Civic Leader Program whose membership "comprised respected community leaders (who) provide ideas and feedback to advise the secretary of the Air Force, the Air Force chief of staff and Air Force senior leaders."

WHAT THEY'RE SAYING ABOUT MICHAEL BIDWILL

"I like where it all starts and that is with Michael Bidwill, by far the best owner I have played with, or played for. He is passionate, he wants to win, he is willing to do what it takes to win. It doesn't matter. He is all in, all in on winning and nothing else matters." – *Former Cardinals QB Carson Palmer*

"What Michael (Bidwill), Steve (Keim) and company have done over the last decade or so has put the Cardinals up there, in my opinion, with the better-run organizations in the league, the organizations that are willing to do what needs to be done to win championships. And that to me, as any player, that's the first thing you want to know – this team is committed to winning and putting that product on the field every year. That's exactly what this organization has become. ... Michael Bidwill, I could go on and on about the moves I've seen him make and the changes I've seen him make in this organization to give players the best opportunity to put their best foot forward every time they step out there." – *Former Cardinals QB and Pro Football HOFer Kurt Warner*

"The Cardinals were so bad for so long that I figured at some particular point, the worm would turn. I give Michael Bidwill a lot of credit for this. He really turned around a franchise that was just out there (in Arizona), with nobody paying attention. The Cardinals have become one of the model franchises in the NFL. ... I think there's a great deal of respect for what Michael Bidwill has done to turn a franchise that 10 years ago people kind of were laughing at into very much a franchise that a lot of people think is a model franchise right now, and a lot of teams want to emulate." – *NBC Broadcaster Al Michaels*

"You've got to be impressed with what they've done. When they made it to the Super Bowl (at the end of the 2008 season), I got emotional. It's an NFL city now. That's what you can say about Phoenix. Through better management and smart marketing, a new stadium that was done smart and well, and a connection to their audience, they've become a true NFL city." – *Former Cardinals C Ed Cunningham*

Michael Bidwill was honored on Nov. 18, 2017 at The Musial Awards in St. Louis, MO alongside event MC Mike Bush (left) and former Cardinals QB Jim Hart.

"What he has done is create an environment where guys want to be there. The perception is the ownership is much more outgoing and accessible. Mike understands you can build a brand in a positive way. He's done a good job of marketing himself as well as the organization as this being one of the up-and-coming places to be." – *Former Cardinals DE Bertrand Berry*

"He has made our facility first rate. For free agents and for our guys, it's a destination. ... He has instilled a winning culture. He hired an unbelievable general manager and scouts. ... Michael and I have always had a great relationship. He's always been honest with me, and I've always been honest with him. He said, 'Fitz, what are your concerns? Just be open with me.' I was completely transparent with him. ... I told him, 'you guys drafted me here, I've spent my whole career here, I want to end my career here.' There was a handshake and a hug, and it went from there." – *Cardinals WR Larry Fitzgerald*

"I do believe, when you talk about this organization and what has transpired, Michael Bidwill does not get the credit he deserves. University of Phoenix Stadium has changed the entire paradigm for this organization. Michael Bidwill spearheaded that drive. He doesn't get a lot of credit for that." – *Former Cardinals RB and Current Radio Analyst Ron Wolfey*

"He was the agent of change. I know a lot will be written and said about when the culture changed here, but in my opinion that's when it started. ... He started to overhaul almost every aspect of this organization. He focused all of our efforts toward one common goal and that was to be a championship organization. That's easier said than done, but everything we started doing we were all on the same page with." – *Former Cardinals General Manager Rod Graves*

"Michael has embraced Greater Phoenix's visitor industry and amplified its power. His proven civic guidance and emergence as a leader in the 'new Arizona' have helped our state make monumental strides as a preferred destination for visitors, job growth and future economic success." – *President and CEO of Visit Phoenix, Steve Moore*

RON MINEGAR

EXECUTIVE VICE PRESIDENT/CHIEF OPERATING OFFICER

Ron Minegar is beginning his 19th season with the Cardinals after joining the organization from Disney Sports in 2000.

In his role as EVP/COO, the 59-year old Minegar is responsible for developing the club's annual strategic plan and overseeing all aspects of the Cardinals business operations. He oversees the team's Marketing, Business Development, Communications, Broadcast, Ticket Sales, Premium Hospitality, Community Relations, Stadium Operations, International Initiatives and Alumni Programs functions. During his tenure, Cardinals have sold out every game ever played since University of Phoenix Stadium opened in 2006 and have consistently ranked amongst the elite teams as measured by the NFL's annual "Voice of the Fans" market research study. He also has responsibility for overseeing the club's training camp agreements, concessionaire contracts, ticketing agreements and retail merchandise contracts. Additionally, Minegar was a part of the project team during the design and construction of University of Phoenix Stadium and is the team's primary point of contact with the Arizona Sports and Tourism Authority and the stadium's facility management firm on business and operational issues.

Minegar also serves as Chief Operating Officer of Craft Culinary Concepts, which took over the food and beverage contract at University of Phoenix Stadium in 2010 and is currently focused on expanding operations throughout the Western United States. In addition to serving as the F&B provider at University of Phoenix Stadium, Craft has provided world-class service for mega-events including Super Bowl, Super Bowl Central, College Football Playoff National Championship Game, Fiesta Bowl, Rose Bowl and Copa America Centenario. Additionally, he serves in the same capacity for Rojo Event Management LLC.

Minegar maintains an active role in the community and serves as a member of the Board of Directors of the Arizona Chamber of Commerce and Industry and is the past Vice Chairman of Marketing for the Board's Executive Committee as well as past Chairman of the Energy Committee. Minegar is a member of the Fiesta Bowl Board of Directors and

serves on its Strategic Planning Working Group as well as the Budget & Finance and Charitable Giving Committees. Additionally, he is on the Board of Directors for the Phoenix Final Four Local Organizing Committee and has previously been involved with the Arizona Organizing Committee for the 2016 College Football National Championship Game as well as the Arizona Super Bowl Host Committee.

Prior to joining the Cardinals, Minegar served as Vice President, Sales and Marketing for Anaheim Sports, Inc., a division of the Walt Disney Corporation. Originally hired to direct marketing and sales for the Anaheim Angels, Minegar ultimately assumed the additional responsibility of overseeing the marketing and sales efforts for the Mighty Ducks of Anaheim.

Minegar began his sports career with the La Crosse, WI franchise of the Continental Basketball Association serving as team President and representing the club's ownership on all league issues from 1985 to 1990. He was a two-time "Executive of the Year" recipient in the CBA as a result of the team achieving league attendance records and a CBA championship. From 1991-1995, he served as the Director of Corporate Sales for the Minnesota Timberwolves and the Target Center. Minegar left the Timberwolves to assist in the start-up of the Minnesota Moose, an expansion franchise in the International Hockey League. In his role as Vice President of Business Operations, he developed the organization's overall business and operational plan and oversaw the launch of the wildly popular Moose logo that resulted in record league merchandise and promotional sales. Upon the announcement of the NHL's return to the Twin Cities in 1997, Minegar assisted in the relocation of the IHL franchise to Winnipeg, Manitoba, then became CEO of Diamond Sports Group and was involved in acquisition projects within minor league baseball, basketball and hockey.

He earned a Bachelor of Science degree in Business Administration from the University of Wisconsin-La Crosse in 1981 and in 1984 he earned a master's degree in Business Administration from the Carlson School of Management at the University of Minnesota.

STEVE KEIM

COLLEGE: North Carolina State | **YEARS NFL/CARDINALS:** 21/20
HOMETOWN: Harrisburg, PA

GENERAL MANAGER

NOTE CARDS

- After 14 seasons working within the Cardinals personnel department, Keim was elevated to GM on January 8, 2013.
- During his first five seasons as GM the Cardinals had more wins (50) than they had in any other five-year span in team history.
- Arizona has featured a top-10 defense four times and a top-10 offense twice during Keim's tenure as GM. In 2015, the Cardinals finished the season with the NFL's No. 1 ranked offense for the first time ever.
- Arizona's No. 2 ranked defense in 2016 was the team's highest dating back to the 1970 merger.
- Named Sporting News 2014 NFL Executive of the Year and earned back-to-back NFL Executive of the Year honors from the editors of Pro Football Talk (2013-14).
- In his first five seasons GM, Keim executed a total of 1,062 roster moves. That includes a high of 243 moves in 2017 when 31 players missed a combined 179 games due to injury.

Steve Keim was promoted to General Manager on January 8, 2013 after 14 seasons in the Cardinals organization. In guiding the team to an unprecedented run of success in his five years as GM, Keim earned contract extensions in February of 2015 and February of 2018 that will keep him with the franchise through 2022.

In five seasons since his promotion, the Cardinals have posted more wins (50) than in any other five-year stretch in team history and Keim has developed into one of the league's most highly respected GMs. Named the 2014 Sporting News NFL Executive of the Year in a vote of NFL coaches and team executives, Keim also earned back-to-back NFL Executive of the Year honors from the editors of Pro Football Talk (2013-14).

The teams put together by Keim during his time as GM have been some of the most successful in franchise history. In 2014 the team tied the franchise record for wins in a season (11) before setting a new mark in 2015 when the Cardinals won 13 games and earned its first-ever postseason bye. The Cardinals also established team records for total offense, points scored and total TDs during the '15 season.

Arizona and New England were the only teams in the NFL that ranked in the top-10 on both offense and defense in 2015 and 2016. In 2015, the Cardinals finished the season with the NFL's No. 1 ranked offense for the first time ever. Arizona's No. 2 ranked defense in 2016 was the team's highest dating back to the 1970 merger.

The Cardinals defense ranked No. 6 overall in 2017, marking the first time since the 1970 merger that Arizona has posted a top-10 defense in three consecutive seasons.

Keim has worked tirelessly to build the Cardinals roster. During his first four seasons as GM (2013-16), he made 819 total roster moves and the team posted a 41-22-1 record during that span. The 2017 season was Keim's busiest yet, as he made 243 total roster moves due to a host of injuries on both sides of the ball.

Arizona had 31 players combine to miss 179 total games last season, including 15 players who ended the year on injured reserve. The Cardinals were able to compile an 8-8 record in '17 despite losing starting QB Carson Palmer, All-Pro RB David Johnson, future Hall of Fame RB Adrian Peterson, Pro Bowl LG Mike Lupati, both starting OTs Jared Veldheer and D.J. Humphries, leading tackler/starting S Tyvon Branch, 2016 sack leader LB Markus Golden, 2017 INT leader S Antoine Bethea and the top kickoff/punt returner in RB T.J. Logan to IR last season.

During his first five seasons as GM, Keim has made 1,062 roster moves and the team has experienced one of the most successful five-year runs in its long history.

The 45-year old Keim originally joined Arizona in May, 1999 as a college scout in the east. He was promoted to Director of College Scouting in 2006, Director of Player Personnel in 2008, and then was promoted to Vice President, Player Personnel in May, 2012.

In his tenure with the team, Keim and the Cardinals have been commended for their successful draft classes, especially in recent years. Pro Bowlers Patrick Peterson, Larry Fitzgerald, David Johnson and Budda Baker were acquired through those drafts, as were standouts such as Markus Golden, D.J. Humphries and Deone Bucannon. In the 2018 draft, Keim made a big move in hopes of landing the team's next franchise QB when he engineered a draft-day trade to move up and select QB Josh Rosen with the 10th overall selection.

Another area in which Keim has had particular success in building the roster is through free agency and trades. During each of his first three off-seasons as GM, Keim signed a free agent who went on to make the Pro Bowl that season (Mike Iupati, Antonio Cromartie, John Abraham). The Cardinals were the only team in the NFL to accomplish such a feat. Arizona's free agent signings under Keim include: O-Linemen Mike Iupati and Justin Pugh, QBs Sam Bradford and Drew Stanton, DT Frostee Rucker, CB Antonio Cromartie and LBs John Abraham and Dwight Freeney. In 2016, Keim's biggest move came when he executed a high-profile trade for Pro Bowl LB Chandler Jones, who went on to register 57 tackles, 15 tackles for loss and 11 sacks during his first season with Arizona and who led the NFL in sacks last season. Recently retired QB Carson Palmer, who had a 38-21-1 record as a starter in Arizona, was acquired by Keim in a trade with the Oakland Raiders in 2013.

Of the 53 players on the Cardinals roster at the end of last season, 50 were acquired by Keim during his time as GM.

Keim attended Red Land High School near Harrisburg, PA and earned a bachelor's degree in Communications from North Carolina State in 1995. A two-time all-Atlantic Coast Conference selection as a guard at N.C. State, Keim started 36 consecutive games at left guard for the Wolfpack. He was named the offensive freshman of the year in 1991 and was the ACC Player of the Week following the team's victory over Maryland in November 1994. During a standout senior season where he was also a captain, Keim was named the N.C. State offensive line MVP and won the Jim Ritcher Award for the highest graded offensive lineman in addition to being named third team All-American from Gameplan magazine.

Keim had a brief stint in pro football as a free agent with the Miami Dolphins (1996) and Edmonton Eskimos (1997) of the Canadian Football League before returning to coach at N.C. State.

He served as assistant strength and conditioning coach at his alma mater for two years, assisted the recruiting coordinator with evaluations, and served as a liaison to NFL personnel wishing to scout Wolfpack football players.

Keim resides in Chandler, AZ with his wife, Kimberly, daughter Sloane, and sons Carson, Brady and Warner.

2018 NATIONAL FOOTBALL LEAGUE CALENDAR

- Aug. 2-5 – Hall of Fame Weekend, Canton, OH
- Aug. 11 – Cardinals preseason home opener vs. LA Chargers
- Sept. 1 – Roster cutdown to a maximum of 53 players
- Sept. 2 – Teams may establish Practice Squad of 10 players
- Sept. 6-10 – Kickoff 2018 weekend
- Sept. 9 – Cardinals vs. Redskins (Regular Season Opener)
- Dec. 30 – Cardinals at Seahawks (Regular Season Finale)
- Jan. 27, 2019 – Pro Bowl, Camping World Stadium, Orlando, FL (ESPN)
- Feb. 3, 2019 – Super Bowl LIII, Mercedes Benz Stadium, Atlanta, GA (CBS)
- Feb. 26, 2019 – NFL Combine begins, Lucas Oil Stadium, Indianapolis, IN
- Mar. 13, 2019 – The 2019 League Year and Free Agency begins
- Apr. 25-27, 2019 – NFL Draft, Nashville, TN

UPCOMING SUPER BOWLS

February 3, 2019	Super Bowl LIII	Atlanta
February 2020	Super Bowl LIV	South Florida
February 2021	Super Bowl LV	Tampa
February 2022	Super Bowl LVI	Los Angeles
February 2023	Super Bowl LVII	Arizona
February 2024	Super Bowl LVIII	New Orleans

STEVE WILKS

COLLEGE: Appalachian State
HOMETOWN: Charlotte, NC

YEARS NFL/CARDINALS: 13/1
DOB: August 8, 1969

HEAD COACH

NOTE CARDS

- Became an NFL head coach for the first time when hired by Arizona on January 22, 2018.
- Wilks came to Arizona after spending the previous six seasons (2012-17) with the Carolina Panthers. He was promoted to Panthers defensive coordinator in 2017 after Sean McDermott departed to become the head coach of the Buffalo Bills. Wilks had previously served as the Panthers secondary coach for five seasons (2012-16) and added the title of assistant head coach in 2015.
- The Panthers finished in the top-10 in total defense in five of Wilks' six seasons with the team. With Wilks as defensive coordinator, the Panthers went from 21st overall in 2016 to seventh in 2017.
- In Wilks' first year as defensive coordinator in 2017, the Panthers finished seventh in the NFL in total defense (317.1 ypg), third in sacks (50), and third in run defense (88.1 ypg).
- The Charlotte, NC native is a 23-year coaching veteran and has spent the last 12 years as an assistant in the NFL. Wilks also coached in the NFL with the Chicago Bears (2006-08) and San Diego Chargers (2009-11) prior to working in Carolina.
- He coached for 11 years at the collegiate level, including one season (1999) as the head coach at Savannah State. He also worked as an assistant at Johnson C. Smith (1995-96), Savannah State (1997-98), Illinois State (2000), Appalachian State (2001), East Tennessee State (2002), Bowling Green (2003), Notre Dame (2004), and Washington (2005).

Steve Wilks was named Arizona's head coach on January 22, 2018 when he signed a four-year contract with a team option for a fifth. The 49-year old Wilks came to Arizona after spending the past six seasons (2012-17) with Carolina, including last year as the Panthers defensive coordinator.

CAROLINA: Wilks began his career in Carolina in 2012 as the Panthers defensive backs coach for three seasons before adding the title of assistant head coach for two years (2015-16). He was promoted to defensive coordinator in 2017 after Sean McDermott departed to become head coach of the Buffalo Bills. The Panthers finished in the top-10 in total defense in five of Wilks' six seasons with the team and ranked second in the NFL with 51 interceptions between 2015-17. They advanced to the playoffs in four of Wilks' six seasons in Carolina. During Wilks' five seasons as the Panthers secondary coach (2012-16), Carolina ranked fourth in the NFL with 86 interceptions.

Last year in Wilks' first season as defensive coordinator, the Panthers went from 21st overall in 2016 (359.8) to seventh in 2017 (317.1 ypg). The Panthers finished third in sacks (50), third in run defense (88.1 ypg) and were the only team in the NFL to not allow an individual 100-yard rusher in any game. By the end of the '17 season, the Panthers had gone 20 consecutive games without allowing a 100-yard rusher, the longest streak in the NFL. LBs Luke Kuechly and Thomas Davis were both selected to the Pro Bowl while Kuechly was named first-team All-Pro in 2017.

The Panthers 50 sacks in 2017 were the third-most in the NFL and the fourth-most in franchise history.

They were one of three teams (Jaguars, Rams) in the NFL to have multiple players with double-digit sacks (Julius Peppers-11.0, Mario Addison-11.0).

In 2016, Wilks' secondary helped the Panthers tie for the NFC lead with 17 interceptions. Rookie CB James Bradberry (second round) led the team with 11 passes defended, becoming the first rookie in Panthers history to lead the team in that category. Fellow rookie CB Daryl Worley (third round) finished second with 10 passes defended.

Wilks was given the additional title of assistant head coach in 2015. That same season the Panthers won the NFC Championship, played in Super Bowl 50 and led the NFL in interceptions (24), total takeaways (39) and turnover differential (+20). Carolina limited opposing quarterbacks to an NFL-low 73.5 passer rating and ranked sixth in the league in total defense (322.9 ypg).

In 2015, S Kurt Coleman tied for third in the NFL with seven interceptions, the second most in team history, and returned one for a touchdown. CB Josh Norman earned first-team All-Pro honors and was selected to the Pro Bowl after recording 15 passes defended and four interceptions, including two returned for touchdowns.

In 2014, Wilks' secondary helped the Panthers rank 10th in the NFL in total defense. During the 2013 season, Wilks directed a unit that helped the Panthers finish second in the NFL in total defense and sixth in pass defense. Defensive backs were responsible for 16 interceptions, including a team-record four returned for touchdowns. Carolina limited opponents to an 81.4 passer rating, which was 10th in the NFL and S Mike Mitchell was one of

two players in the NFL with at least four interceptions, three sacks and two forced fumbles.

Wilks returned home to Charlotte in 2012 to work for the Panthers. In his first season with the team, Carolina's pass defense improved from 24th in 2011 to 13th for an overall ranking of 10th in total defense. The Panthers led the NFL in average yards after the catch, allowed the third fewest pass plays of 20 or more yards and returned three interceptions for touchdowns.

OTHER NFL COACHING CAREER: Prior to working in Carolina, Wilks spent three seasons (2009-11) coaching the San Diego Chargers secondary. He added the title of assistant head coach in his third season with the Chargers in 2011. Prior to Wilks' arrival, San Diego ranked 31st in the NFL against the pass, but finished 11th in 2009, first in 2010 and 13th in 2011.

In 2010, Wilks helped the Chargers lead the NFL in total defense and pass defense. San Diego limited opponents to a 76.2 passer rating, fourth lowest in the league, and surrendered just 18 touchdown passes, the fifth fewest in the NFL that season. Under Wilks guidance, S Eric Weddle was twice named All-Pro (2010-11) and was selected to the Pro Bowl in 2010.

Wilks' first job in the NFL was as defensive backs coach with the Chicago Bears for three seasons (2006-08). In that time, the Bears secondary accounted for 42 of the team's 62 interceptions, including 16 in 2006 when Chicago led the NFL with 44 takeaways and advanced to Super Bowl XLI. Chicago's defensive backs forced 20 fumbles during Wilks' tenure, the most in the NFL during that three-year span.

COLLEGE COACHING CAREER: Wilks coached for 11 seasons at the collegiate level, working as a defensive backs coach, defensive coordinator and head coach. He began his coaching career as the defensive coordinator at Johnson C. Smith in Charlotte for two seasons (1995-96) and then as defensive coordinator at Savannah State for two seasons (1997-98) before being elevated to head coach in 1999. He guided the Tigers to a 5-6 record as head coach after being named Division II defensive coordinator of the

year in 1998 when Savannah State led the nation in total defense. Nine stops and 19 years later, Wilks became a head coach again when he was hired by the Cardinals in 2018.

Wilks had one-year stints as the defensive backs coach at Illinois State (2000) and his alma mater, Appalachian State (2001), before working as the co-defensive coordinator at East Tennessee State in 2002. He then went to Bowling Green as defensive backs coach in 2003 before working at Notre Dame (2004) and the University of Washington (2005) in the same capacity.

PERSONAL: Wilks attended West Charlotte (NC) High School and went on to play defensive back at Appalachian State (1987-91), finishing his career with 103 tackles, four interceptions and four blocked kicks. He attended training camp with the Seattle Seahawks in 1992 and played defensive back and wide receiver for the Charlotte Rage of the Arena Football League in 1993. He earned a bachelor's degree in Communications from Appalachian State. Wilks and his wife, Marcia, have two daughters, Marissa and Melanni, and a son, Steven James.

STEVE WILKS COACHING BREAKDOWN

Year	School/Team	Position
1995-96	Johnson C. Smith	Defensive Coordinator
1997-98	Savannah State	Defensive Coordinator
1999	Savannah State	Head Coach
2000	Illinois State	Defensive Backs
2001	Appalachian State	Defensive Backs
2002	East Tennessee State	Co-Defensive Coordinator
2003	Bowling Green State	Defensive Backs
2004	Notre Dame	Defensive Backs
2005	University of Washington	Defensive Backs
2006-08	Chicago Bears	Defensive Backs
2009-10	San Diego Chargers	Defensive Backs
2011	San Diego Chargers	Asst. Head Coach/Defensive Backs
2012-14	Carolina Panthers	Defensive Backs
2015-16	Carolina Panthers	Asst. Head Coach/Defensive Backs
2017	Carolina Panthers	Defensive Coordinator
2018-	ARIZONA CARDINALS	HEAD COACH

AL HOLCOMB

COLLEGE: West Virginia
HOMETOWN: Queens, NY

YEARS NFL/CARDINALS: 10/1
DOB: October 22, 1970

DEFENSIVE COORDINATOR

NOTE CARDS

- Hired as Cardinals defensive coordinator on 1/26/18 after spending the previous five seasons as the linebackers coach with the Carolina Panthers. Worked with current Cardinals head coach Steve Wilks the past five years in Carolina.
- The Panthers finished in the top-10 in total defense in four of Holcomb's five seasons with the team, including finishing second in the NFL in 2013 (301.3 ypg).
- Under his guidance, Panthers LBs Luke Kuechly and Thomas Davis developed into one of the

best linebacker duos in the NFL. Kuechly earned NFL Defensive Player of the Year honors in 2013 and was selected to five consecutive Pro Bowls (2013-17) while also being named first-team All-Pro four times (2013-15, '17).

- Davis made three consecutive Pro Bowls (2015-17) and was named first-team All-Pro in 2015. He had 100+ tackles in four of five seasons working with Holcomb.
- In 2017, Carolina finished seventh in the NFL in total defense (317.1 ypg), third in sacks (50), and third in run defense (88.1 ypg).

A 23-year coaching veteran, Al Holcomb enters his first season with the Cardinals as the defensive coordinator after he was hired on 1/26/18. Holcomb is in his 10th season in the NFL after previously working with Carolina (2013-17) and the New York Giants (2009-12).

Carolina finished in the top-10 in total defense in four of Holcomb's five seasons with the team, including finishing second in the NFL in 2013 (301.3 ypg). Under his guidance, LBs Luke Kuechly and Thomas Davis became one of the best linebacker duos in the NFL, while at the same time excelling off the field. Kuechly was selected as the 2017 Art Rooney Sportsmanship Award winner while Davis was named the 2014 NFL Walter Payton Man of the Year.

Kuechly earned NFL Defensive Player of the Year honors in Holcomb's first season (2013) and was chosen to five consecutive Pro Bowls (2013-17) and selected four times as first-team All-Pro (2013-15, '17). He led the NFL with 153 tackles in 2014 and twice in 2013 was named NFC Defensive Player of the Week, including following his franchise-record 26-tackle performance vs. New Orleans. Kuechly became one of eight players in NFL history to be named NFL Defensive Rookie of the Year (2012) and NFL Defensive Player of the Year (2013) in a career and just the second (Lawrence Taylor, 1981-82) to do so in their first two seasons.

Davis made three consecutive Pro Bowls (2015-17) and was named first-team All-Pro in 2015. He had 100+ tackles in four of five seasons under Holcomb. In 2016, Davis led the team in tackles for the first time in his 12-year NFL career and combined with Kuechly for four interceptions and 4.5 sacks, helping the Panthers defense rank second in the NFL in sacks (47) and tie for first in the NFC in interceptions (17).

Kuechly and Davis were each selected to the Pro Bowl last season as Carolina finished seventh in the NFL in total defense (317.1 ypg), third in sacks (50), and third in run defense (88.1 ypg). The Panthers were

the only team in the NFL last season not to allow an individual 100-yard rusher in any game and went 20 straight games without allowing a 100-yard rusher, the longest streak in the NFL.

In 2015, the Panthers won the NFC Championship and advanced to Super Bowl 50, leading the NFL in interceptions (24), total takeaways (39) and turnover differential (+20) while ranking sixth in the league in total defense (322.9 ypg). Kuechly and Davis were both selected to the Pro Bowl and named first-team All-Pro that season, the first time Davis had been recognized as an All-Pro or selected to the Pro Bowl in his career.

In 2014, Kuechly earned Pro Bowl and All-Pro honors after leading the NFL in tackles for the second time in three seasons, and Davis had his third consecutive 100-tackle season. The pair combined for 18 tackles and one interception in Carolina's Wild Card victory over Arizona. In 2013, Carolina ranked second in the NFL in total defense, second in rush defense and sixth in pass defense. Kuechly followed up his 2012 NFL Defensive Rookie of the Year selection by being named the 2013 NFL Defensive Player of the Year, while Davis returned from three knee surgeries to start all 16 games for the first time since 2008 and collect 151 tackles, four sacks and two interceptions. He was named NFC Defensive Player of the Month for November and earned NFC Player of the Week honors for his 10-tackle, two-sack effort in a 35-10 win at Minnesota.

Holcomb joined the Panthers in 2013 after four seasons (2009-12) with the New York Giants where he worked as a defensive assistant (2009-10) and defensive quality control coach (2011-12). The Giants ranked in the top-seven in the league in total defense in two of Holcomb's four years, and he capped his first season in New York with a victory over New England in Super Bowl XLVI. Holcomb participated in the NFL's minority internship program during mini-camp and training camp in 2007 with the New York Jets.

Prior to working in the NFL, Holcomb spent 14 seasons as an assistant coach in college. He was the defensive line coach at Lafayette for three seasons (2006-08), tutoring five different defensive linemen to All-Patriot League honors. He worked as the defensive coordinator and defensive backs coach at Kutztown University (2004-05) in addition to being the interim head coach in the winter of 2005 after spending six years (1998-2003) at Bloomsburg University as the linebackers coach and special teams coordinator.

He began his coaching career at Temple as a graduate assistant in 1995 working with the linebackers before serving as linebackers coach, assistant track coach and physical education instructor at Colby College in 1997.

A native of Queens, NY, Holcomb graduated from West Virginia in 1993 with a degree in Sport Management and earned a master's degree in Athletic Coaching in 1996. While pursuing his graduate degree, Holcomb volunteered as an administrative assistant with the Mountaineers. He and his wife, Toni, have a son, Alex.

AL HOLCOMB COACHING BREAKDOWN

Year	School/Team	Position
1995-96	Temple	Graduate Assistant
1997	Colby College	Linebackers
1998-2003	Bloomsburg University	Linebackers/Special Teams Coordinator
2004-05	Kutztown University	Defensive Coordinator/Defensive Backs
2006-08	Lafayette	Defensive Line
2009-10	New York Giants	Defensive Quality Control
2011-12	New York Giants	Defensive Assistant
2013-17	Carolina Panthers	Linebackers
2018-	ARIZONA CARDINALS	DEFENSIVE COORDINATOR

MIKE MCCOY

COLLEGE: Utah
HOMETOWN: Novato, CA

YEARS NFL/CARDINALS: 19/1
DOB: April 1, 1972

OFFENSIVE COORDINATOR

NOTECARDS

- Named Cardinals offensive coordinator on 1/26/18.
- Has coached nine different offensive players to a total of 12 Pro Bowls.
- During nine seasons as an offensive coordinator/head coach, McCoy's offenses ranked in the top-10 three times and have featured a top-10 passing attack six times.
- Chargers QB Philip Rivers finished with his three highest single-season completion percentage marks under McCoy while averaging

more than 31 TD passes per year. Rivers earned Comeback Player of the Year honors from the Associated Press in 2013 after completing a career-best and NFL-high 69.5% of his passes for 4,478 yards with 32 TDs and just 11 INTs (105.5 rating).

- McCoy was the Broncos offensive coordinator for Peyton Manning's first season in Denver in 2012, helping him earn Comeback Player of the Year honors after passing for a then franchise-record 4,659 yards with 37 TDs.

Mike McCoy enters his first season with the Cardinals as offensive coordinator after he joined the team on 1/26/18. He came to Arizona with 18 years of coaching experience in the NFL, including four years as a head coach with the San Diego Chargers (2013-16), five seasons as an offensive coordinator with the Denver Broncos (2009-12, '17) and nine seasons on the offensive staff of the Carolina Panthers (2000-08).

During his time as an offensive coordinator/head coach (nine seasons), McCoy's offenses ranked in the top-10 three times and featured a top-10 passing attack six different seasons. He has coached nine different offensive players to a total of 12 Pro Bowls and tutored four quarterbacks who totaled 10 3,000-yard passing seasons, including five 4,000-yard campaigns.

In McCoy's four years with the Chargers, San Diego's offense ranked ninth in the league in total offense (365.9 ypg) and second in third down percentage (44.6%) and had a top-10 passing attack each season. The Chargers ranked fifth in the league in both net passing yards per game (269.0) and passing TDs (126) in that span. San Diego made the postseason in McCoy's first season (2013) and beat the Bengals in the Wild Card round before losing to Denver in a Divisional Play-off game.

Chargers QB Philip Rivers finished with his three highest single-season completion percentage marks under McCoy while averaging more than 31 TD passes per year. Rivers earned Comeback Player of the Year honors from the Associated Press in 2013

after completing a career-best and NFL-high 69.5% of his passes for 4,478 yards with 32 TDs and just 11 INTs (105.5 rating).

Prior to his tenure as head coach in San Diego, McCoy served as the Broncos offensive coordinator for four seasons (2009-12). During his final year in Denver in 2012, the Broncos tied Seattle for the NFL's best record at 13-3 in QB Peyton Manning's first season with the team. The Broncos featured the NFL's fourth ranked offense and fifth ranked passing attack that season as Manning earned Comeback Player of the Year honors after passing for a then franchise-record 4,659 yards with 37 TDs.

In Denver, he coached Pro Bowl WRs Demaryius Thomas (2012), Brandon Lloyd (2010) and Brandon Marshall (2009). That trio along with Eric Decker each had 1,000-yard receiving seasons under McCoy.

In 2011, the Broncos finished the year ranked #1 in the NFL with a franchise record 2,632 rushing yards and earned a postseason berth and Wild Card victory with Tim Tebow at quarterback, marking the first of back-to-back playoff appearances (2011-12). Tebow finished that season with 660 rushing yards, the most by a quarterback in team history while RB Willis McGahee tied for the NFL lead with seven 100-yard rushing games and earned his second career Pro Bowl selection after rushing for 1,199 yards.

McCoy oversaw the NFL's seventh-ranked passing attack in 2010 as QB Kyle Orton finished fourth in the league averaging 281 passing yards per game. Lloyd led the NFL with 1,448 receiving yards and earned his first Pro Bowl selection while also becoming just the fourth wide receiver in team history to be named All-Pro. In 2009, Marshall tied for third in the NFL with 101 receptions, including an

NFL-record 21 catches in one game. RB Knowshon Moreno earned All-Rookie honors after leading all NFL rookies in rushing yards (947), yards from scrimmage (1,160) and total TDs (nine).

McCoy spent his first nine seasons as a coach in Carolina, working his way up from offensive assistant (2000) to wide receivers coach (2001), quarterbacks coach/offensive assistant (2002), quarterbacks coach (2003-06) and passing game coordinator/quarterbacks coach (2007-08). The Panthers totaled three playoff appearances, two division titles, two NFC Championship Game appearances and advanced to Super Bowl XXXVIII during McCoy's tenure.

He worked closely with QB Jake Delhomme in his tenure with the Panthers, helping Delhomme to four 3,000-yard passing seasons and his first Pro Bowl selection in 2005. Delhomme averaged the fifth-most yards per pass attempt (7.8) in the NFL during McCoy's two seasons managing Carolina's passing attack while WR Steve Smith, Sr. ranked seventh in the league with 2,423 yards in that span. McCoy oversaw the Panthers wide receivers in 2001 and worked with Smith during his rookie campaign.

A college quarterback, McCoy spent his first two years at Long Beach State (1990-91) before spending his last two years at Utah (1993-94). He signed with Denver as an undrafted rookie free agent in 1995 and spent his rookie season on Green Bay's practice squad. He played in NFL Europe with the Amsterdam Admirals (1997) and spent one game on San Francisco's roster as its third quarterback in 1997. McCoy spent training camp with the Philadelphia Eagles (1998) before finishing his playing career with the Calgary Stampeders in the CFL in 1999.

McCoy and his wife, Kellie, have a daughter, Liv, and a son, Luke.

MIKE MCCOY COACHING BREAKDOWN

Year	School/Team	Position
2000	Carolina Panthers	Offensive Assistant
2001	Carolina Panthers	Wide Receivers
2002	Carolina Panthers	Quarterbacks/Offensive Assistant
2003-06	Carolina Panthers	Quarterbacks
2007-08	Carolina Panthers	Passing Game Coordinator/Quarterbacks
2009	Denver Broncos	Offensive Coordinator/Quarterbacks
2010-12	Denver Broncos	Offensive Coordinator
2013-16	San Diego Chargers	Head Coach
2017	Denver Broncos	Offensive Coordinator
2018-	ARIZONA CARDINALS	OFFENSIVE COORDINATOR

NFL PLAYING CAREER

Year	School/Team	Position
1995	Green Bay Packers	Quarterback
1997	Amsterdam Admirals (NFL Europe)	Quarterback
1997	San Francisco 49ers	Quarterback

JEFF RODGERS

COLLEGE: North Texas
HOMETOWN: Austin, TX

YEARS NFL/CARDINALS: 15/1

SPECIAL TEAMS COORDINATOR

NOTE CARDS

- Hired as special teams coordinator after working in the same capacity the last three seasons (2015-17) with the Chicago Bears.
- Has 17 years of coaching experience, including 14 seasons coaching special teams in the NFL with Chicago (2015-17), Denver (2011-14), Carolina (2009-10), and San Francisco (2003-07).
- The Broncos returned six kicks for touchdowns during Rodgers tenure in Denver (2011-14), tied for the second most in the NFL in that span. In 2012, Trindon Holliday became the

first player in NFL history to record multiple return TDs in a playoff game when he scored on a 90-yard punt return and a 104-yard kickoff return in a 38-35 double-overtime loss to the Ravens.

- Under Rodgers tutelage, Broncos K Matt Prater was named to the Pro Bowl in 2013 after setting franchise records in field goal percentage (96.2%; 25-of-26) and points scored (150). Prater's 64-yard field goal in 2013 is the longest in NFL history. In 2014, K Connor Barth's 93.8 field-goal percentage (15-of-16) was the second-highest in team history.

Jeff Rodgers begins his first season as special teams coordinator with the Cardinals after he joined the team in January, 2018. He is in his 15th NFL season after previously coaching special teams with Chicago (2015-17), Denver (2011-14), Carolina (2009-10), and San Francisco (2003-07).

The Bears had three special teams TDs last season (two punt return, one fake punt), tied with the Rams for the most in the NFL. Rookie PR Tarik Cohen averaged 9.4 yards per punt return in 2017 (ninth in the NFL) and had a 61-yard return for a TD while KR Deonte Thompson ranked second in the NFL in 2016 in kickoff return yards (804). Sherrick McManis led the Bears in special teams tackles in each of the past three seasons (2015-17) while P Pat O'Donnell allowed just 22 punt returns in 2016, tied for the third fewest in the NFL among punters who appeared in 16 games.

Prior to working in Chicago, Rodgers coached for four seasons as the special teams coordinator with the Broncos. During his time in Denver, the Broncos ranked 10th in the NFL in gross punting average (45.6 yards per punt) and 11th in net punting average (39.6 yards per punt). Denver's six total kick return TDs (four punt/two kickoff) were tied for the second most in the NFL during Rodgers tenure.

Broncos K Matt Prater was named to the Pro Bowl following the 2013 season after setting franchise records in field goal percentage (96.2%, 25-of-26) and points scored (150). His 64-yard field goal on December 8, 2013 is the longest FG in NFL history. In 2014, K Connor Barth's 93.8 field goal percentage (15-of-16) was second-highest season total in Broncos history.

In Rodgers' second season in Denver in 2012, the Broncos special teams allowed the second-lowest punt return average (6.2 yards per return) and the seventh-lowest kickoff return average (22.1 ypr) in the NFL. During the Divisional Playoffs that season,

Trindon Holliday became the first player in NFL history to record a punt return TD (90 yards) and kickoff return TD (104 yards) in a postseason game. In 2011, Denver was third in the NFL in punt return average (12.7 ypr) and one of just three teams in the league with multiple punt return TDs: Arizona (4), Denver (2), Chicago (2). P Britton Colquitt set single-season franchise records for gross (47.4) and net punting (40.2) averages and broke his own team record the following year with a 42.1-yard net average.

Rodgers began his coaching career at the University of Arizona in 2001, spending two seasons as a graduate assistant working with the secondary and linebackers under head coach John Mackovic. He entered the NFL coaching ranks with San Francisco in 2003 as a special teams quality control coach for two seasons before being elevated to assistant special teams coach (2005-07). During his five seasons with the 49ers, LS Brian Jennings (2004) and current Cardinals P Andy Lee (2007) both earned Pro Bowl selections. Lee set an NFL single-season record with 42 punts inside the 20-yard line (since broken) and ranked second in the NFL with a 41.0 net punting average in 2007. After leaving the 49ers, Rodgers served as the special teams coordinator for one season at Kansas State in 2008.

Following Kansas State, Rodgers spent two seasons in Carolina, first as the Panthers special teams assistant (2009) before serving as special teams coordinator in 2010.

Rodgers played linebacker at North Texas (1996-99) where he earned a degree in Business, specializing in Entrepreneurship and Strategic Management. A St. Paul, MN native, Rodgers attended Westlake (Austin, TX) High School, the same high school as Saints QB Drew Brees and Super Bowl MVP QB Nick Foles. His brother, Jay, is the defensive line coach with the Chicago Bears.

JEFF RODGERS COACHING BREAKDOWN

Year	School/Team	Position
2001-02	University of Arizona	Graduate Assistant
2003-04	San Francisco 49ers	Special Teams Quality Control
2005-07	San Francisco 49ers	Assistant Special Teams
2008	Kansas State	Special Teams Coordinator
2009	Carolina Panthers	Special Teams Assistant
2010	Carolina Panthers	Special Teams Coordinator
2011-14	Denver Broncos	Special Teams Coordinator
2015-17	Chicago Bears	Special Teams Coordinator
2018-	ARIZONA CARDINALS	SPECIAL TEAMS COORDINATOR

CHRIS ACHUFF

COLLEGE: Bloomsburg
HOMETOWN: Bellefonte, PA

YEARS NFL/CARDINALS: 1/1
DOB: September 18, 1975

ASSISTANT DEFENSIVE LINE

Long-time college assistant coach Chris Achuff (A-cuff) enters his first season with the Cardinals and first at the NFL level after he joined Arizona's staff as assistant defensive line coach on 2/14/18.

Achuff joined the Cardinals after spending the past 19 years coaching at the collegiate level. In his career, he has coached the defensive line at Baylor (2008-16), Tennessee-Martin (2006-07), Charleston Southern (2005) and Tennessee-Chattanooga (2004).

During his tenure at Baylor, the Bears won back-to-back Big 12 conference championships (2012-13) and Achuff coached three All-Americans and 12 all-conference selections. DT Phil Taylor was a first-round pick of Cleveland in 2011 and DT Andrew Billings was the 2015 Big 12 co-Defensive Player of the Year and the Defensive Lineman of the Year while also being named an All-American. Billings was drafted by Cincinnati in the fourth round of the 2016 NFL Draft.

Prior to coaching for nine seasons at Baylor, Achuff worked two years at Tennessee-Martin, helping the Skyhawks win the Ohio Valley Conference title and advance to the NCAA FCS Playoffs with a 9-3 record in 2006. Tennessee-Martin led the OVC and ranked 17th nationally in run defense (112.9

ypg) and sixth nationally in total defense en route to its league title that season.

While at Charleston Southern in 2005, Achuff helped the Buccaneers win their first conference championship while also achieving the first winning record (7-4) in school history. CSU was named the Division I-AA team of the year by the College Sports Report in 2005. Achuff spent the 2004 season coaching at Tennessee-Chattanooga after working for two seasons as a graduate assistant at Penn State.

He began his coaching career at his alma mater, Bloomsburg University, as a student assistant working with the team's linebackers in 1998. Achuff then coached outside linebackers and led the school's strength and conditioning program at Bryant College in 1999. He then worked for two seasons at Kutztown (2000-01) in charge of linebackers and strength and conditioning. Achuff spent the 2017 season at Navarro (TX) Junior College working with the defensive line.

Achuff played linebacker and was a standout on special teams at Bloomsburg (1994-97) where he was a part of four PSAC championship teams. He and his wife, Kim, have one daughter, Julia, and two sons, Carter and Tyler.

CHRIS ACHUFF COACHING BREAKDOWN

Year	School/Team	Position
1999	Bryant College	Outside LBs/Strength and Conditioning
2000-01	Kutztown University	Linebackers/Strength and Conditioning
2002-03	Penn State	Graduate Assistant
2004	Univ. of Tennessee-Chattanooga	Defensive Line
2005	Charleston Southern	Defensive Line/Strength and Conditioning
2006-07	Univ. of Tennessee-Martin	Defensive Line/Strength and Conditioning
2008-16	Baylor University	Defensive Line
2017	Navarro Junior College	Defensive Line
2018-	ARIZONA CARDINALS	ASSISTANT DEFENSIVE LINE

TERRY ALLEN

COLLEGE: Clemson

HOMETOWN: Commerce, GA

YEARS NFL/CARDINALS: 13/2

DOB: February 21, 1968

BILL BIDWILL FELLOWSHIP/RBS

Former Pro Bowl running back Terry Allen enters his second season with the Cardinals as the Bill Bidwill Fellowship/RBs coach after joining Arizona's staff in May, 2017.

Allen is the program's second participant and followed Levon Kirkland in the fellowship that was established by the Cardinals to provide recently-retired minority NFL players with the opportunity to gain coaching experience at the highest level. Allen will assist running backs coach Kirby Wilson this season as part of that program.

Selected by the Minnesota Vikings in the ninth round (241st overall) of the 1990 NFL Draft out of Clemson, Allen played 10 NFL seasons with the Vikings (1991-94), Redskins (1995-98), Patriots (1999), Saints (2000) and Ravens (2001). He was selected to the Pro Bowl and was a second-team All-Pro with the Redskins in 1996 after rushing for a career-high and NFL leading 21 touchdowns and 1,353 yards on 347 carries. In his career, Allen played in 130 games (114 starts) and rushed for 8,614 yards and 73 touchdowns on 2,152 carries to go along with 1,601 receiving yards and six touchdowns on 204 receptions. He also played and started in six postseason games, rushing for 217 yards and two TDs.

A Commerce, GA native, Allen played three seasons at Clemson (1987-89) and served as a student coaching intern with the National Champion Tigers for two years (2015-16), working with the team's offensive staff while finishing his degree. He was inducted into the South Carolina Athletic Hall of Fame in 2015.

Allen was a three-year starter at Clemson and finished second in school history with 2,778 rushing yards to go along with 28 touchdowns on 523 carries (5.3-yard avg.) while also catching 23 passes for 243 yards. He received All-American honorable mention as a senior in 1989 and was a two-time All-ACC player of the week. As a sophomore in 1988, Allen earned first-team All-ACC honors after rushing for 1,139 yards and 10 touchdowns and was also named the MVP in the Tigers victory over Oklahoma in the Citrus Bowl. In 1987, Allen became the first freshman to lead the ACC in rushing and the first player in school history to earn all-conference honors.

Allen earned a bachelor's degree in Business Management from Clemson in 2017. He and his wife, Annette, have two daughters, Shayna and Haley.

TERRY ALLEN COACHING BREAKDOWN

Year	School/Team	Position
2017-	ARIZONA CARDINALS	BILL BIDWILL FELLOWSHIP/RB'S

NFL PLAYING CAREER

Year	Team	Position
1991-94	Minnesota Vikings	Running Back
1995-98	Washington Redskins	Running Back
1999	New England Patriots	Running Back
2000	New Orleans Saints	Running Back
2001	Baltimore Ravens	Running Back

CARDINALS CONTINUE BILL BIDWILL COACHING FELLOWSHIP PROGRAM

Prior to the 2015 season, the Cardinals established the Bill Bidwill Coaching Fellowship, a program to provide recently-retired NFL players with the opportunity to gain coaching experience at the highest level.

The inaugural participant was former Pro Bowl linebacker Levon Kirkland, who served two seasons (2015-16) assisting with the OLBs. The program's second participant, former Pro Bowl running back **Terry Allen**, joined the staff prior to the 2017 campaign after two seasons as a student intern on the Clemson Tiger's offensive coaching staff.

As Cardinals owner, Bill Bidwill has long been at the forefront in providing opportunities to individuals regardless of race or gender. In 2010, he was honored with the Fritz Pollard Alliance's Paul "Tank" Younger Award for promoting diversity in the NFL. In 1978, Adele Harris became the first African American female executive in the NFL when she was hired as the Cardinals director of community relations. In 1981, Bidwill hired attorney Bob Wallace, making him the first African American to handle contract negotiations for an NFL club.

Arizona was also the first NFL team with an African American general manager-head coach tandem (Rod Graves/Dennis Green, 2004), and from 2013-14 the Cardinals were the only NFL team whose offensive and defensive coordinators were both African American (Harold Goodwin and Todd Bowles).

RAY BROWN

COLLEGE: Arkansas State
HOMETOWN: Marion, AR

YEARS NFL/CARDINALS: 32/4
DOB: December 12, 1962

OFFENSIVE LINE

Veteran NFL offensive lineman Ray Brown enters his first season as Arizona's offensive line coach, making his return to the franchise after playing the same position with the Cardinals for three years (1986-88). He re-joined the Cardinals organization on 2/14/18 after a seven-year stint coaching with the Carolina Panthers (2011-17).

An eighth-round pick (201st overall) by the Cardinals in the 1986 NFL Draft out of Arkansas State, Brown played in 262 regular season games (205 starts) and 11 postseason contests at guard and tackle in his 20-year NFL career with four different franchises: St. Louis/Phoenix Cardinals (1986-88), Washington Redskins (1989-95; 2004-05), San Francisco 49ers (1996-2001), and Detroit Lions (2002-03). He was a member of the Redskins Super Bowl XXVI championship team and earned Pro Bowl and first-team All-Pro honors with the 49ers in 2001. Brown became the oldest player to ever start an NFL postseason game when he opened the contest at right guard for the Redskins against the Seahawks in the 2005 NFC Divisional Playoff at 43 years and 336 days old.

Brown originally joined Carolina's coaching staff in 2011 as the assistant line coach and spent five years in that position until he was elevated to offensive line coach in 2016 where he spent the past two years (2016-17). While in Carolina, Brown's offensive line helped the Panthers go 30 consecutive games with at least 100 rushing yards (Week 6 of 2014-Week 3 of 2016), the longest streak in the NFL since Pittsburgh did it in 43 games from 1974-77.

During his tenure in Carolina, Brown coached Pro Bowl G Trai Turner (2015-17), C Ryan Kalil (2011, '13, '15) and T Jordan Gross (2013), helping Kalil earn first-team All-Pro honors in 2013 and 2015 and second-team recognition in 2011. From 2011-17, Brown's unit helped the Panthers score 121 rushing TDs and average 131.8 rushing yards per game, which ranked second and third in the NFL, respectively, during that span.

In 2016, the Panthers finished with the NFL's 10th-ranked rushing offense. Turner, who was forced to move to right tackle for three games due to injuries, earned his second consecutive Pro Bowl selection. In 2015, Brown assisted offensive line coach

John Matsko in coaching a unit that played a key role for the NFL's top scoring offense and second-ranked rushing offense. The line helped Carolina win the NFC Championship, advance to Super Bowl 50 and set team records with 500 points, 59 total touchdowns and 357 first downs. The line provided protection for QB Cam Newton, who won NFL MVP honors, while also helping RB Jonathan Stewart get selected to the Pro Bowl.

The Panthers finished with the seventh ranked rushing attack in the NFL in 2014 and made its second consecutive playoff appearance. The offensive line featured two starting rookies in guards Andrew Norwell and Turner, and a pair of undrafted tackles surrounding Kalil. In 2012, Amini Silatolu, a second-round draft choice from Division II Midwestern State, started 15 games at guard and earned all-rookie honors. Despite injuries throughout the year, including the loss of Kalil after five games, the Panthers tallied 5,871 total net yards, the second-highest mark in team history.

In Brown's first year with Carolina in 2011, the offensive line helped set team records with an average of 5.41 yards per carry and 139 rushing first downs and cleared the way for the Panthers to become the first team in NFL history to have three players with 700 or more yards rushing.

Brown entered the coaching ranks with the Redskins as a special assistant working with the offensive line in 2006 before serving as an assistant offensive line coach for Buffalo (2008-09) and San Francisco (2010). In his two seasons in Buffalo, the offensive line paved the way for a 1,000-yard rusher each year (Marshawn Lynch, Fred Jackson) and T Jason Peters was selected to the Pro Bowl in 2008.

Brown began his college football playing career at Memphis State before transferring to Arkansas State where he received first-team All-Southland Conference honors as a senior in 1985. Brown became the first player in conference history to be named all-conference at two different positions in the same season, garnering first-team recognition at tackle and second-team accolades at tight end.

Brown and his wife, Ashley, are the parents of a daughter, Miriam and son, Trey. He also has daughters, Lentisha and Andrea, and a son, Tyler.

RAY BROWN COACHING BREAKDOWN

Year	School/Team	Position
2006	Washington Redskins	Special Assistant
2008-09	Buffalo Bills	Assistant Offensive Line
2010	San Francisco 49ers	Assistant Offensive Line
2011-15	Carolina Panthers	Assistant Offensive Line
2016-17	Carolina Panthers	Offensive Line
2018-	ARIZONA CARDINALS	OFFENSIVE LINE

NFL PLAYING CAREER

Year	School/Team	Position
1986–88	ST. LOUIS/PHOENIX CARDINALS	GUARD/TACKLE
1989–95	Washington Redskins	Guard/Tackle
1996–2001	San Francisco 49ers	Guard/Tackle
2002–03	Detroit Lions	Guard/Tackle
2004–05	Washington Redskins	Guard/Tackle

ALONSO ESCALANTE

COLLEGE: Springfield

HOMETOWN: Glen Rock, NJ

YEARS NFL/CARDINALS: 5/1

DOB: May 4, 1987

DEFENSIVE QUALITY CONTROL

Alonso Escalante begins his first season as a defensive quality control coach working with the team's nickelbacks after he joined the Cardinals on 2/14/18.

Escalante is in his fifth season in the NFL as an assistant coach after spending the past two years (2016-17) with the New York Giants as an offensive assistant working with the team's wide receivers and two years (2012-13) with Tampa Bay as a defensive assistant. He got his start in the NFL with the Giants in 2009 as part of the NFL's minority coaching fellowship during training camp and worked as a defensive coaching intern with the Oakland Raiders in 2011.

Prior to working with the Giants, Escalante coached at his high school, Glen Rock (NJ) High School, in 2014 and at Fair Lawn (NJ) High School in 2015.

Escalante worked at the collegiate level as the

inside linebackers and defensive backs coach at McDaniel College (2009-10) and as a coaching intern with the football program at Rutgers University. At Rutgers, he assisted in all aspects of the program including coaching, recruiting and administration. Escalante began his coaching career as a student assistant at his alma mater, Springfield College, from 2006-09 and worked as the head student assistant.

A native of Glen Rock, NJ, Escalante received a bachelor's degree in Movement and Sports Studies from Springfield in 2009 and earned his master's degree in Exercise Science and Physical Education from McDaniel College in 2011. In 2014, Glen Rock High School renamed their Special Teams Player of the Year award to the "Escalante Special Teams Award" in honor of his efforts, dedication and passion for special teams.

ALONSO ESCALANTE COACHING BREAKDOWN

Year	School/Team	Position
2009–10	McDaniel College	Inside Linebackers/Defensive Backs
2012–13	Tampa Bay Buccaneers	Defensive Assistant
2014	Glen Rock H.S.	Assistant Coach
2015	Fair Lawn H.S.	Assistant Coach
2016–17	New York Giants	Offensive Assistant
2018–	ARIZONA CARDINALS	DEFENSIVE QUALITY CONTROL

CARDINALS, GATORADE, DIGNITY HEALTH AND SRP HOST "KICKING, PUNTING AND SNAPPING CAMPS"

For the 14th consecutive year, the Arizona Cardinals Football Club hosted three "Kicking, Punting and Snapping Camps" presented by Gatorade, Dignity Health and SRP.

Hosted by former NFL and Arizona State kicker and current Senior Director of Community Relations Luis Zendejas, the free camps took place in March, April and May at Gilbert Christian High School.

Current and former NFL kickers, punters and long snappers tutored high school athletes from Arizona, New Mexico, Nevada, Utah and Mexico.

LARRY FOOTE

COLLEGE: Michigan
HOMETOWN: Detroit, MI

YEARS NFL/CARDINALS: 17/5
DOB: June 12, 1980

LINEBACKERS

Former Cardinals linebacker Larry Foote enters his fourth season with the team as an assistant coach and first as linebackers coach after spending his first three seasons overseeing Arizona's inside linebackers.

He joined the Cardinals coaching staff in 2015 after playing in the NFL for 13 seasons (2002-14), including in 2014 with Arizona when he started 15 games and led the team with 105 tackles to go along with two sacks and a fumble recovery. It was his fourth career 100-tackle season. Foote helped Arizona's defense allow just 18.7 points per game in 2014, the fifth lowest average in the league, while allowing 20 points or fewer in an NFL-high 13 games.

During his coaching tenure with Arizona Foote has helped oversee the conversion of Deone Bucannon from a college safety to a \$LB in the NFL. Bucannon has had 100+ tackles in two of the past three seasons, including a team-leading and career-high 127 tackles in 2015.

Last year, Arizona's defense finished #6 in the NFL, marking the first time since the 1970 NFL-AFL merger the Cardinals had a top-10 defense in three straight seasons. In 2016, the Cardinals finished with the NFL's #2 ranked defense, the second straight season the team had a top-five defense in the league. It was the team's highest defensive raking in franchise history. Arizona also led the NFL with 48 sacks in 2016, the third-highest total in team history. In his first season as an assistant coach in 2015, the Cardinals finished the year with the #5 ranked defense. The unit ranked second in the NFL with 33 total takeaways and tied Kansas City for the league lead with six defensive TDs. Arizona also ranked sixth in run defense (91.3 ypg) and seventh in points allowed per game (19.6) in 2015.

Foote is a two-time Super Bowl winner (XL, XLIII) who played 11 seasons with the Pittsburgh Steelers (2002-08, 2010-13) and one season with the Detroit Lions (2009). He began his career with the Steelers as a fourth-round pick (128th overall) in the 2002 NFL Draft out of Michigan and spent his

first seven seasons in Pittsburgh where he started all 16 games in five straight seasons (2004-08). He had a career-high 123 tackles in 2005. A Detroit, MI native, Foote played for his hometown Lions in 2009, starting 14 games and recording 99 tackles and two sacks before re-signing with the Steelers in 2010, where he played four seasons prior to joining the Cardinals in 2014.

In his 13 seasons, Foote played in 187 games (134 starts) and recorded 912 tackles (631 solo), 25 sacks, 10 forced fumbles, six fumble recoveries and four interceptions. He also appeared in 17 post-season games (11 starts), starting every playoff contest for the Steelers en route to his two Super Bowl wins.

Foote played in 48 games (28 starts) in four seasons at Michigan and finished his career with 212 tackles (145 solo), 11 sacks and 44 tackles for loss, which ranked fourth in school history. He also had three INTs and 18 passes defended and received the Roger Zatkoff Award as the team's top linebacker in 2001. As a senior, he was a first-team All-America selection by Football News, a second-team selection by The Sporting News and was named Big Ten Defensive Player of the Year and a consensus first-team all-conference selection. Foote was a first-team All-Big Ten choice by the league's coaches as a junior in 2000 and earned second-team honors from the media. He played in every game during his freshman and sophomore seasons. Foote majored in Physical Education in the division of Kinesiology.

He was a PrepStar Magazine High School All-American at Pershing (Detroit, MI) High School and earned All-State honors as a senior. Foote was rated the No. 2 player on the Detroit Free Press Fab 50 list after recording 377 tackles, 39 sacks and 52 tackles for loss and scoring 18 defensive TDs during his prep career. He played tight end in addition to linebacker and strong safety and caught 72 passes for 998 yards and 22 TDs. Foote and his wife, Jonelle, have four sons, Treyveion, Larry, Trammell, and Mason and one daughter, Jalyne.

LARRY FOOTE COACHING BREAKDOWN

Year	School/Team	Position
2015-17	ARIZONA CARDINALS	INSIDE LINEBACKERS
2018-	ARIZONA CARDINALS	LINEBACKERS

NFL PLAYING CAREER

Year	School/Team	Position
2002-08	Pittsburgh Steelers	Linebacker
2009	Detroit Lions	Linebacker
2010-13	Pittsburgh Steelers	Linebacker
2014	ARIZONA CARDINALS	LINEBACKER

KEVIN GARVER

COLLEGE: Alabama

HOMETOWN: Birmingham, AL

YEARS NFL/CARDINALS: 6/6

DOB: July 28, 1987

WIDE RECEIVERS

Kevin Garver enters his sixth season with the Cardinals and first as wide receivers coach after previously working as the team's assistant wide receivers coach in 2017. He originally joined the team as an offensive assistant on 2/5/13 and spent four years in that role.

Working with the receivers during his Cardinals career, Garver has coached WR Larry Fitzgerald, who has been selected to four Pro Bowls in that span, including his team-record 11th Pro Bowl last season after leading the NFC and ranking second in the NFL with a franchise-record-tying 109 receptions. Arizona finished the 2016 season with 418 points, the fourth-best total in team history while having the #9 ranked offense in the NFL. It was the second straight season the Cardinals had a top-10 offense in the league.

In 2015, the Cardinals had the top ranked offense in the NFL and established single-season records for points (489), TDs (59), TD passes (35), total net yards (6,533), first downs (373) and first downs passing (237). Fitzgerald had 109 receptions and John Brown had 65 receptions for 1,003 yards and seven TDs in his second season. Combined with Fitzgerald's 1,215 receiving yards in 2015, it marked just the fifth time in team history the Cardinals had multiple players with 1,000+ receiving yards in a season.

During the 2014 season Garver helped oversee the development of the rookie Brown, who went on to establish an NFL rookie record with four game-winning

TD receptions. Michael Floyd finished second among NFL receivers averaging 17.9 yards per reception.

Garver joined the Cardinals in 2013 after spending the previous six years working for the University of Alabama football program under head coach Nick Saban, where he was part of a staff that won three national championships in four years (2009, 2011-12). He began working with the Crimson Tide football team as a student assistant in February of 2007 after the arrival of Saban and spent three seasons in that role. In 2008, the Tide went undefeated during the regular season and played in the SEC Championship Game, and the following season they went 14-0 and won the BCS National Championship Game. Garver then spent the next two seasons as a graduate assistant at Alabama, helping the Tide win their second BCS National Championship Game in 2011.

In 2012, Garver moved into an offensive analyst position and helped Alabama become the first team since Nebraska in 1994-95 to win back-to-back consensus national championships. They ranked second in the SEC and 11th in the country with 38.7 points per game and QB A.J. McCarron led the nation with a 175.3 pass efficiency rating.

He graduated from Alabama with a bachelor's degree in Marketing in 2009 and earned a master's degree in Marketing in 2012. Garver and his wife, Julie, have a son, Jackson and a daughter, Savannah.

KEVIN GARVER COACHING BREAKDOWN

Year	School/Team	Position
2007-12	University of Alabama	Offensive Analyst/Graduate Assistant
2013-16	ARIZONA CARDINALS	OFFENSIVE ASSISTANT
2017	ARIZONA CARDINALS	ASSISTANT WIDE RECEIVERS
2018-	ARIZONA CARDINALS	WIDE RECEIVERS

CARDINALS SERVE THANKSGIVING DINNER AT PHOENIX RESCUE MISSION

Arizona Cardinals President Michael Bidwill, Nicole Bidwill and a number of Cardinals players including quarterback Carson Palmer, safety Antoine Bethea, guard Earl Watford, quarterback Matt Barkley and long snapper Aaron Brewer joined team employees, members from the Arizona Cardinals Women's Club, Cardinals Cheerleaders and team mascot Big Red to serve Thanksgiving dinner at the Phoenix Rescue Mission at the team's 16th annual "Feed the Hungry" event last November.

CHARLIE HARBISON

COLLEGE: Gardner-Webb
HOMETOWN: Shelby, NC

YEARS NFL/CARDINALS: 1/1
DOB: October 27, 1959

ASSISTANT DEFENSIVE BACKS

Veteran assistant coach Charlie Harbison enters his first year with the Cardinals after he was named assistant defensive backs coach on 2/14/18.

Harbison has 26 years of coaching experience at the college level and has been a part of teams that made 20 bowl appearances. He had a 20-year coaching career in the SEC and ACC with stops at Clemson, Alabama, Auburn, Mississippi State and LSU. Harbison came to Arizona after spending the last three seasons (2015-17) as co-defensive coordinator and secondary coach at Louisiana-Lafayette and was hired in early 2018 at Georgia Southern.

Prior to coaching at Louisiana-Lafayette, Harbison spent two seasons (2013-14) at Auburn as co-defensive coordinator and safeties coach, helping the Tigers win the 2013 SEC Championship and advance to the BCS Championship game. In 2013, Auburn had the second biggest turnaround in college football history with an eight game improvement from 2012.

Harbison went to Auburn after his second coaching stint at Clemson (2009-12), working as co-defensive coordinator and defensive backs coach. He helped the Tigers to back-to-back 10-win seasons and the 2011 ACC Championship (Clemson's first conference title in 20 years) and an Orange Bowl appearance. The Shelby, NC native was named one of the nation's top-25 recruiters by Rivals in 2010 and tutored CB Coty Sensabaugh, who had 14 passes defended in 2011 and was drafted by the Tennessee Titans. Harbison helped Clemson to a top-25 ranking and the ACC Atlantic division title in 2009. Clemson had 21 INTs, the fifth-most in school history and tied for fifth-most in the nation and finished seventh in the nation in pass defense.

Before going to Clemson, he spent two seasons at Mississippi State (2007-08), the second of which he worked as defensive coordinator while also coaching safeties. Harbison had two different tenures as an assistant at Alabama (1998-2000; '03-06). He coached the Crimson Tide's defensive backs in his initial stay and helped Alabama to the 1999 SEC Championship

and appearances in the 2001 Orange Bowl and 1998 Music City Bowl. Two of his pupils, Fernando Bryant (1999) and Tony Dixon (2000), were taken in the first and second rounds of the NFL Draft, respectively. In his second stint with the Crimson Tide, Harbison worked with the wide receivers and helped Alabama to three bowl appearances.

Between the Alabama assignments, Harbison coached defensive backs at LSU (2001-02) under head coach Nick Saban and helped the Tigers win the 2001 SEC Championship and play in the 2002 Sugar Bowl and 2003 Cotton Bowl. CB Corey Webster, who played his first season under Harbison, finished second on the school's all-time career INT list.

He served as defensive backs coach in his first stop at Clemson (1995-97) as the Tigers played in three consecutive bowl games. At Clemson, Harbison mentored 2018 Hall of Fame inductee and nine-time Pro Bowl selection Brian Dawkins, helping him earn All-American honors while also leading the ACC in INTs in 1995.

Harbison also coached the secondary at UTEP (1994) and twice worked at his alma mater, Gardner-Webb, coaching wide receivers (1992-93) and defensive backs (1984-85). In addition to his collegiate coaching experience, Harbison worked in both the Arena Football League as defensive coordinator with the Charlotte Rage (1993), coaching Cardinals head coach Steve Wilks, and in the World League of American Football with the Raleigh-Durham Skyhawks in 1991 as defensive backs coach.

A standout defensive back at Gardner-Webb (1978-81) who had 11 career INTs, Harbison signed with the Buffalo Bills as a rookie free agent in 1982 before spending two years (1983-84) with the Boston/New Orleans Breakers of the USFL.

He graduated from Gardner-Webb with a degree in Business Administration in 1995. Harbison and his wife, Tammy, have three sons, Charlie, Stedman and Masai, and a daughter, Msiba.

CHARLIE HARBISON COACHING BREAKDOWN

Year	School/Team	Position
1984-85	Gardner-Webb University	Defensive Backs
1991	Raleigh-Durham Skyhawks (WLAF)	Defensive Backs
1992-93	Gardner-Webb University	Wide Receivers
1993	Charlotte Rage (Arena)	Defensive Coordinator
1994	University of Texas-El Paso	Secondary
1995-97	Clemson	Defensive Backs
1998-2000	University of Alabama	Defensive Backs
2001-02	Louisiana State	Defensive Backs
2003-06	University of Alabama	Wide Receivers
2007-08	Mississippi State	Defensive Coordinator
2009-12	Clemson	Co-Defensive Coordinator/Defensive Backs
2013-14	Auburn	Co-Defensive Coordinator/Safeties
2015-17	University of Louisiana-Lafayette	Co-Defensive Coordinator/Secondary
2018-	ARIZONA CARDINALS	ASSISTANT DEFENSIVE BACKS

STEVE HEIDEN

COLLEGE: South Dakota State
HOMETOWN: Rushford, MN

YEARS NFL/CARDINALS: 17/6
DOB: September 21, 1976

ASSISTANT OFFENSIVE LINE

Veteran NFL tight end Steve Heiden enters his sixth season with the Cardinals and first as assistant offensive line coach after working the past five seasons as an assistant special teams/assistant tight ends coach following his hiring on 2/5/13.

Last year, undrafted rookie TE Ricky Seals-Jones had three TD receptions, becoming just the third rookie tight end in franchise history with at least three TD catches in a season. He was fourth in the NFL among rookie TEs in TD receptions.

Arizona finished the 2016 season with 418 points, the fourth-best total in team history, while having the #9 ranked offense in the NFL. It was the second straight season the Cardinals had a top-10 offense. RB David Johnson set franchise records and led the NFL with 2,118 scrimmage yards (1,239 rushing, 879 receiving) and 20 TDs, including a team-record 16 rushing TDs.

In 2015, the Cardinals had the top ranked offense in the NFL for the first time in team history and established single-season records for points (489), TDs (59), TD passes (35), total net yards (6,533), first downs (373) and first downs passing (237).

After playing in the NFL for 11 seasons (1999-2009), Heiden entered the coaching ranks in 2012

as tight ends coach at Concordia University in St. Paul, MN.

A third-round selection (69th overall) of the Chargers in the 1999 NFL Draft out of South Dakota State, Heiden spent three years in San Diego (1999-2001) before being traded to Cleveland where he played eight seasons with the Browns (2002-09). Over his NFL career, Heiden played 148 games with 83 starts and totaled 201 receptions for 1,689 yards and 14 TDs.

In 2004, Heiden set a career high with five TD receptions, which included a franchise-record-tying three TDs in one game (@ Cincinnati, 11/28/04). He enjoyed his most productive season statistically in 2005 when he started 13 games and had 43 catches for 401 yards.

A native of Rushford, MN, Heiden played college football at South Dakota State and totaled 112 receptions for 1,499 yards and eight TDs. He earned first-team All-North Central Intercollegiate Athletic Conference honors as a senior in 1998 and was voted second-team All-American by The Sports Network. He is one of only 28 players in school history to be selected in the NFL Draft.

Heiden and his wife, Jessica, have two daughters, Madison and Presley, and a son, Walker.

STEVE HEIDEN COACHING BREAKDOWN

Year	School/Team	Position
2012	Concordia University	Tight Ends
2013-17	ARIZONA CARDINALS	ASST. SPECIAL TEAMS/ASST. TIGHT ENDS
2018-	ARIZONA CARDINALS	ASSISTANT OFFENSIVE LINE

NFL PLAYING CAREER

Year	School/Team	Position
1999-2001	San Diego Chargers	Tight End
2002-09	Cleveland Browns	Tight End

CARDINALS, VALLEY OF THE SUN UNITED WAY CELEBRATE "CHARACTER PLAYBOOK" PROGRAM

Members of the Arizona Cardinals including Nicole Bidwill, team mascot Big Red and Cardinals alumni joined representatives from the Valley of the Sun United Way to celebrate the second year of the "Character Playbook" program at American Sports Centers in May.

Character Playbook is an interactive digital course that uses evidence-based strategies to educate middle school students on how to cultivate and maintain healthy relationships. Through Character Playbook, students learn the common language needed on why character education matters. It is comprised of six modules that cover key concepts around positive character development and social-emotional learning, allowing students to engage with true-to-life scenarios that include bystander intervention strategies and positive relationship examples.

The NFL, the United Way and Verizon contributed more than \$300,000 to the launch of the Arizona Character Playbook program in March 2017 in the name of Cardinals wide receiver Larry Fitzgerald, who was selected as the co-winner of the 2016 Walter Payton NFL Man of the Year.

DON JOHNSON

COLLEGE: Jersey City State
HOMETOWN: Newark, NJ

YEARS NFL/CARDINALS: 12/1
DOB: November 3, 1954

SR. ASSISTANT/DEFENSIVE LINE

Veteran assistant coach Don Johnson enters his first season with the Cardinals as the team's senior assistant/defensive line after he joined Arizona's coaching staff on 2/14/18. Johnson, a veteran of 38 seasons as a coach, came to Arizona after previous NFL assignments with the San Diego Chargers (2009-15), Oakland Raiders (2007-08) and Chicago Bears (2005-06).

He coached for seven seasons with the Chargers, helping develop DT Corey Liuget, San Diego's first-round selection in 2011. In 2014, Liuget led the Chargers in sacks (4.5) and tackles for loss (19), while leading the defensive line in QB hits (18) and fumble recoveries (two). That followed the 2013 season where Liuget led the Chargers in sacks (5.5), tackles for loss (10) and QB hits (18).

In 2010, the Chargers led the NFL in total defense while ranking second in sacks and fourth in run defense. DT Antonio Garay was named a Pro Bowl alternate after setting career highs and leading the defensive line in tackles (59), sacks (5.5), tackles for loss (10), and QB hits (15).

A Newark, NJ native, Johnson came to the Chargers after two seasons with Oakland in charge of Raiders defensive tackles and two seasons coaching Chicago's defensive line. The Bears won the NFC Championship in 2006 and advanced to Super Bowl XLI after leading the NFL with 44 takeaways. Johnson helped DT Tommie Harris earn two Pro Bowl selections (2005-06) and get named second-team All-Pro in 2005. He also tutored two players who posted double-digit sack seasons in Chicago, Mark Anderson (12 in 2006) and Adefawale Ogunleye (10 in 2005).

A former linebacker who played at Butler Community College and Jersey City State before playing for

the USFL's New Jersey Generals, Johnson coached for 28 seasons on the prep and collegiate levels before entering the NFL coaching ranks with the Bears. He was also part of the NFL's minority coaching internship program with the San Francisco 49ers for two seasons (1997-98).

Prior to entering the NFL, Johnson oversaw the defensive line at UCLA (2000-04) where DE Dave Ball was named the 2003 ABC-Chevrolet National Defensive Player of the Year after leading the country in sacks. Johnson added the title of Recruiting Coordinator in his last season with the Bruins. He coached defensive ends and special teams at Nevada (1995-99), helping the Wolf Pack win three conference titles and play in two bowl games during his tenure. He worked on the offensive side of the ball at Riverside CC (1987-90, '93-94) and Cal State Fullerton (1991-92) in addition to tutoring linebackers at his alma mater, Jersey City State, for two seasons (1984-85). During his tenure at Riverside, the Tigers made four bowl appearances and won a junior college championship after going 11-0 in 1989.

Johnson began his coaching career at his alma mater, Weequahic High School, in Newark, NJ in 1977 before coaching at Santa Ana Valley (CA) High School from 1978-82. He also worked for 26 years as a high school and college basketball official, including eight at the NCAA Division I level. He was the president of the Orange County (CA) Basketball Officials Association for four years and the California Basketball Officials Association for two.

Johnson and his wife, Deborah, have two daughters, Denise and Leanna, and a son, Don, Jr.

DON JOHNSON COACHING BREAKDOWN

Year	School/Team	Position
1977	Weequahic H.S.	Assistant Coach
1978-82	Santa Ana Valley H.S.	Assistant Coach
1984-85	Jersey City State	Linebackers
1986	Santa Ana Valley H.S.	Assistant Coach
1987-90	Riverside (CA) CC	Offensive Coordinator/Offensive Line
1991-92	Cal-State Fullerton	Offensive Line
1993-94	Riverside (CA) CC	Offensive Coordinator/Offensive Line
1995-99	University of Nevada	Defensive Ends/Special Teams
2000	UCLA	Interior Defensive Line
2001-04	UCLA	Defensive Line/Recruiting Coordinator
2005-06	Chicago Bears	Defensive Line
2007-08	Oakland Raiders	Defensive Tackles
2009-15	San Diego Chargers	Defensive Line
2018-	ARIZONA CARDINALS	SR. ASSISTANT/DEFENSIVE LINE

BYRON LEFTWICH

COLLEGE: Marshall

HOMETOWN: Washington, DC

YEARS NFL/CARDINALS: 12/2

DOB: January 14, 1980

QUARTERBACKS

A quarterback for 10 years in the NFL, Byron Leftwich enters his second season coaching the position in Arizona. He began his coaching career with the Cardinals as an intern during the 2016 season before being hired full-time on 1/27/17.

Leftwich played in the NFL with four different teams (Jacksonville 2003-06; Atlanta 2007; Pittsburgh 2008, 2010-12; Tampa Bay 2009) and appeared in 60 games (50 starts), completing 930 passes on 1,605 attempts (57.9%) for 10,532 yards, 58 TDs and 42 INTs. He earned a Super Bowl ring with the Steelers following the team's victory in Super Bowl XLIII.

Last year, Arizona had three different QBs win multiple games: Carson Palmer (3), Drew Stanton (3) and Blaine Gabbert (2). The Cardinals became the first team since 2007 (Bears and Panthers) to have at least three QBs win multiple starts.

Leftwich entered the league as a first-round selection (seventh overall) by Jacksonville in the 2003 NFL Draft out of Marshall. He played four seasons with the Jaguars and started 44 games, setting career highs in 2004 with 2,941 passing yards and 15 TDs while starting 14 games. Leftwich started 11 games in 2005 and helped Jacksonville reach the AFC Wild Card. Following his tenure in Jacksonville, he played one season with Atlanta and appeared in

three games before joining the Steelers for the first time in 2008 as Ben Roethlisberger's backup. Leftwich then went to Tampa Bay in 2009 and started three games for the Buccaneers before spending the final three years of his career back in Pittsburgh.

One of the most prolific passers in college football history, Leftwich was a three-year starter at Marshall and set Mid-American Conference records for passing yards (11,903) and total offense (12,090). He completed 939-of-1,442 pass attempts (65.1%) with 89 TDs and 28 INTs and was twice selected as the MAC Offensive Player of the Year (2001-02). His other accomplishments at Marshall included being named the MVP of the 2000 Motor City Bowl, being selected as the 2001 Vern Smith leadership award winner as the MAC's MVP and finishing sixth in voting for the Heisman Trophy as a senior in 2002. Leftwich was inducted into the Marshall University Hall of Fame in 2007.

Leftwich attended H.D. Woodson (Washington, DC) High School where he lettered in football, basketball and baseball. As a senior in 1997, he was named honorable mention on the Washington Post's All-Met football team and was also a first-team All-DCIAA East selection in basketball. Leftwich graduated with a bachelor's degree in Business.

BYRON LEFTWICH COACHING BREAKDOWN

Year	School/Team	Position
2017-	ARIZONA CARDINALS	QUARTERBACKS

NFL PLAYING CAREER

Year	School/Team	Position
2003-06	Jacksonville Jaguars	Quarterback
2007	Atlanta Falcons	Quarterback
2008	Pittsburgh Steelers	Quarterback
2009	Tampa Bay Buccaneers	Quarterback
2010-12	Pittsburgh Steelers	Quarterback

RANDALL McCRAY

COLLEGE: Appalachian State
HOMETOWN: Monroe, NC

YEARS NFL/CARDINALS: 1/1
DOB: August 19, 1969

ASSISTANT SPECIAL TEAMS

A college assistant coach for 26 seasons, Randall McCray enters his first season in the NFL as assistant special teams coach with the Cardinals after being hired on 2/14/18.

He came to Arizona after spending the past two years as Texas State's assistant head coach, defensive coordinator and linebackers coach. While at Texas State, McCray helped Bryan London II get named All-Sun Belt Conference second-team in 2016 after ranking third nationally by averaging 11.8 tackles and 6.9 solo stops per game. London II led the Sun Belt in solo tackles and was second among league leaders in total tackles while also having two forced fumbles.

McCray went to Texas State after working for three seasons (2013-15) as the defensive coordinator and secondary coach at Gardner-Webb. During those three seasons, McCray's defense held 13 different opponents to less than 100 yards rushing. DT O.J. Mau earned All-America honors for the third straight season in 2015 and DE Shaq Riddick earned FCS All-American honors and was fifth in the final voting for the Buck Buchanan Award in 2013. Gardner-Webb had 12 All-Big South defensive players during that span.

In 2013, Gardner-Webb's defense was one of the most improved FCS units when it moved up 96 spots from the previous year and finished in the top five in total defense. The Bulldogs set a Big South record by allowing just 296.8 yards per game and led the conference in rush defense (122.5 yards per game), pass defense (174.2 yards per game) and pass efficiency defense. They also led the league in opponent first downs, third down conversion rate, sacks and fourth down conversion rate. In 2015, Gardner-Webb finished in the top-15 in the nation in total defense.

Prior to Gardner-Webb, McCray worked in 2011 as the special teams coordinator and outside linebackers coach at Pittsburgh, helping the Panthers play in the BBVA Compass Bowl. In 2010, McCray served as defensive coordinator at Middle Tennessee State as the Blue Raiders led the Sun Belt Conference and ranked 10th nationally in tackles for loss and 17th in sacks to earn a spot in the GoDaddy.com Bowl. The Blue Raiders ranked second in the conference in scoring defense, passing yards allowed and pass efficiency defense and Jamari Lattimore earned Sun Belt Defensive Player of the Year honors. DBs Rod Issac and Jeremy Kelleam also earned All-Sun Belt first-team honors and DL Dwight Smith was named honorable mention. Issac was later drafted in the fifth round (147th overall) of the 2011 NFL Draft by Jacksonville, the highest pick for a Blue Raider since 2003.

McCray spent four years (2006-09) at Wisconsin, coaching the defensive line his first two seasons (2006-07) before overseeing outside linebackers/recruiting coordinator in 2008 and safeties in 2009. During his four seasons in Madison, McCray helped the Badgers win 38 games. In his first season in 2006, Wisconsin ranked second nationally in scoring defense and finished fifth nationally in total defense while Matt Shaughnessy and Jason Chapman were named All-Big Ten. Shaughnessy and Nick Hayden earned All-Big Ten selections and Kirk DeCreamer was named to the freshman All-American squad in 2007.

As a recruiter, McCray's 2008 signees included 2012 Doak Walker Award winner and two-time All-America RB Montee Ball – who finished as the NCAA's career TD leader (83) – first-team All-Big Ten C Travis Frederick and All-Big Ten LB Chris Borland. Under McCray's guidance, LBs DeAndre Levy and Jonathan Casillas earned All-Big Ten honors in 2008. In 2009, safeties Jay Valai and Chris Maragos captured All-Conference honors and Wisconsin's defense held every Big Ten opponent it faced to fewer than 100 yards rushing. Six of McCray's players went on to play in the NFL: Shaughnessy, Levy, Hayden, Casillas, Maragos and O'Brien Schofield.

McCray coached the defensive line and linebackers at Toledo (2003-05). In 2005, the Rockets were co-champs of the MAC West, finishing 9-3 and beating UTEP in the GMAC Bowl after finishing with one of the nation's top-25 teams in total defense. The Rockets led the conference in scoring defense, total defense, pass efficiency defense and sacks – and were second in the league in rushing defense. McCray also helped Toledo win the 2004 MAC title while LBs Brock Dodrill and Keon Jackson earned All-MAC honors in 2003 and 2004, respectively.

He was an assistant head coach and defensive coordinator at Illinois State in 2002 after working as the Redbirds linebackers coach for two seasons (2000-01). In 2002, LB Boomer Grigsby earned first-team All-America honors, was named the Gateway Conference Defensive Player of the Year and finished third in voting for the Buck Buchanan Award after leading the nation with 179 total tackles (108 solo). He was drafted in the fifth round (138th overall) of the 2005 NFL Draft by the Kansas City Chiefs. McCray also tutored Illinois State All-American LB Galen Scott in 2000.

Prior to that, McCray coached for three seasons at Murray State (1997-99), the first two as inside linebackers coach before adding defensive coordinator duties in 1999. He tutored All-American LB Ronnie Merritt in 1997 as Murray State finished

with the second ranked total defense in the nation. He was also defensive ends coach at Bethune-Cookman (1996), a quality control coach at Clemson (1995) and defensive line coach at UT Chattanooga (1993-94). McCray began his coaching career as a graduate assistant at South Carolina (1991-92).

McCray was a two-year letterman as a linebacker and running back at Appalachian State. He played

on the Mountaineers 1987 Southern Conference championship team and played on two teams that advanced to the I-AA playoffs. The Monroe, N.C. native graduated from Appalachian State in 1991 with a degree in Communications and earned a master's in Higher Education at South Carolina. McCray and his wife, Michelle, have a son, Matt, and a daughter, Mallory.

RANDALL MCCRAY COACHING BREAKDOWN

Year	School/Team	Position
1991-92	University of South Carolina	Graduate Assistant
1993-94	Univ. of Tennessee-Chattanooga	Defensive Line
1995	Clemson	Quality Control
1996	Bethune-Cookman University	Defensive Ends
1997-98	Murray State	Inside Linebackers
1999	Murray State	Defensive Coordinator/Inside Linebackers
2000-01	Illinois State	Linebackers
2002	Illinois State	Asst. Head Coach/Defensive Coordinator
2003-05	University of Toledo	Defensive Line/Linebackers
2006-07	University of Wisconsin	Defensive Line
2008	University of Wisconsin	Outside Linebackers/Recruiting Coordinator
2009	University of Wisconsin	Safeties
2010	Middle Tennessee State	Defensive Coordinator
2011	University of Pittsburgh	Special Teams Coordinator/Linebackers
2013-15	Gardner-Webb University	Defensive Coordinator/Secondary
2016-17	Texas State	Asst. Head Coach/Defensive Coordinator/LBs
2018-	ARIZONA CARDINALS	ASSISTANT SPECIAL TEAMS

DAVID MERRITT, SR.

COLLEGE: North Carolina State

HOMETOWN: Raleigh, NC

YEARS NFL/CARDINALS: 21/4

DOB: September 8, 1971

DEFENSIVE BACKS

Former NFL linebacker David Merritt, Sr. enters his first season with the team as an assistant coach in charge of the Arizona's defensive backs after playing for the Cardinals for three years (1993-95). He joined the Cardinals staff on 2/14/18 after spending the last 14 years coaching with the New York Giants, including the past 12 seasons as the Giants secondary/safeties coach.

During his tenure with the Giants, Merritt was a part of two Super Bowl winning teams (XLII, XLVI) and helped New York reach the postseason six times. He tutored S Landon Collins the past three seasons and helped Collins get selected to two Pro Bowls (2016-17) and be named first-team All-Pro in 2016. Collins led the Giants in tackles in each of the past three seasons (2015-17) to go along with eight INTs, four sacks, three fumble recoveries and two forced fumbles. In 2016, Collins had a career-high 125 tackles, the most in team history by a safety. He also became the only player in NFL history to have 100 or more solo tackles and at least two sacks, five INTs and 12 passes defended in a season. Collins was a two-time NFC Defensive Player of the Week and the NFC Defensive Player of the Month in November.

In 2015, Collins was the first rookie safety in team history to start all 16 games after leading the team with 108 tackles (80 solo). He also had nine passes defended and an interception in his first year.

Merritt also coached S Antrel Rolle, who led New York in tackles in three seasons and was twice selected to the Pro Bowl (2010, '13) during his Giants career. In 2013, Rolle led the Giants in tackles for the third straight season, finishing with 106 (85 solo). He was named second-team All-Pro and played in his third Pro Bowl. Merritt helped the Giants finish eighth in the NFL in total defense and 10th against the pass.

In 2012, Rolle led the Giants with 104 tackles (85 solo) and S Stevie Brown intercepted eight passes, the most by a Giant since Willie Williams had 10 in 1968. His 307 interception return yards broke the team single-season record of 251, set by Hall of Famer Emlen Tunnell in 1949 and matched by Dick Lynch in 1963. Brown was also twice selected NFC Defensive Player of the Week. In 2011, the safeties were one of the most consistent units on the Super Bowl champion Giants as Rolle and Deon Grant played in all 20 regular season and postseason games -- Rolle started each game -- and Kenny Phillips missed only one. Rolle led the team

with 96 tackles and intercepted two passes, Phillips had 72 tackles and four INTs and Grant had 58 tackles, an INT and a sack.

The Giants ranked seventh in the NFL in total defense and ninth in pass defense in 2010 and were 15th in the NFL in pass defense in 2009. In the Giants 2007 Super Bowl season, one of the team's best defensive players was FS Gibril Wilson, who arrived as a fifth-round draft choice. Wilson led the club with 33 postseason tackles and was second with 96 regular season tackles.

Merritt originally joined the Giants in 2004 as a quality control coach before being given the additional title of defensive assistant in 2005. He was elevated to secondary/safeties coach in 2006. Merritt began his coaching career in 1997 as the outside linebackers coach at the University of Tennessee-Chattanooga before working at Virginia Military Institute where he

coached defensive ends and outside linebackers for one season and the defensive line for two years (1998-2000). His first NFL job was with the New York Jets as a defensive assistant/linebackers coach from 2001-03.

Merritt played in 34 games in three seasons for the Cardinals after entering the league with the Miami Dolphins as a seventh-round selection (191st overall) in the 1993 NFL Draft out of N.C. State. He was an All-ACC linebacker in 1992 after leading the conference in tackles. Merritt finished his playing career with the Rhein Fire in NFL Europe in 1997.

He earned a bachelor's degree in Political Science from N.C. State and in 2012 was a member of the inaugural class of the Millbrook (N.C.) High School Sports Hall of Fame. Merritt and his wife, Yolonda, have three sons, David Jr., Devin and Dawson, and a daughter, Drayah. He also has an older daughter, Nkechi (Kiki), who lives in Atlanta.

DAVID MERRITT, SR. COACHING BREAKDOWN

Year	School/Team	Position
1997	Univ. of Tennessee-Chattanooga	Outside Linebackers
1998	Virginia Military Institute	Defensive Ends/Outside Linebackers
1999-2000	Virginia Military Institute	Defensive Line
2001-03	New York Jets	Defensive Assistant/Linebackers
2004	New York Giants	Defensive Assistant/Quality Control
2005	New York Giants	Defensive Assistant
2006-17	New York Giants	Secondary/Safeties
2018-	ARIZONA CARDINALS	DEFENSIVE BACKS

NFL PLAYING CAREER

Year	School/Team	Position
1993	Miami Dolphins	Linebacker
1993-95	PHOENIX/ARIZONA CARDINALS	LINEBACKER
1997	Rhein Fire (NFL Europe)	Linebacker

CARDINALS CARAVAN PRESENTED BY THE ARIZONA LOTTERY™ VISITS FIVE ARIZONA CITIES

Cardinals players, team mascot Big Red, Cheerleaders and the Arizona Lottery Street Team visited five Arizona cities for the annual "Cardinals Caravan" presented by the Arizona Lottery to engage with fans throughout the state.

The caravan group signed autographs and provided Cardinals giveaways at Safeway and Albertsons locations across the state. Arizona Lottery's Street Team also offered a "Spin-to-Win" promotion.

Five Cardinals player joined the caravan to visit the cities listed below:

- Flagstaff – OL D.J. Humphries
- Kingman – DE Markus Golden
- Lake Havasu – RB D.J. Foster
- Safford – LB Haason Reddick
- Tucson – TE Ricky Seals-Jones
- Yuma – DE Markus Golden

Cardinals fans who purchased \$10 worth of Powerball® tickets at the participating stores during the caravan events received a co-branded Arizona Cardinals and Arizona Lottery hat and had the opportunity to win a Cardinals VIP Getaway, including two tickets to a 2018 Cardinals home game, VIP tailgate passes, pre-game field passes, a one-night stay at a Valley resort and a \$100 gas card.

JASON MICHAEL

COLLEGE: Western Kentucky
HOMETOWN: Louisa, KY

YEARS NFL/CARDINALS: 13/1
DOB: October 15, 1978

TIGHT ENDS

Jason Michael is in his first season as tight ends coach after joining Arizona's staff on 2/14/18. He came to the Cardinals after spending the past four seasons with the Tennessee Titans.

A 12-year coaching veteran, Michael served as the Titans offensive coordinator for two seasons (2014-15) before working the past two years (2016-17) as Tennessee's quarterbacks coach. During his time in Tennessee, Michael helped develop Titans QB Marcus Mariota who accounted for 10,389 total yards (9,476 passing; 913 rushing) and 67 TDs (58 passing, nine rushing) in his first three NFL seasons.

As a rookie in 2015, Mariota became the first player in NFL history to post a perfect passer rating (158.3) in his first-ever start. He ranked third among all NFL quarterbacks in red zone passer rating (116.1) and posted the two highest single-game passing totals by a rookie in franchise history (371 @ NO; 367 vs. Ind). In 2016, Mariota had a franchise-best eight consecutive games with multiple TD passes and recorded the third-highest passer rating in club history (95.6), while his 26 passing TDs ranked fourth in a single season in team history.

Mariota's 16 multi-TD games in his first two seasons was the third-highest total by an NFL player in their first two seasons, trailing only Dan Marino (22) and Derek Carr (17) and he ranked first in red zone passer rating (114.6) after accounting for 33 red zone TDs and no INTs between 2015-16. Mariota also earned AFC Offensive Player of the Month honors in November of 2016 after posting a 115.0 QB rating.

In his two seasons as offensive coordinator for the Titans, Michael helped TE Delanie Walker to his first Pro Bowl in 2015 after leading all NFL tight ends with 94 receptions (most by a TE in team history) for 1,088 receiving yards and six TDs. Walker broke his own receiving yardage record from the previous season (890 in 2014) and Frank Wycheck's reception record (70 in 1998 and 2000) for franchise tight ends. The Titans set

a franchise record in 2015 as 12 different players had at least one receiving TD.

Michael joined the Titans coaching staff following three seasons (2011-2013) as tight ends coach for the San Diego Chargers. In San Diego, he guided Antonio Gates to the fourth most receptions (190) among NFL tight ends over that three-year span, while totaling 2,188 yards and 18 TDs. Gates led the Chargers with 77 receptions in 2013, helping San Diego's offense rank fifth in the NFL. The Chargers offense finished sixth in the league in 2011 as Gates led San Diego with 64 catches that season.

Prior to joining the Chargers, he spent two seasons (2009-10) with the San Francisco 49ers as an offensive assistant and then quarterbacks coach. In 2010, his trio of QBs combined to throw for more than 3,600 yards and 19 TDs.

Michael began his coaching career at the University of Tennessee as a graduate assistant with the secondary and special teams for two seasons (2003-04). His first job in the NFL was with the Oakland Raiders in 2005 as a quality control coach. Michael spent the 2006 season as the quarterbacks/quality control coach for the New York Jets, helping QB Chad Pennington earn Comeback Player of the Year honors. He moved to tight ends coach in 2007 with the Jets before returning to the University of Tennessee as the tight ends coach in Phillip Fulmer's final season in 2008.

A quarterback who began his college playing career at Army, Michael transferred to Western Kentucky and was a two-time captain. As a senior in 2002, he led the Hilltoppers to the NCAA I-AA championship and was named the school's Male Athlete of the Year.

A native of Louisa, KY, Michael earned a bachelor's degree in Civil Engineering Technology from Western Kentucky and was named a I-AA Athletic Directors Academic All-Star and a second-team Verizon Academic All-District IV honoree. Michael and his wife, Jamie, have one son, Wyatt, and a daughter, Charlie.

JASON MICHAEL COACHING BREAKDOWN

Year	School/Team	Position
2003-04	University of Tennessee	Graduate Assistant
2005	Oakland Raiders	Quality Control
2006	New York Jets	Quarterbacks/Quality Control
2007	New York Jets	Tight Ends
2008	University of Tennessee	Tight Ends
2009	San Francisco 49ers	Offensive Assistant
2010	San Francisco 49ers	Quarterbacks/Offensive Assistant
2011-13	San Diego Chargers	Tight Ends
2014-15	Tennessee Titans	Offensive Coordinator
2006-17	Tennessee Titans	Quarterbacks
2018-	ARIZONA CARDINALS	TIGHT ENDS

BUDDY MORRIS

COLLEGE: Pittsburgh
HOMETOWN: South Park, PA

YEARS NFL/CARDINALS: 8/5
DOB: September 29, 1957

STRENGTH AND CONDITIONING

Buddy Morris enters his fifth season as the Cardinals strength and conditioning coach after being hired on 3/4/14. Previously with the Cleveland Browns (2002-04), Morris returned to the NFL in 2014 with the Cardinals after working at the collegiate level for 19 years.

A native of South Park, PA, Morris has an extensive background in strength and conditioning dating back to his first job at his alma mater, the University of Pittsburgh, where he began his career in 1980 in the first of his three stints with the Panthers. He worked under head coach Jackie Sherrill from 1980-89 and aided in the development of future NFL Hall of Famers Dan Marino, Rickey Jackson, Chris Doleman and Russ Grimm. During that period, Morris worked with 13 first round NFL draft picks and 15 first-team All-Americans.

Morris specializes in workouts that focus on strength training, speed development, conditioning, agility training and flexibility.

After working as the wellness director for the Horizon Hospital System in Sharon, PA (1989-97), Morris returned to Pittsburgh from 1997-2001. During his second tenure at Pitt, the Panthers made three bowl appearances: the 1997 Liberty Bowl, the 2000 Insight.com Bowl and the 2001 Tangerine Bowl. Morris also

developed the moniker for the Panthers strength and conditioning program, "The Pitt Iron Works." In 2009, Muscle & Fitness Magazine name Morris' gym one of the 10 toughest in America.

Morris then joined Butch Davis and the Cleveland Browns for three seasons before working at the University of Buffalo in 2006 as its Director of Sports Performance. After one season in Buffalo, he went back for his third stint at Pittsburgh under head coach Dave Wannstedt from 2007-10. The Panthers made the 2008 Sun Bowl and the 2009 Meineke Car Care Bowl during that period.

Following his third stop at Pitt, Morris and his family opened a private gym in Buffalo called the New York Sports Center where he worked with athletes at all levels through personal training, group fitness classes and injury rehabilitation.

Morris worked with Roger Kingdom, a 1984 and 1988 Olympic gold medalist in 110-meter hurdles, and also helped develop NFL Hall of Fame RB Curtis Martin and Pro Bowl G Ruben Brown while they were at Pitt.

He graduated from Pittsburgh in 1980 after lettering for four years (1977-80) in track and field. Morris is married to Monica and has two daughters, Kara and Claire, and two stepsons, Fred and Troy.

BUDDY MORRIS COACHING BREAKDOWN

Year	School/Team	Position
1980-89	University of Pittsburgh	Strength and Conditioning
1997-2001	University of Pittsburgh	Strength and Conditioning
2002-04	Cleveland Browns	Strength and Conditioning
2006	University of Buffalo	Director of Sports Performance
2007-10	University of Pittsburgh	Strength and Conditioning
2014-	ARIZONA CARDINALS	STRENGTH AND CONDITIONING

CARDINALS PRESIDENT MICHAEL BIDWILL SPEAKS AT NFL CAREER DEVELOPMENT SYMPOSIUM

Cardinals President **Michael Bidwill** spoke to 64 NFL assistant coaches and front office executives representing all 32 NFL teams at the annual NFL Career Development Symposium prior to the March league meetings in Orlando.

Former NFL General Manager Charley Casserly, Buccaneers Head Coach Dirk Koetter, Chargers Head Coach Anthony Lynn, Bills Head Coach Sean McDermott, Falcons President and CEO Rich McKay, Ravens Executive Vice President and General Manager Ozzie Newsome, Eagles Head Coach Doug Pederson, former NFL General Manager Bill Polian, Titans General Manager Jon Robinson and Chargers General Manager Tom Telesco also spoke to the participants.

The three-day program engaged aspiring head coach, coordinator and general manager candidates through presentations, panel discussions, breakout sessions and networking opportunities with owners, club presidents, coaches, general managers and league executives.

Participants were selected by the NFL office after clubs submit nominations from their staffs. The symposium was previously held from 1998-2008 and returned in 2013, with last year's event focusing on engaging aspiring female executives.

TROY ROTHENBUHLER

COLLEGE: Ohio State
HOMETOWN: Oregon, OH

YEARS NFL/CARDINALS: 1/1
DOB: April 10, 1971

OFFENSIVE QUALITY CONTROL

Troy Rothenbuhler begins his first season with the Cardinals as offensive quality control coach after he joined the coaching staff on 2/14/18.

He is in his first season in the NFL after spending the past 25 years at the college level. Rothenbuhler spent the last seven seasons (2011-17) as the offensive coordinator and quarterbacks coach at the University of Findlay. While at Findlay, Rothenbuhler helped the Oilers average 30+ points per game in six straight years, including averaging 44.5 points per game in 2017. He had three players nominated for the Harlon Hill Trophy, the award given to the nation's MVP in Division II.

In 2017, Findlay set school records with 578 points and 6,702 yards of total offense. The Oilers led the nation in first downs (359) and were third in the country in total offense, averaging 515.5 yards per game, which helped Findlay to its first playoff appearance and a first-round victory.

During the 2011 campaign, Rothenbuhler's offense recorded 392.4 yards per game compared to only 247.1 yards per game the year before he arrived at Findlay. The Oilers also averaged over 17 more points per game in his first season compared to 2010.

Rothenbuhler worked for two seasons (2009-10) as the offensive coordinator and quarterbacks coach at Ohio Northern University where he was honored as

the 2009 Ohio Athletic Conference Assistant Coach of the Year. In 2011, his Polar Bear team earned a bid to the NCAA DIII playoffs.

Prior to Ohio Northern, Rothenbuhler coached for six years at Bowling Green (2003-08), serving as the assistant head coach for two years, the offensive co-coordinator for one season and recruiting coordinator from 2003-07. He also coached tight ends for three seasons, defensive ends for one season and wide receivers for two seasons. During his time with the Falcons, Rothenbuhler helped guide his team to the 2003 Motor City Bowl and the 2004 and 2008 GMAC Bowls, now known as the GoDaddy Bowl.

Rothenbuhler spent the 2002 season as the offensive coordinator at Heidelberg College after working for five seasons (1997-2001) at Arkansas State coaching the Red Wolves tight ends and wide receivers.

A 1995 graduate of Ohio State, Rothenbuhler was a graduate assistant for the Buckeyes for two seasons (1995-96) working with quarterbacks and tight ends. He was a student assistant at OSU from 1992-94, assisting with the team's wide receivers. During his time with the Buckeyes, Rothenbuhler worked with teams that appeared in one Rose Bowl, three Citrus Bowls and one Holiday Bowl.

An Oregon, OH native, Rothenbuhler and his wife, Amy, have a daughter, Madison, and a son, Jake.

TROY ROTHENBUHLER COACHING BREAKDOWN

Year	School/Team	Position
1995-96	Ohio State	Graduate Assistant
1997-2001	Arkansas State	Tight Ends/Wide Receivers
2002	Heidelberg College	Offensive Coordinator
2003	Bowling Green State	Tight Ends/Recruiting Coordinator
2004	Bowling Green State	Defensive Ends/Recruiting Coordinator
2005-06	Bowling Green State	Tight Ends/Recruiting Coordinator
2007	Bowling Green State	Asst. Head Coach/TEs/Recruiting Coordinator
2008	Bowling Green State	Asst. Head Coach/WRs/Offensive Co-Coordinator
2009-10	Ohio Northern	Offensive Coordinator/Quarterbacks
2011-17	University of Findlay	Offensive Coordinator/Quarterbacks
2018-	ARIZONA CARDINALS	OFFENSIVE QUALITY CONTROL

VERNON STEPHENS

COLLEGE: North Florida

HOMETOWN: Jacksonville, FL

YEARS NFL/CARDINALS: 8/6

DOB: November 30, 1974

ASSISTANT STRENGTH AND CONDITIONING

Vernon Stephens enters his first year as the Cardinals assistant strength and conditioning coach after joining the team in February, 2018. He has seven years of NFL experience after previously working as an assistant with the Oakland Raiders in 2014 and with the San Diego Chargers for six years (2007-12).

Stephens got his start in the NFL as an intern with Jacksonville during the Jaguars offseason strength and conditioning program in 2002 and 2003 while working at his alma mater, North Florida, as the head strength and conditioning coach for four years (1999-03). He initialized and implemented North Florida's first strength and conditioning program which oversaw 14 athletic programs and encompassed approximately 230 student-athletes.

Following North Florida, Stephens worked at the University of Colorado for four years (2003-06) as the assistant speed, strength and conditioning coach. At

Colorado, Stephens worked with the Buffaloes football, basketball, track and field and cross country teams.

He spent the past two years (2016-17) as the head strength and conditioning coach for the Dublin (CA) High School athletic department. Prior to that, he ran EDGE SPORT performance training at Leisure Sports in Pleasanton, CA and worked as a consultant for multiple Bay Area regional companies.

Stephens graduated from North Florida with a bachelor's degree in Health & Exercise Science. He is accredited as a Certified Strength and Conditioning Specialist (CSCS) and a USA Weightlifting instructor as well as having certifications including CES (Corrective Exercise Specialist) along with CAFS (Certified Applied Functional Science) and 3D Maps (Movement Analysis & Performance System) from the Gary Gray Institute. He and his wife, Tali, have two boys, Aidan and Asher, and a daughter, Dakota

VERNON STEPHENS COACHING BREAKDOWN

Year	School/Team	Position
1999-2003	North Florida	Strength and Conditioning
2003-07	University of Colorado	Assistant Speed, Strength and Conditioning
2007-12	San Diego Chargers	Assistant Strength and Conditioning
2014	Oakland Raiders	Assistant Strength and Conditioning
2016-17	Dublin H.S.	Strength and Conditioning
2018-	ARIZONA CARDINALS	ASSISTANT STRENGTH AND CONDITIONING

CAMERON TURNER

COLLEGE: The Citadel

HOMETOWN: Libertyville, IL

YEARS NFL/CARDINALS: 6/1

DOB: July 29, 1987

OFFENSIVE ASSISTANT

Cameron Turner enters his first season with the Cardinals as an offensive assistant after joining the team on 2/14/18. He comes to Arizona after spending the past three years coaching with the Carolina Panthers.

A former wide receiver and quarterback at The Citadel, Turner joined the Panthers coaching staff in 2015 and spent his first two seasons assisting wide receivers before serving as the assistant quarterbacks coach in 2017.

Last season, Panthers QB Cam Newton had 28 total TDs (22 passing, six rushing), increasing his career total to 212 touchdowns, the third-most TDs in NFL history through a quarterback's first seven seasons. In 2016, Turner helped WR Kelvin Benjamin to a team-leading seven TD receptions while playing in all

16 games in his return to action after suffering a season-ending knee injury in 2015.

In his first season with Carolina in 2015, Turner worked with a group that helped the Panthers advance to Super Bowl 50, set team records with an NFL-leading 500 points and 59 TDs and gain a team-record 357 first downs. Despite losing Benjamin in training camp, Carolina had 35 receiving TDs, tied for third most in the NFL and an increase of 12 from 2014. Ted Ginn, Jr. scored a career-high 10 TDs, becoming the first Panthers wide receiver with double-digit TDs since Steve Smith had 12 in 2005. Second-round draft choice Devin Funchess emerged to score five TDs, the second most by a rookie in franchise history.

Prior to Carolina, Turner spent two seasons (2013-14) as the quarterbacks and wide receivers coach at Florida International. He worked for two seasons (2011-12) with the Minnesota Vikings as the assistant to head coach Leslie Frazier. With the Vikings, he helped the coaching staff with research projects, coordinated schedules and team travel itineraries, assisted with practice and game preparation and had game management responsibilities.

Turner began his coaching career at his alma mater, The Citadel, working with the team's wide

receivers and special teams in 2010. Additionally, Turner was the school's team liaison for academic and military issues. He played quarterback and wide receiver at The Citadel from 2006-09. After redshirting as a freshman, Turner played quarterback the next two years before suffering a shoulder injury and moving to wide receiver for his senior season.

He graduated from The Citadel with a degree in Business Administration.

CAMERON TURNER COACHING BREAKDOWN

Year	School/Team	Position
2010	The Citadel	Wide Receivers/Special Teams
2011-12	Minnesota Vikings	Assistant to the Head Coach
2013-14	Florida International	Quarterbacks/Wide Receivers
2015-16	Carolina Panthers	Assistant Wide Receivers
2017	Carolina Panthers	Assistant Quarterbacks
2018-	ARIZONA CARDINALS	OFFENSIVE ASSISTANT

KIRBY WILSON

COLLEGE: Illinois

HOMETOWN: Los Angeles, CA

YEARS NFL/CARDINALS: 21/4

DOB: August 24, 1961

RUNNING BACKS

Kirby Wilson returns to the Cardinals to coach running backs for his second tenure with the team after previously working in the same capacity for three years (2004-06). He re-joined the organization on 2/14/18.

Wilson has 24 years of experience coaching running backs, including 20 years in the NFL during which time he has coached five running backs who rank in the top-25 in career rushing yards (Emmitt Smith-1, Curtis Martin-4, Adrian Peterson-12, Edgerrin James-13, Thomas Jones-25) and two of the top four all-time reception leaders among running backs (Larry Centers-1, Keith Byars-4). He has helped seven different running backs run for 1,000+ yards a total of eight times and has mentored four different players to the Pro Bowl. Wilson has been to the playoffs with four different franchises, highlighted by victories in Super Bowl XXXVII with Tampa in 2002 and Super Bowl XLIII with Pittsburgh in 2008 and has been a part of teams that have won six division titles and advanced to the postseason eight times.

He spent the last two seasons (2016-17) as the run game coordinator/running backs coach with the Cleveland Browns. During that time, only Buffalo (4.75 yards/attempt) had a better team rushing average than the Browns (4.67). Cleveland finished second in the NFL with a 4.89 rushing average in 2016, the seventh-best average in team history and the highest mark since 1966, and had the sixth-best rushing average in the NFL 2017 (4.46 avg.). RB Duke Johnson finished the 2017 season with 1,041 scrimmage yards, including a team-leading 693 receiving yards, becoming the first running back since Herschel Walker to record 500+ receiving yards in each of his first three NFL seasons.

Prior to Cleveland, Wilson spent two seasons (2014-15) with Minnesota where he helped Adrian Peterson capture the NFL rushing title with 1,485 yards in 2015. With Peterson missing the final 15 games in 2014, Vikings RB Matt Asiata had nine rushing TDs, tied for the third-most in the NFL. Wilson previously coached Pittsburgh's running backs for seven seasons (2007-13). In 2013, rookie Le'Veon Bell missed the first three games of the season and still broke the Steelers rookie record for most yards from scrimmage (1,259). During the 2009-10 seasons, Wilson coached Rashard Mendenhall to back-to-back 1,000-yard campaigns. In Wilson's first season in Pittsburgh (2007), Willie Parker led the NFL with 1,316 rushing yards through Week 16 before missing the final game of the season with a leg injury.

Wilson coached running backs for three seasons in Arizona and two years in Tampa Bay (2002-03). In 2006, Cardinals RB Edgerrin James rushed for 1,159 yards. In his first season with the Buccaneers in 2002, RBs Michael Pittman and Aaron Stecker and FB Mike Alstott collectively gained over 1,400 rushing yards and helped the Buccaneers win the NFC Championship and Super Bowl XXXVII. Alstott was selected to his sixth Pro Bowl that season.

Wilson spent one season (2001) as the wide receivers coach at USC under head coach Pete Carroll after coaching running backs for four years with the New England Patriots (1997-99) and Washington Redskins (2000). He tutored a pair of 1,000-yard rushers in Patriots RBs Curtis Martin (1997) and Robert Edwards (1998) and helped Redskins RB Stephen Davis get selected to the Pro Bowl in 2000 after running for 1,318 yards. In addition, FB Larry Centers led Washington with 81 receptions in 2000.

Prior to working with the Patriots, Wilson spent nine seasons coaching in college at Iowa State (1995-96), Wyoming (1993-94), Southern Illinois (1991-92), Los Angeles Southwest CC (1989-90) and Pasadena CC (1985). Under his guidance at Iowa State, Troy Davis earned All-American honors and led the nation with more than 2,000 yards rushing in both 1995 and '96—the only player in NCAA history to reach the 2,000-yard rushing mark in consecutive seasons. In his first year at Wyoming, the Cowboys won the 1993 WAC title and played in the Copper Bowl.

A running back and wide receiver at Pasadena Community College (1979-80) and the University of Illinois (1980-81), Wilson played two seasons in the CFL as a defensive back and kick returner for the Winnipeg Blue Bombers (1983) and Toronto Argonauts (1984). He earned a degree in Psychology from Eastern Illinois in 1989.

Wilson was on the football and track teams at Dorsey High School in his native Los Angeles, CA. He has three sons, Kris, Michael and Tyler, and two daughters, Malia and Savanna.

KIRBY WILSON COACHING BREAKDOWN

Year	School/Team	Position
1985	Pasadena CC	Wide Receivers
1989-90	Los Angeles Southwest College	Quarterbacks/Running Backs
1991	Southern Illinois University	Linebackers
1992	Southern Illinois University	Passing Game Coordinator
1993-94	University of Wyoming	Secondary
1995-96	Iowa State	Running Backs
1997-99	New England Patriots	Running Backs
2000	Washington Redskins	Running Backs
2001	USC	Wide Receivers
2002-03	Tampa Bay Buccaneers	Running Backs
2004-06	ARIZONA CARDINALS	RUNNING BACKS
2007-13	Pittsburgh Steelers	Running Backs
2014-15	Minnesota Vikings	Running Backs
2016-17	Cleveland Browns	Run Game Coordinator/Running Backs
2018-	ARIZONA CARDINALS	RUNNING BACKS

BEN BURRESS

COLLEGE: South Carolina
HOMETOWN: Sumter, SC

YEARS NFL/CARDINALS: 1/1

ASSISTANT TO THE HEAD COACH

Ben Burress enters his first season with the Cardinals as assistant to the head coach after he was hired in January, 2018. He came to the Cardinals after spending the previous four years with the Carolina Panthers, including the past three seasons (2015-17) as an offensive assistant and football operations assistant.

With the Panthers the last three years, Burress assisted Carolina's offensive coaching staff with day-to-day activities including breaking down opponent film, working on practice scripts, weekly scouting reports and assisting on the field with the scout team secondary. He also worked with the Pan-

thers college scouts by coordinating workouts and meetings with college draft prospects.

Burress began his tenure with Carolina in 2014 as an intern in the football operations department. He went to the Panthers after working for three years at Furman University, the final two seasons as the assistant director of football operations/video coordinator after starting as an intern with the Paladins football program.

A native of Sumter, SC, Burress graduated with a degree in Sport and Entertainment Management from the University of South Carolina in 2012. Burress and his wife, Carly, reside in Scottsdale.

TERRY McDONOUGH

COLLEGE: Massachusetts
HOMETOWN: Boston, MA

YEARS NFL/CARDINALS: 27/6

VICE PRESIDENT, PLAYER PERSONNEL

Terry McDonough begins his sixth season with the Cardinals and fifth as Vice President, Player Personnel after he was promoted in January, 2014. In his current role with the Cardinals, McDonough works alongside GM Steve Keim, overseeing both the college and pro personnel departments while assisting with player contract negotiations.

Entering his 27th year of scouting in the NFL, McDonough joined the Cardinals in 2013 as an Eastern Regional Scout after spending the previous 10 years with the Jacksonville Jaguars, including his last four seasons as the team's Director, Player Personnel. He joined the Jaguars in 2003 and was promoted to Director, Player Personnel in January, 2009. In that role, McDonough scouted the top collegiate players throughout the nation as well as the top free agent prospects each year.

In the 2015 offseason, McDonough was named to an advisory council for the Nunn-Wooten Scouting Fellowship, an NFL program to encourage former players to pursue a career in professional scouting. The fellowship is named in honor of longtime Steelers personnel director Bill Nunn and former NFL player and front office executive John Wooten.

A Boston, MA native, McDonough began his NFL scouting career as an intern with San Francisco in 1989, a season in which the 49ers went 14-2 in the regular season and beat the Broncos in Super Bowl XXIV. Following his graduation from Massachusetts with a degree in Sports Management, he was named player personnel director of the Barcelona Dragons

of the World League in 1990. While with the Dragons (1990-92), McDonough handled a variety of personnel assignments, serving as the team's West Coast scout and helping each team prepare for the WFL draft. McDonough toured NFL and CFL training camps to grade potential WFL players. The 1991 Barcelona team finished with a 9-3 record, losing the league title to London in the World Bowl. The following season, the Dragons captured the European championship.

In 1992, McDonough was hired by the Cleveland Browns as a Southeast area scout, and he moved to Baltimore with the franchise in 1996. With the Ravens, McDonough served as the Eastern college supervisor for three years under the direction of General Manager Ozzie Newsome. During McDonough's tenure with the Ravens, the team won Super Bowl XXXV following the 2000 season.

McDonough was all-conference as a running back at Hingham (MA) High School in football as well as in baseball, and he also lettered in basketball before he transferred to Bridgton Academy.

He is the son of the late Will McDonough, the longtime sports reporter and columnist for The Boston Globe who also worked at CBS Sports and NBC Sports. He is also the brother of Phoenix Suns general manager, Ryan McDonough, and his other brother Sean McDonough, is a play-by-play announcer on ESPN after previously working with CBS Sports and as the television voice of the Boston Red Sox.

McDonough and his wife, Lynette, have three children, daughter, Caroline, and sons, Patrick and Brendan.

MIKE DISNER

COLLEGE: Williams College
HOMETOWN: West Bloomfield, MI

YEARS NFL/CARDINALS: 12/6

DIRECTOR, FOOTBALL ADMINISTRATION

Mike Disner (DIZZ-ner) enters his sixth season with the Cardinals after being hired as Director, Football Administration in February, 2013. He joined the Cardinals from the NFL Management Council where he spent four years as Labor Operations Manager (2012) and Labor Operations Coordinator (2009-11).

Disner has an extensive background and experience in salary cap regulations and player contract compliance. While at the NFL Management Council, he was an integral part of negotiations in helping to cultivate the most recent Collective Bargaining Agreement. He also helped establish the rookie system, managed the salary cap reconciliation process and developed analytical tools to assist clubs in decision-making processes.

With the Cardinals, Disner works alongside GM Steve Keim on player contract negotiations as well as strategic planning and management of the team's salary cap. He also serves as the Cardinals liaison to the NFL Management Council and works with the team's scouting staff and coaching staff on various statistical projects and in-depth analysis.

Prior to the NFL Management Council, Disner worked with the New England Patriots for two years after beginning his professional career as a scouting assistant in 2007. He interned with the Patriots for two summers (2005 and '06) while working on his degree in Economics which he received from Williams College (MA) in 2007.

During the 2014 offseason, Disner was selected to Forbes "30 Under 30" list, honoring 30 athletes or executives 30 years or younger making a mark in the sports industry.

The West Bloomfield, MI native played baseball at Williams College where he was a two-year starter as a pitcher. Disner and his wife, Gail, and sons, Theodore and Archibald, reside in Chandler, AZ.

MATT CARACCIOLO

COLLEGE: Ithaca College
HOMETOWN: Oceanside, NY

YEARS NFL/CARDINALS: 16/7

DIRECTOR, FOOTBALL OPERATIONS

Matt Caracciolo enters his seventh season with the Cardinals and second as Director, Football Operations after he was promoted in February, 2017. He originally joined the Cardinals in June, 2012 as the team's Football Operations Coordinator. Caracciolo came to the Cardinals after spending the previous seven seasons with the New England Patriots, including the last two years (2010-11) as Director of Football Operations. With the Patriots, he managed day-to-day operations, including training camp, home and road game operations and team travel. He also worked with the NFL as the team's point of contact for all football logistical efforts surrounding their trips to Super Bowl XLII and XLVI in addition to their game in London in 2009.

Caracciolo's responsibilities with the Cardinals include managing day-to-day football operations,

the team's training facility, mini-camp operations, training camp, budgets, football rules compliance and directing the team's travel.

Caracciolo joined the Patriots in 2005 as a football operations assistant after spending the 2003 and 2004 seasons with the Miami Dolphins as a scouting intern. He previously served as an administrative graduate assistant at Syracuse (2001-03) while earning a master's degree in Higher Education.

The Oceanside, NY native played two seasons at Ithaca College where he also received a degree in Sports Information and Communications in 2001. His brother, Pete, is the Director of Team Travel/Football Operations with the Oakland Raiders. Caracciolo, his wife, Kelly, and sons, Luca and Nico, reside in Scottsdale, AZ.

DRU GRIGSON

COLLEGE: Northern Iowa
HOMETOWN: Highland, IN

YEARS NFL/CARDINALS: 11/11

DIRECTOR, COLLEGE SCOUTING

Drue Grigson begins his sixth season as Director, College Scouting after being promoted in May, 2013. He is entering his 11th season with the Cardinals after originally joining the team as an area scout in June, 2008 following one year with the Montreal Alouettes (CFL) as a scout.

Grigson was promoted to a regional scout in 2010 in charge of scouting the Eastern half of the country. He previously scouted the Central and Southeast regions during his first season with Arizona and scouted the Midwest and Eastern areas in his second season.

A Highland, IN native, Grigson played linebacker and defensive end at New Mexico State from 1997-99 before transferring to the University of Northern Iowa in 2000. He finished his collegiate playing career at William Penn University in 2002 and recorded 54 tackles, 11 tackles for

loss, two sacks, one forced fumble and two pass deflections.

Grigson signed as a rookie free agent with the Minnesota Vikings in 2003 and attended training camp with the Ottawa Renegades of the CFL in 2004.

Prior to joining the Alouettes in 2007, he was a volunteer scout for the Philadelphia Eagles in 2005-06 and worked with his brother, Ryan, the former GM of the Indianapolis Colts and now a front office consultant with the Seahawks.

Grigson is a certified strength and conditioning coach and has trained NFL prospects. He assisted the Northwestern University speed and strength program in 2004. Grigson graduated from Northern Iowa with a bachelor's degree in 2002 and resides in Chicago, IL with his wife, Jennifer, and their daughter, Mia and son, Kaz.

QUENTIN HARRIS

COLLEGE: Syracuse

HOMETOWN: Wilkes-Barre, PA

YEARS NFL/CARDINALS: 16/15

DIRECTOR, PRO SCOUTING

Former Cardinals safety Quentin Harris begins his 11th season in Arizona's scouting department and sixth as Director, Pro Scouting after being promoted in May, 2013. Originally hired in June, 2008 as a pro scout, Harris was first elevated to Assistant Pro Personnel Director in 2010. A free safety for four seasons with the Cardinals (2002-05), Harris began his scouting career after finishing his NFL playing days with the Denver Broncos in 2007.

Harris was signed by the Cardinals as an undrafted rookie free agent in 2002 out of Syracuse and appeared in 54 games (six starts) over four seasons. He led the Cardinals in special teams tackles for two consecutive seasons (19 in 2004, 24 in 2005) before signing as a free agent with the New York Giants in 2006. After being waived by the Giants following training camp, Harris signed with the Broncos later that season and appeared in six games.

He finished his NFL career with 50 tackles (42 solo), a sack, an interception, five passes defended, a forced fumble, a fumble recovery and 58 special teams tackles in 60 career games (six starts).

Harris was a four-year starter at free safety for Syracuse where he finished his Orange career with 327 tackles (183 solo), four forced fumbles, four fumble recoveries and 10 interceptions in 42 career games. Harris left Syracuse ninth in school history for career interceptions while also being chosen as an honorable mention All-American, first-team All-Big East conference selection and a second-team choice from the conference's coaches as a senior in 2001.

Harris was an honorable mention All-America selection at Wyoming Seminary Upper School in Kingston, PA and received a bachelor's degree in Information Studies from Syracuse in 2001.

Harris and his wife Tara have a daughter, Aliyah, and two sons, Amani and Elijah.

RYAN GOLD

COLLEGE: Massachusetts

HOMETOWN: Westwood, MA

YEARS NFL/CARDINALS: 5/5

COLLEGE SCOUTING COORDINATOR

Ryan Gold enters his fifth season with the Cardinals and first as College Scouting Coordinator after he was promoted in May, 2018. He originally joined the Cardinals in June, 2014 and worked for three years as a scouting assistant before being promoted to scout in May, 2017.

In Gold's new role, he will assist with the day-to-day operation of the college scouting department including evaluating players nationally, managing college player data and serving as a liaison to the National Football Scouting service.

He came to Arizona after working for three seasons (2011-13) at his alma mater, the University of Massachusetts, as the assistant offensive line coach. With the Minutemen he also assisted in

recruiting and helped with the program's transition to the FBS level. He began his coaching career at UMass for two seasons (2009-10) as an offensive undergraduate assistant.

While in college at UMass, Gold interned for two seasons with the New England Patriots in their marketing and operations department. Prior to college, Gold was the captain of his football and baseball teams at Westwood (MA) High School where he won back-to-back state championships in football.

Gold earned his bachelor's degree in Sport Management in 2011 from Massachusetts and earned his master's degree in Higher Education from UMass in 2014. He and his wife, Jennifer, and daughter, Ava, reside in Scottsdale, AZ.

CHRIS CULMER

COLLEGE: Washington State

YEARS NFL/CARDINALS: 19/10

HOMETOWN: West Richland, WA

WESTERN REGIONAL SCOUT

Chris Culmer enters his 10th season with the Cardinals and fifth as Western Regional Scout after being promoted in May, 2014. Beginning his 19th season in the NFL, Culmer came to Arizona in June, 2009 as an area scout in the west after working the previous nine seasons with the Seattle Seahawks (2000-08). His primary area of responsibility with the Cardinals is cross checking player evaluations for the western half of the country.

Culmer began his NFL career in 2000 with the Seahawks as a scouting assistant and was promoted to Pro Scout in 2004. While in Seattle, the Seahawks went to the playoffs five times, including four consecutive NFC West Division titles and

appeared in Super Bowl XL. As a Pro Scout, Culmer was responsible for the advance scouting of Seahawks opponents while also evaluating players in all professional leagues, including the NFL, CFL and Arena Football. In addition, Culmer assisted in evaluating and ranking the nation's top collegiate prospects for the annual draft.

A West Richland, WA native, Culmer received his bachelor's degree in Business Administration from Washington State University in 1998 and earned a master's degree in Sport Management from the University of Massachusetts in 2000.

Culmer and his wife, Kristina, reside in Seattle with their son and daughter.

LUKE PALKO

COLLEGE: Saint Francis (PA)

YEARS NFL/CARDINALS: 12/10

HOMETOWN: Imperial, PA

EASTERN REGIONAL SCOUT

Luke Palko begins his 10th season with Arizona and 12th in the NFL after joining the team's scouting department in June, 2009. He was promoted to Eastern Regional Scout in May, 2014 after working the previous five seasons as an area scout in the Central and Southeast regions of the country. In his current role, Palko is responsible for cross checking player evaluations for the Eastern half of the country.

Brother of former Cardinals, Steelers and Chiefs quarterback Tyler Palko, Luke came to the Cardinals after interning with the Pittsburgh Steelers player personnel department for two seasons (2007-08).

An Imperial, PA native, Palko was a wide receiver at Saint Francis (PA) where he finished his collegiate career as the second leading receiver in school and conference history with 225 receptions for 2,020 yards and 18 touchdowns. He set the school's single-season record with 85 receptions for 812 yards and seven touchdowns as a junior in 2005. He also served as the team's punter as a junior and senior.

The West Allegheny High School graduate became just the third-student athlete in Saint

Francis history to earn ESPN the Magazine First-Team Academic All-American honors in 2005. He was also named the Northeast Conference's Football Scholar-Athlete of the Year in 2006 and earned a spot on the Division I-AA Athletic Director's Association Academic All-Star Team and the conference academic honor roll twice. In addition, Palko was one of 17 collegiate football players selected as a 2006 National Football Foundation & College Hall of Fame National Scholar-Athlete. As part of the honor, Palko was awarded an \$18,000 post-graduate scholarship and was also a finalist for the William V. Campbell trophy.

Palko's father, Bob, has coached high school and college for more than 30 years. Now at West Allegheny, he has compiled eight W.P.I.A.L. championships and the class AAA state title in 2001 and was named the Pittsburgh Post-Gazette's High School Coach of the Year in 2012. His eight W.P.I.A.L. titles are the most in league history.

Palko graduated from Saint Francis with a bachelor's degree in Accounting in 2007 and resides in Pittsburgh, PA with his wife, Megan, and son, Otto.

ZAC CANTY

COLLEGE: Cornell
HOMETOWN: Naperville, IL

YEARS NFL/CARDINALS: 9/7

AREA SCOUT

Zac Canty enters his seventh season with the Cardinals and ninth in the NFL after joining the team's scouting department in May, 2012. He was promoted to an area scout in May, 2014 with the responsibility of scouting the Northeast region of the country for the Cardinals. Canty joined Arizona as the team's representative with the National Football Scouting service after spending two seasons (2010-11) with the Chicago Bears as a pro personnel assistant.

Canty began his scouting career with the Bears in 2010 and assisted both the pro and college scouting departments. In his first season with Chicago, the Bears won the NFC North and reached the NFC Championship game.

He played wide receiver at Cornell University from 2005-08 and was a three-year starter for the Big Red where he finished his career with 141 receptions for 1,442 yards and seven touchdowns. He had his best season as a senior when he collected a career-high 51 receptions for 496 yards and a touchdown.

Canty helped Naperville North (IL) High School to a league title and a 10-1 record as a senior after earning Sun News Player of the Year honors following his junior season. He was also named honorable mention All-State from the Chicago Tribune as a junior.

He graduated from Cornell in the spring of 2009 with a BS in Applied Economics and Management.

ALFONZA KNIGHT

COLLEGE: Sewanee University
HOMETOWN: Nashville, TN

YEARS NFL/CARDINALS: 5/5

AREA SCOUT

Alfonza Knight enters his fifth season with the Cardinals after joining the team's scouting department in June, 2014. After working as a scouting assistant for three years, Knight was promoted in May, 2017 to the Cardinals representative with the National Football Scouting service and was promoted again in May, 2018 as the team's scout in the Southeast region of the country.

Knight began his career as an intern with the equipment staff of the Tennessee Titans in 2012 before working for two years with the Senior Bowl (2013-14) where he helped create the preseason watch list of college seniors and evaluated potential invitees to the annual college all-star game in Mobile, AL.

He played safety collegiately at Sewanee University where he was a two-time first-team All-Southern Collegiate Athletic Conference selection (2010-11), including as a senior in 2011 where he 68 tackles, two sacks and two interceptions. As a junior in 2010, he finished the season ranked second in the SCAC in tackles per game (10.1) and tackles (101) while also collecting four tackles for loss, three passes defended and two interceptions. Knight was also a second-team All-SCAC selection in 2009.

Knight graduated with a bachelor's degree in Anthropology in 2012 and resides in Houston, TX.

BETHANY HOME ROAD RENAMED TO CARDINALS WAY

In recognition of the Cardinals significant economic and community impact in Glendale, the West Valley and the entire state of Arizona, the Glendale City Council renamed Bethany Home Road to Cardinals Way between 91st to 99th Avenues in June.

"Naming the road in front of the stadium, Cardinals Way, was something I wanted to do as a special way to recognize an organization that represents Glendale and Arizona in the very best ways," said Glendale Mayor Jerry Weiers. "The Bidwill family has established a winning football tradition and a true spirit of community giving in Arizona. When visitors from all over the state, the U.S. and the world travel to the stadium, it is only fitting that they should be heading towards Cardinals Way."

Bethany Home Road between 83rd to 91st Avenues will also be named Cardinals Way once planned developments have concluded.

JOHN MANCINI

COLLEGE: SUNY-Plattsburgh
HOMETOWN: Long Island, NY

YEARS NFL/CARDINALS: 24/6

AREA SCOUT

John Mancini enters his sixth season with the Cardinals and 24th in the NFL after joining the team's scouting department in May, 2013. His primary area of responsibility with the Cardinals is scouting the Midwest region of the country.

Mancini came to Arizona after working 18 seasons with the St. Louis Rams, including the final 16 years in the team's personnel department.

He spent 10 years as a college scout with the Rams before serving as Director of College Scouting from 2009-12. Mancini joined the Rams in their

inaugural season in St. Louis in 1995, beginning his career in the ticket office before moving into merchandise and then as a scouting assistant in 1997. During his tenure with the Rams, Mancini worked on both the pro and college sides of player personnel.

A Long Island, NY native, Mancini is a graduate of the State University of New York at Plattsburgh with a degree in Business Management. Mancini and his wife, Theresa, have a son, Dominic, and daughters, Avarie and Brooklyn

JOSH SCOBEY

COLLEGE: Kansas State
HOMETOWN: Oklahoma City, OK

YEARS NFL/CARDINALS: 13/10

AREA SCOUT

Former Cardinals running back Josh Scobey enters his seventh season in the team's scouting department and fifth as an area scout after being elevated to the position in May, 2014. His primary area of responsibility with the Cardinals is scouting the Western region of the country.

Scobey previously worked with the Cardinals as a Pro Scout in 2013 where he helped scout prospects in the NFL, CFL and Arena Football League. He joined the team as a scouting assistant in May, 2012 after working as an intern in 2010.

A sixth-round pick (185th overall) of the Cardinals in the 2002 NFL Draft, Scobey played in 62 games over six seasons in the NFL. After spending the 2002 season on injured reserve with a thumb injury, he led the NFL in kickoff returns in 2003 with 73 for 1,684 yards and a touchdown. He was claimed off waivers by Seattle in 2005, and totaled 1,326 yards on 59 kickoffs and was named a captain in Super Bowl XL in his first season with the Seahawks. He played in three games with the

Buffalo Bills in 2007 before finishing his career by returning to the Seahawks for four games that same season.

For his career, Scobey had 189 kickoff returns for 4,160 yards (22.4 yard avg.), 27 carries for 89 yards and 19 receptions for 200 yards.

Scobey was a two-time All-Big 12 selection at Kansas State after a standout junior college career at Northeastern Oklahoma A&M. In two seasons at Kansas State, he set an all-time school record with 31 rushing touchdowns and ranked in the top 10 in program history with nine 100-yard rushing games, 1,981 rushing yards, and 186 points scored. He also set a single-season school record with 1,263 rushing yards on 240 carries as a senior in 2001.

He was an honorable mention All-American selection by USA Today at Del City High School in Oklahoma City, OK where he set a single-season rushing record with 1,819 yards and 21 touchdowns in 1997. Scobey graduated from Kansas State with a bachelor's degree in Social Science.

DARIUS VINNETT

COLLEGE: Arkansas
HOMETOWN: St. Rose, LA

YEARS NFL/CARDINALS: 8/6

AREA SCOUT

Darius Vinnett enters his sixth season with the Cardinals after joining the team's scouting department in May, 2013. He started with the Cardinals as a scouting assistant and spent three years (2014-16) as the Cardinals representative with the National Football Scouting service before being promoted to an area scout in May, 2017. He is currently responsible for scouting in the near East region of the country for the Cardinals.

Vinnett played 22 games at cornerback during his career at the University of Arkansas and helped the Razorbacks win the 2006 SEC West title and play in the Capital One Bowl. Prior to playing at Arkansas, Vinnett played two seasons at West Hill College (CA) earning All-Valley Conference in each season. As a sophomore, he had 56 tackles,

one interception and 15 passes defended. He also honored in 2002 as a Junior College Academic All-American.

Following college, Vinnett signed with the St. Louis Rams as an undrafted rookie free agent in 2007 and played in eight games and had 13 tackles as a rookie before spending time on the Rams and Falcons practice squads in 2008. He also spent part of the 2009 offseason with the Falcons.

Vinnett played with the Florida Tuskers (2009-10) of the United Football League before they became the Virginia Destroyers (2011-12), appearing in all three league title games and winning the UFL championship in 2011.

Vinnett graduated with a bachelor's degree in Sociology in 2006.

GLEN FOX

COLLEGE: South Dakota State
HOMETOWN: Cedar Rapids, IA

YEARS NFL/CARDINALS: 6/6

PRO SCOUT

Glen Fox enters his sixth season with the Cardinals and fifth as a Pro Scout after being promoted in May, 2014. He joined the Cardinals as a scouting assistant in 2013 following a playing career that featured stops in the UFL and AFL.

Following a four-year collegiate career as a wide receiver at South Dakota State, Fox participated in rookie minicamp with Green Bay in 2010 and later played in the AFL and UFL. During his time in the Arena Football League, he played with the Arizona Rattlers (2011) and Orlando Predators (2012) while also playing in the United Football League with the Omaha Nighthawks and Sacramento Mountain Lions (2011-12).

At South Dakota State, Fox finished third all-time in receptions and sixth all-time in receiving

yards. He was a team captain as a senior and was a two-time All-Missouri Valley Conference performer during his junior and senior campaigns. After ranking second in receiving touchdowns (10), third in receptions per game (5.5) and fourth in receiving yards per game (66.0), Fox's 66 receptions as a junior were the fourth most in a season by a Jackrabbit player. During his senior season, Fox had 62 receptions for 787 yards and four touchdowns. He also played in three games as a member of the SDSU men's basketball team during the 2005-06 season.

A Cedar Rapids, IA native, Fox received his bachelor's degree in Business Economics in 2010. He resides in Phoenix, AZ.

ADRIAN WILSON

COLLEGE: N.C. State
HOMETOWN: High Point, NC

YEARS NFL/CARDINALS: 17/16

SCOUT

Former Cardinals safety Adrian Wilson begins his fourth season in Arizona's scouting department following his retirement from the NFL in 2015. Wilson became the 15th member of the Cardinals Ring of Honor when he was inducted during the 2015 season. He was promoted to his current position in April, 2016 and assists with both the Cardinals pro and college scouting departments.

Prior to being hired full-time, Wilson had previously worked with the Cardinals as part of the Nunn-Wooten Scouting Fellowship. Created in January of 2015, the Nunn-Wooten Scouting Fellowship is designed to educate former players interested in a career in professional scouting.

Wilson spent 12 seasons (2001-12) playing with the Cardinals after joining the team as a third-round selection (64th overall) in the 2001 NFL Draft out of N.C. State. A five-time Pro Bowl selection (2006, 2008-11) and three time All-Pro selection (2006, 2008-09), he finished his NFL career with 987 tackles (716 solo), 25.5 sacks, 27 interceptions, 106 passes defended, 15 forced fumbles, eight fumble recoveries and four TDs in 181 regular season games (162 starts). Wilson and Hall of Famer Larry Wilson (1962-63, '65-70) are the only two safeties in team history selected to five or more Pro Bowls. He was inducted into the Arizona Sports Hall of Fame in October of 2016.

A five-time team captain (2007, 2009-12), Wilson is one of just six players in NFL history (Ronde Barber, Brian Dawkins, Rodney Harrison, Ray Lewis, William Thomas) with at least 25 sacks and 25 interceptions in their career. His 181 games played rank

as the seventh-highest total in team history and the second most among Cardinals defenders behind only Hall of Fame defensive back Roger Wehrli (193). Wilson's 27 interceptions rank sixth in team history, his 25.5 sacks rank 13th on the Cardinals all-time list and his 508 interception return yards rank fifth. His four NFC Defensive Player of the Week selections are also the most in team history.

Since sacks became an official statistic in 1982, Wilson's 25.5 career sacks rank as the fourth-best total in league history among defensive backs and his eight sacks in 2005 were the most in a single season in NFL history by a defensive back.

Wilson was a two-year starter at North Carolina State (1999-2000) where he recorded 254 total tackles (144 solo) and 11 stops behind the line of scrimmage in 33 games for the Wolfpack. He also added three interceptions and 11 pass deflections in 23 career starts before entering the NFL Draft following his junior season.

He garnered All-Guilford County honors from the Greensboro News and Record at T.W. Andrews (High Point, NC) High School, where in June of 2010, he had his prep jersey number (9) retired. Wilson played free safety and split end as a senior, helping his team to a berth in the playoffs. He also played basketball and ran track in high school and was an honorable mention All-American in basketball in 1998 and was also a Dream Team All-America selection. Wilson majored in Parks, Recreation, and Tourism Management. He owns a designer shoe store in Scottsdale (AZ) called High Point.

ZACH DEVLIN

COLLEGE: Bryant
HOMETOWN: Mount Sinai, NY

YEARS NFL/CARDINALS: 2/2

SCOUT

Zach Devlin enters his second season with the Cardinals after joining the team's scouting department in June, 2017. After working as a scouting assistant last year, Devlin was promoted in May, 2018 and is in his first season as the Cardinals representative with the National Football Scouting service.

Devlin came to Arizona after playing collegiately at Bryant University where he served as a long snapper for the Bulldogs. Due to injury, he spent the 2014 season as a student-coach, part-time equipment manager and film assistant. In that role,

Devlin contributed to the weekly game plan and scouted opponents' defensive personnel.

His father, Mike, played seven seasons (1993-99) in the NFL, including his final four years in Arizona, where he began his coaching career as an offensive quality control (2000) and assistant offensive line (2001-03) coach with the Cardinals. Mike is currently the Texans offensive line coach. Devlin's grandfather, John, coached linebackers for the Houston Oilers from 1984-85.

Devlin graduated with a bachelor's degree in Business Administration Management in 2017.

EVAN LODDER

COLLEGE: West Virginia
HOMETOWN: Riverdale, NJ

YEARS NFL/CARDINALS: 1/1

SPORTS SCIENCE COORDINATOR

Evan Lodder enters his first year as the Cardinals sports science coordinator after joining the team in February, 2018. He came to the Cardinals after spending three years at Mississippi State, including the last two years as a graduate assistant with the Bulldogs strength and conditioning staff.

Lodder started at Mississippi State in 2015 as an intern working with the school's football, track and field and tennis teams prior to serving as a graduate assistant with the same teams from 2016-17.

Prior to Mississippi State, Lodder interned at the West Virginia University Human Performance

Lab and at Pro Performance RX in Morgantown, WV. He worked with athletes at all levels to design and implement strength, speed, flexibility and conditioning programs.

Lodder graduated from West Virginia with a bachelor's degree in Exercise Physiology in 2013 and earned his Master's degree in Food Science, Nutrition and Health Promotion from Mississippi State in 2017. He is accredited as a Certified Strength and Conditioning Specialist (CSCS) and a Strength and Conditioning Coach Certified (SCCC).

TOM REED

COLLEGE: Kentucky
HOMETOWN: Louisville, KY

YEARS NFL/CARDINALS: 20/11

HEAD ATHLETIC TRAINER

Tom Reed begins his 20th year in the NFL and 11th season as the Cardinals head athletic trainer after being hired to the position in June, 2008. Reed came to the Cardinals after working nine seasons (1999-2007) as an assistant athletic trainer with the Atlanta Falcons.

Born in Madison, WI and raised in Louisville, KY, Reed began his full-time athletic training career as an assistant athletic trainer at Miami (OH) University from 1996-99 working with football, men's basketball, soccer, and track and field before joining the Falcons for the 1999 season.

Reed played football at the University of Louisville in 1988-89 before transferring to the University of Kentucky where he finished his degree in Exercise Science and Kinesiology in 1994. He did post-baccalaureate work in facilities management while working as a rehabilitation coordinator with the football team during his time at Kentucky. While studying Exercise Physiology in graduate school at Miami (OH) in 1995-

96, Reed also served as a rehabilitation and therapeutic modalities instructor at Miami's athletic training curriculum program.

The 48-year old Reed completed summer internships with the Falcons in 1994 and 1995 and was a Professional Football Athletic Trainers Society (PFATS) scholarship winner in 1994. Reed was also the recipient of the 1997 American Red Cross CPR "Lifesaver of the Year" award and the 2015 Arizona Athletic Trainer's Association's Presidents Award Winner. He is an active member of the PFATS, the National Athletic Trainer's Association (NATA), and the Arizona Athletic Trainer's Association (AzATA). Reed also currently sits on the Arizona Interscholastic Association's (AIA) Sports Medicine Advisory Committee, and is a founding board member of the Arizona Athletic Trainers Initiative Fund.

Reed and his wife, Nicole, reside in Tempe, AZ with their sons, Jackson and Jameson.

MARK AHLEMEIER

COLLEGE: Florissant Valley
HOMETOWN: St. Louis, MO

YEARS NFL/CARDINALS: 38/38

EQUIPMENT MANAGER

Mark Ahlemeier enters his 38th season with the Cardinals equipment department and his 33rd season as the team's equipment manager after five years as the assistant.

During the 2008 offseason, Ahlemeier was honored with the Whitey Zimmerman Award recognizing the NFL Equipment Manager of the Year.

His responsibilities include the purchase and maintenance of all team equipment and sideline apparel, outfitting players, coaches, and other

football staff for practices and games. Ahlemeier also coordinates the transport of all team gear for training camp, home and away games.

Ahlemeier was born in St. Charles, MO, and attended Ritenour High School and Florissant Valley College in St. Louis. He and his wife, Patti, have three children—daughters Mandy and Molly, and son Mark and two grandchildren, Oliver Mark and Poppy Angeline. They live in Tempe, AZ.

JEFF WALLO

COLLEGE: Ohio State
HOMETOWN: Youngstown, OH

YEARS NFL/CARDINALS: 17/7

VIDEO DIRECTOR

Jeff Wallo begins his seventh season with the Cardinals and second as video director after being promoted in January, 2017. He originally joined the Cardinals as the team's assistant video director in 2012 and served in that role for five seasons.

Prior to joining the Cardinals, Wallo served as the video coordinator at the University of Pittsburgh for two seasons (2009-10). He got his start in the NFL with the Cleveland Browns, first as an

intern and then as a video assistant in 2000. Wallo then worked as the assistant video director for the Browns from 2001-09.

A Youngstown, OH native, Wallo started his video career at his alma mater, Ohio State, as a student assistant for two seasons prior to receiving a bachelor's degree in Education in 1998.

Wallo and his wife, Rashel, have a son, Jackson, and a daughter, Brooklyn.

ARIZONA AND DAYLIGHT SAVING TIME

Every year people across the country turn their clocks ahead in the spring and back in the fall, except in Arizona.

Although Arizona stays on standard time throughout the year, never changing its clock forward or back, the time change, or lack thereof, does affect the Cardinals local kickoff times during the season.

In 2018, daylight saving time was observed on the second Sunday in March (March 11) and ends on the first Sunday in November (November 4).

When daylight saving time is in effect, Arizona is three hours behind the east coast, making a 4:00 p.m. kickoff in New York a 1:00 p.m. kickoff in Arizona.

However, when daylight saving time ends, Arizona is only two hours behind the east coast, making a 4:00 p.m. kickoff in New York a 2:00 p.m. kickoff in Arizona.

In 1967 the Uniform Time Act was instituted, putting the entire country on daylight saving time. After one year, states could opt out, and Arizona went back to standard time and stayed there. Residents and lawmakers of Arizona knew there was an abundance of sunshine and did not see the need to move their clocks ahead in order to save any. The only other state that does not observe Daylight Saving Time is Hawaii.

Charlie Adkins
Football Operations
Assistant

Melissa Anderson
Alumni Benefits
Coordinator

Orlando Avila
Senior Manager, Marketing
and Brand Services

Rachel Badernan
Event Supervisor

Justin Baird
Account Executive,
Ticket Sales

Tim Beach
Senior Director, Game
Entertainment and Special Events

Cari Belanger-Maas
Director, Premium Services
and Guest Relations

Carol Benjamin
Payroll/Hiring & Benefits
Administrator

Jessica Bichler
Assistant Team
Nutrition Manager

Big Red
Team Mascot

Amanda Boland
Premium Services
Coordinator

Steve Bomar
Senior Director,
Ticketing

Parker Brown
Assistant Equipment
Manager

Lennie Buzinski
Sous Chef

Ron Campbell
Senior Director,
Ticket Sales

Rolando Cantu
Manager, International
Business Ventures

Steve Carlson
Account Executive,
Ticket Sales

Matt Carvalho
Executive Chef

Abe Casillas
Assistant Turf Manager

Veronica Castro
Senior Accountant

Courtney Cates
Account Executive,
Ticket Sales

Paul Calvisi
Reporter/Host,
Broadcasting

Mike Chavez
Manager,
Creative Services

Steve Christensen
Assistant Equipment
Manager

Scott Coleman
Director, Partner Service
and Activation

Daniel Conlon
Account Executive,
Ticket Sales

Michael Conner
Director, Videoboard and
Event Production

Chad Cook
Assistant Athletic
Trainer

Kim Cruz
Ticket Office
Representative

Mark Dalton
Senior Vice President,
Media Relations

Tim DeLaney
Vice President,
Broadcasting/Digital Content

Nathan DiGregorio
Scouting Assistant

Kaitlyn Drenner
Finance Database &
Budget Analyst

Thedra Dunbar
Accounts Payable

Anthony Edwards
Senior Director,
Player Development

Max Eller
Coordinator, Marketing
and Broadcast Services

ARIZONA CARDINALS

Nick Erikson
Coordinator, Fan
Development and Loyalty

Mark Feller
Vice President,
Technology

Sean Ferretti
Manager, Business
Development

Amanda Flanagan
Production Manager

Ryan Funk
Box Office Manager

Kali Gallaher
Sports Nutritionist

Melissa Gaspard
Executive Assistant/
Paralegal

Grant Greeley
Broadcast Coordinator/
Producer

Craig Grialou
Broadcast/Digital
Content Correspondent

Christine Harms
Controller

Ryan Harris
Account Executive,
Ticket Sales

Jonathan Hayward
Senior Producer,
Broadcasting

Mike Helm
Manager,
Media Relations

Jeff Herndon
Assistant Athletic
Trainer

Alex Herrera
Premium Services
Coordinator

Jonathan Hidalgo
Coordinator, Partner
Service and Activation

Dr. David Hines
Assistant Athletic Trainer/
Physical Therapist

Taylor Homes
Coordinator, Marketing
and Broadcast Services

Mike Iaquina
Director, Business
Development

Tye Jacobs
Account Executive,
Group Sales

Chad Jenkins
Scouting Assistant

Kristi Johnson
Director, Security

Adam Jones
Assistant Turf Manager

Sarah Jones
Team Nutrition Manager

D'Ann Jordan
Executive Assistant

Mike Jurecki
Broadcast/Digital
Content Correspondent

Shawn Kinsey
Vice President,
Security

David Koeninger
General Counsel

Stephanie Lahaie
Event Creation
Specialist

Amber Lechuga
Executive Assistant

Teresa Le
Network Administrator

Greg Lee
Chief Financial Officer

Andrew Levy
Turf Manager

Nic Maxson
Maintenance Technician

Erica MacKenzie
Coordinator, Research
and Analytics

Lisa Manning
Senior Vice President,
Marketing

Lisa Matthews
Multimedia Producer/
Reporter

Sandy McAfee
Coordinator,
Digital Platforms

Chris Melvin
Director,
Media Relations

Richard Mendez
Senior Manager/
Producer, Broadcasting

Marie Miller
Receptionist

Teresa Miller
Director, Financial
Planning and Analysis

John Misch
Senior Manager,
Business Development

Spencer Missoreck
Video Assistant

Taylor Mogel
Corporate Nutrition
Manager

Matthew Montes
IT Specialist

Estelle Moreno
Administrative Assistant

Shannon Morrisette
Network Security
Administrator

Brandon Naidus
Manager,
Social Media

Dan Nettles
Broadcast Editor/
Coordinator

Craig Norgren
Assistant Video
Director

James Novy
Network Server
Administrator

Kyle Odegard
Coordinator, Digital
Content/Staff Writer

Jim Omohundro
Senior Manager/
Producer, Broadcasting

Jeff Drenstein
Account Executive,
Ticket Sales

Dave Pasch
Radio Play-by-Play
Announcer

Kristian Pena
Team Chef

Tony Pereira
Vice President,
Stadium Operations

Scott Phillipy
Chief Engineer/Building
Operation Manager

Kristina Phippen
Director, Cardinals
Cheerleaders

Mark Preston
Ticket Office
Representative

Kara Primack
Director, Finance Database
Development & Analytics

Lacey Probst
Manager, Stadium
Operations

Maddie Redmond
Coordinator, Partner
Service and Activation

Emilee Reese
Accounting Manager

Adam Richman
Community Relations/
Alumni Program Coordinator

Amy Robinson
Coordinator,
Creative Services

Javier Rodriguez
Bi-lingual Content
Producer

Kalene Romero
Coordinator, Game Entertainment
and Special Events

Chase Russell
Media Relations
Coordinator

Steve Ryan
Senior Vice President,
Business Development

Mackenzie Sanford
Ticket Office
Representative

Todd Santino
Manager, Business Development

Matthew Schaper
Account Executive, Ticket Sales

Jeff Schwimmer
Assistant Equipment Manager

Jose Silva
Maintenance Technician

Jackson Sipes
Coordinator, Digital Graphics

Stephanie Solis
Video Assistant

Michelle Speer
Executive, Partner Service and Activation

Mo Streeby
Manager, Youth Football

Josh Strumlauf
Manager, Group Sales

Imani Suber
Media Relations Coordinator

Carter Tamblin
Football Technology Developer

Gabriel Trujillo
Spanish Radio Play-by-Play Announcer/Producer

Darren Urban
Senior Manager, Digital Content/Senior Writer

Stacey Weber
Director, Culinary Operations

Ron Wolfley
Radio Play-by-Play Analyst

Lara Wroblewski
Event Supervisor

Elizabeth Yeast
Senior Manager, Partner Service and Activation

Luis Zendejas
Senior Director, Community Relations

CARDINALS MOBILE APP

Cardinals fans can follow their team by downloading the official Arizona Cardinals mobile app on their iPhone, Android, BlackBerry and Windows devices. The Cardinals mobile app can be found in iTunes and the Android Marketplace by searching "Arizona Cardinals" or at www.azcardinals.com/app.

In addition to instant gameday alerts, this all-in-one app brings fans closer to the team through up-to-the-minute news and information plus exclusive content and features 365 days a year. Fans at University of Phoenix Stadium can access in-stadium gameday features such as game feeds, NFL RedZone, live video and the Cardinals radio broadcast, in addition to parking, concession and seating maps.

Arizona Cardinals Mobile App:

News: Real-time breaking news, previews of upcoming matchups and a live feed of all the team's official Twitter accounts.

Multi-media: On-demand video of Cardinals press conferences, behind the scenes looks, coach and player interviews and clips of team TV programming. Audio offerings include podcasts, show clips and interviews. Also available will be game action and individual photo galleries.

Team Roster and Player Info: Player profiles, depth charts, team injury reports and featured player video series.

Stats: Real-time statistics and scores from around the league, head-to-head stats of the matchup, individual player stats, drive-by-drive stats and box scores.

Schedules: Schedule for the 2018 season and training camp dates, along with up-to-date division and conference standings.

Social Media: Stay connected with feeds of Cardinals Twitter, Instagram, Facebook and Pinterest accounts. Spanish language, Cardinals Cheerleaders and Gameday accounts can also be found on the app.

Fantasy Football: Week-by-week and season fantasy football statistics can help fans compete for their league titles.

Digital Keepsakes: Fans can take a photo or select one from their photo library and add one of the many Cardinals keepsakes to enhance the photo. Popular ones include: Cardinals player stickers, helmets and gloves, Big Red and many more.

Cheerleaders: Meet the squad, browse cheer photo galleries and request appearances. In addition, connect with the Cardinals Cheerleaders on all social media accounts.

Wallpapers: Fans can download exclusive team and player images to use as wallpapers for their mobile phones.

Event Calendar: Fans can sync the Arizona Cardinals event calendar directly to the calendars on their mobile device.

Mobile Ticketing: In 2018, season ticket holders can forward tickets to family and friends via text, email and popular social media apps like Facebook and Twitter. Or, they can send and sell tickets from one easy-to-manage place - the Cardinals mobile app.

Additional features are offered exclusively inside University of Phoenix Stadium on gameday. These in-stadium features include:

Concessions Map: An interactive map of University of Phoenix Stadium that gives fans the ability to search for nearby concession stands and specific food/beverage items using keywords and section numbers.

50/50 Raffle: Get the up-to-date running tally of the raffle pot and check the winning number each game.

Game Feeds/RedZone: To enhance the in-game experience, the team now offers fans at the stadium to select from live camera feeds, replays and NFL RedZone to enjoy right from their seats. Simply connect to the Stadium Wi-Fi to access these features.

In-Stadium Messaging: Turn on your notifications in the app in order to receive important information at the stadium directly to your phone from the team.