


NATIONAL FOOTBALL LEAGUE GAME SUMMARY

Copyright © 1992 by The National Football League. All rights reserved. This summary and play-by-play is for the express purpose of assisting media in their coverage of the game; any other use of this material is prohibited without the written permission of the National Football League.

DATE December 3, 1995 DAY OF WEEK Sunday STARTING TIME 1:05 PM PST
 VISITOR KANSAS CITY CHIEFS VS. HOME OAKLAND RAIDERS AT Oakland-Alameda County Coliseum

REL. HUMIDITY _____
 WEATHER Increased Clouds TEMPERATURE 56 F WIND 5 MPH South
 OFFICIALS
 REFEREE Dick Hantak UMPIRE Hendi Ancich JUDGE Lloyd McPeters JUDGE Howard Slavin
 HEAD BACK FIELD REPLAY
 LINESMAN Bob McGrath JUDGE Scott Steenson JUDGE Don Hakes OFFICIAL _____

VISITOR		LINEUPS		HOME	
OFFENSE	DEFENSE	OFFENSE	DEFENSE	OFFENSE	DEFENSE
SE 85 Webster Slaughter	LE 90 Neil Smith	WR 86 Raghieb Ismail	LE 74 Nolan Harrison	WR 86 Raghieb Ismail	LE 74 Nolan Harrison
LT 79 John Alt	LT 75 Joe Phillips	LT 64 Robert Jenkins	LT 93 Jerry Ball	LT 64 Robert Jenkins	LT 93 Jerry Ball
LG 79 Dave Szott	RT 97 Dan Saleaumua	LG 76 Steve Wisniewski	RT 91 Ch. McGlockton	LG 76 Steve Wisniewski	RT 91 Ch. McGlockton
C 61 Tim Grunhard	RE 92 Darren Mickell	C 67 Dan Turk	RE 56 Pat Swilling	C 67 Dan Turk	RE 56 Pat Swilling
RG 68 Will Shields	LLB 57 George Jamison	RG 66 Kevin Gogan	LLB 53 Rob Fredrickson	RG 66 Kevin Gogan	LLB 53 Rob Fredrickson
RT 66 Ricky Siglar	MLB 54 Tracy Simien	RT 78 Greg Skrepenak	MLB 54 Greg Biekert	RT 78 Greg Skrepenak	MLB 54 Greg Biekert
TE 89 Keith Cash	RLB 58 Derrick Thomas	TE 88 Kerry Cash	RLB 52 Mike Jones	TE 88 Kerry Cash	RLB 52 Mike Jones
FL 84 Willie Davis	LCB 25 Mark Collins	WR 81 Tim Brown	LCB 36 Terry McDaniel	WR 81 Tim Brown	LCB 36 Terry McDaniel
QB 13 Steve Bono	RCB 40 James Hasty	QB 11 Vince Evans	RCB 29 Albert Lewis	QB 11 Vince Evans	RCB 29 Albert Lewis
HB 32 Marcus Allen	SS 48 Br. Washington	RB 34 Derrick Fenner	SS 20 Derrick Hoskins	RB 34 Derrick Fenner	SS 20 Derrick Hoskins
FB 38 Kimble Anders	FS 35 William White	RB 22 Harvey Williams	FS 33 Eddie Anderson	RB 22 Harvey Williams	FS 33 Eddie Anderson

SUBSTITUTIONS

2 Lin Elliot	21 Martin Bayless	7 Jeff Gossett	55 James Folston
5 Louie Aguiar	24 Doug Terry	18 Jeff Jaeger	57 Rob Holmberg
14 Matt Blundin	72 Danny Villa	25 Dan Land	59 Matt Dyson
22 J.J. Smith	73 Joe Valerio	26 Napoleon Kaufman	63 Barret Robbins
24 Doug Terry	74 Trezelle Jenkins	31 Joe King	70 Russell Freeman
29 Greg Hill	82 Derrick Walker	37 James Trapp	94 Anthony Smith
31 Leroy Thompson	83 Danan Hughes	39 Bruce Pickens	0 Larry . . s
34 Dale Carter	80 Lake Dawson	42 Eric Ball	82 James Jett
49 T. Richardson	87 Tamarick Vanover	46 Carl Kidd	87 Andrew Glover
50 Anthony Davis	94 Keith Traylor	48 Najee Mustafa	95 Austin Robbins
51 Greg Manusky	99 Vaughn Booker	51 Aaron Wallace	99 Aundray Bruce
52 Tracy Rogers	69 Jeff Criswell	31 Joe King	50 Mike Morton
12 Rich Gannon	77 Pellow McDaniels	44 Calvin Jones	

DID NOT PLAY - NONE

INACTIVES

14 Matt Blundin (QB)	67 Bryan Proby	5 Cole Ford	51 Aaron Wallace
22 J J Smith	74 Trezelle Jenkins	15 Jeff Hostetler	59 Matt Dyson
27 Jay Taylor	81 Chris Penn	35 Joe Aska	71 Gerald Perry
30 Donnell Bennett	88 Victor Bailey	46 Carl Kidd	79 Jeff Kysar

FIELD GOALS

Elliott-- 35, (Wide Right 40) 1 of 2 (Made & Missed) Jaeger-- 46, (Wide Right) 1 of 2

		1	2	3	4	OT	TOTAL
VISITOR	KANSAS CITY CHIEFS	6	6	10	7		29
HOME	OAKLAND RAIDERS	7	3	0	13		23

SCORING PLAY

TEAM	PERIOD	Clock TIME	DESCRIPTION	SCORE VISITOR	SCORE HOME
OAK	1	13:59	McDaniel 42 INT Return (Jaeger Kick)	0	7
KC	1	:32	Gannon 12 Run (Kick Failed)	6-P/76Y/3:14	6
OAK	2	11:49	Jaeger FG 46	9P/45Y/3:43	6
KC	2	3:24	Anders 23 Run (Kick Failed)	3P/53Y/1:32	12
KC	3	9:00	Allen 1 Run (Elliott kick)	7P/52Y/4:12	19
KC	3	0:44	Elliott FG 35	4P/ 9Y/1:55	22
KC	4	7:37	Washington 74 Interception Return (Elliott kick)		29
OAK	4	6:37	Jett 26 pass from Hobert (Run failed)	3P/75Y/1:00	29
OAK	4	1:32	Brown 1 pass from Hobert (Jaeger kick)	7P/49Y/1:16	29

ATTENDANCE 53,930 (TICKETS DISTRIBUTED 54,444 ; UNUSED 514) TIME 3:32

DATE December 3, 1995

FINAL INDIVIDUAL STATISTICS

Oakland-Alameda
County Coliseum

VISITOR KANSAS CITY CHIEFS

HOME OAKLAND RAIDERS

RUSHING	ATT.	NET YARDS	AVG.	LONG GAIN	TD
ALLEN	21	124	5.9	38	1
ANDERS	4	31	7.8	(23)	1
GANNON	6	23	3.8	(12)	1
THOMPSON	1	5	5.0	5	0
HILL	3	4	1.3	4	0
RICHARDSON	1	0	0.0	0	0

TOTALS	36	187	5.2	38	3
--------	----	-----	-----	----	---

PASSING	ATT.	COMP.	YARDS	TKD YDS.	TD	LG.	Had Int.
BONO	14	9	87	233	0	26	1
GANNON	11	7	57	0	0	18	0
TOTALS	25	16	144	233	0	26	1

PASS RECEIVING	NO.	YARDS	LG.	TD
SLAUGHTER	3	39	22	0
ALLEN	3	33	18	0
ANDERS	3	8	9	0
DAVIS	2	19	16	0
VANOVER	1	26	26	0
HUGHES	1	16	16	0
DAWSON	1	5	5	0
CASH	1	0	0	0
WALKER	1	-2	-2	0
TOTALS	16	144	26	0

INTERCEPTIONS	NO.	YARDS	LG.	TD
WASHINGTON	1	74	(74)	1
HASTY	1	0	0	0
TOTALS	2	74	(74)	1

PUNTING	NO.	YDS.	AVG.	TB	IN 20	LG.
AGUIAR	6	270	45.0	2	2	54
TOTALS	6	270	45.0	2	2	54

PUNT RETURNS	NO.	FC	YARDS	LG.	TD
VANOVER	3	0	33	19	0
TOTALS	3	0	33	19	0

KICKOFF RETURNS	NO.	YARDS	LG.	TD
VANOVER	4	68	27	0
TOTALS	4	68	27	0

FUMBLES	FUM.	OWN REC.	YDS.	TD	OPP REC.	YDS.	TD	OUT BDS.
BONO	1	0	0	0				
SHIELDS	0	1	0	0				
TRAYLOR				1	0	0	0	
MICKELL				1	0	0	0	
TOTALS	1	1	0	0	2	0	0	

RUSHING	ATT.	NET YARDS	AVG.	LONG GAIN	TD
WILLIAMS	7	5	0.7	8	0
FENNER	2	4	2.0	2	0
EVANS	1	1	1.0	1	0
KAUFMAN	1	-2	-2.0	-2	0

TOTALS	11	8	0.7	8	0
--------	----	---	-----	---	---

PASSING	ATT.	COMP.	YARDS	TKD YDS.	TD	LG.	Had Int.
EVANS	38	24	227	24	0	30	2
HOBERT	11	5	118	0	2	49	0
TOTALS	49	29	345	24	2	49	2

PASS RECEIVING	NO.	YARDS	LG.	TD
BROWN	10	150	30	1
GLOVER	5	26	9	0
CASH	4	38	23	0
FENNER	4	29	12	0
WILLIAMS	3	14	12	0
HOBBBS	2	62	49	0
JETT	1	26	(26)	1
TOTALS	29	345	49	2

INTERCEPTIONS	NO.	YARDS	LG.	TD
MC DANIEL	1	43	(43)	1
TOTALS	1	43	(43)	1

PUNTING	NO.	YDS.	AVG.	TB	IN 20	LG.
GOSSETT	5	204	40.8	0	0	49
TOTALS	5	204	40.8	0	0	49

PUNT RETURNS	NO.	FC	YARDS	LG.	TD
BROWN	3	0	33	22	0
TOTALS	3	0	33	22	0

KICKOFF RETURNS	NO.	YARDS	LG.	TD
C. JONES	3	55	22	0
ISMAIL	2	33	18	0
HOBBBS	1	20	20	0
TOTALS	6	108	22	0

FUMBLES	FUM.	OWN REC.	YDS.	TD	OPP REC.	YDS.	TD	OUT BDS.
EVANS	3	0	0	0				
CASH	0	1	0	0				
TOTALS	3	1	0	0	0	0	0	

KANSAS CITY CHIEFS

VS.

OAKLAND RAIDERS

(Visitor)

(Home)

Date: Sunday, December 3, 1995

At: Oakland-Alameda

Coliseum

FINAL TEAM STATISTICS

	VISITOR	HOME
TOTAL FIRST DOWNS	16	20
BY RUSHING	8	0
BY PASSING	7	17
BY PENALTY	1	3
THIRD DOWN EFFICIENCY (and %)	3-13 (23%)	2-11 (18%)
FOURTH DOWN EFFICIENCY (and %)	0-0 (0%)	0-0 (0%)
TOTAL NET YARDS	308	329
TOTAL OFFENSIVE (Inc. times thrown passing)	63	64
AVERAGE GAIN PER OFFENSIVE PLAY	4.9	5.1
NET YARDS RUSHING	187	8
TOTAL RUSHING PLAYS	36	11
AVERAGE GAIN PER RUSHING PLAY	5.2	0.7
NET YARDS PASSING	121	321
TIMES THROWN-YARDS LOST ATTEMPTING TO PASS	2-23	4-24
GROSS YARDS PASSING	144	345
PASS ATTEMPTS-COMPLETIONS-HAD INTERCEPTED	25-16-1	49-29-2
AVERAGE GAIN PER PASS PLAY (Inc. times thrown passing)	4.5	6.1
TOTAL KICKOFFS-NO. IN END ZONE-TOUCHBACKS	6-0-0	5-0-0
PUNTS-NUMBER AND AVERAGE	6-45.0	5-40.8
HAD BLOCKED	0	0
FGs + PATs HAD BLOCKED	0	0
NO. AND YARDS PUNT RETURNS	3-33	3-33
NO. AND YARDS KICKOFF RETURNS	4-68	6-108
NO. AND YARDS INTERCEPTION RETURNS	2-74	1-43
PENALTIES-NUMBER AND YARDS	9-80	13-105
FUMBLES-NUMBER AND LOST	1-0	3-2
TOUCHDOWNS	4	3
RUSHING	3	0
PASSING	0	2
DEFENSIVE/KICKING GAME	1	1
EXTRA POINTS MADE-ATTEMPTS	2-4	2-3
FIELD GOALS MADE-ATTEMPTS	1-2	1-2
TIME OF POSSESSION	33:00	27:00

KANSAS CITY CHIEFS vs. OAKLAND RAIDERS
 December 3, 1995--Oakland-Alameda County Coliseum

FIRST QUARTER

Weather: Cloudy Temperature: 56° Wind: 5 MPH South
 Kansas City wins toss and receives: Oakland kicks off defends South end zone.
 Jaeger kicks off to the KC 10, Vanover return of 27

KANSAS BALL (14:52)

1-10-K36 Bono pass incomplete Slaughter (Lewis)
 2-10-K36 Anders run lft end for 5 (Anderson)
 3-5-K41 Bono pass intercepted by McDaniel, returns 42 yards TD (13:59)
 OAKLAND 6 (Harrison tipped pass)

Jaeger kicks PAT OAKLAND 7 KANSAS CITY 0

Jaeger kicks off to the KC 14 Vanover return of (Morton)

KANSAS BALL (13:50)

1-10-K27 Allen rt tk run for 4 (Biekert)
 2-6-K31 Bono pass incomplete Slaughter (McDaniel)
 3-6-K31 Bono pass incomplete Slaughter rt (McDaniel)
 4-6-K31 Aguiar punts to the O15, Brown return of 5 punt of 54

OAKLAND BALL (12:58) PENALTY:Oakland, 10 yards, holding

1-10-O10 Evans pass complete Ismail for (Washington)

PENALTY: Oakland, holding, 5 yards Wisniewski

1-15-O5 Williams up middle for 2 (Smith)

2-13-O7 Williams lft tk for loss of 1 (Davis)

3-14-O6 Evans pass Ismail rt sl incomplete (Carter)

4-14-O6 Gossett punts to the O48 punt of 41 No return

KANSAS BALL (11:08)

1-10-O47 Bono back to pass sack Swilling fumble loss of 16
 2-26-K37 (10:21) Bono hurt Injury TO Shields recover fumble

2-26-K37 Gannon QB. Allen lft end for loss of 10 (A.Smith)

3-36-K27 Gannon pass complete Anders for loss of 2 (Jones)

4-38-K25 Aguiar punts to 34 punt return of 11 Brown

OAKLAND BALL (8:35)

1-10-O42 Evans pass complete Brown for 7 (Carter)

2-3-O49 Williams lft end for loss of 4 (Washington)

3-7-O45 Evans back to pass loss of 6 (Saleaumua sack)

4-13-O39 Gossett punts to the K23 punt of 38 return of 19 Vanover

KANSAS BALL (7:03) Gannon QB

1-10-K42 Allen rt tk for no gain (Robbins)

2-10-K42 Gannon pass incomplete Dawson rt sd (McDaniel)

3-10-K42 Gannon pass complete Allen lft sd for 8 (Swilling)

4-2-50 Aguiar punts to the O end zone midl punt of 50 no return

OAKLAND BALL (5:28)

1-10-O20 Evans pass complete Brown for 14 (Washington) FDP

1-10-O34 Kaufman lft tk for loss of 2 (Phillips)

2-12-O32 Evans pass incomplete Ismail (Bayless)

3-12-O32 Evans pass incomplete Ismail rt sl (Carter)

4-12-O32 Gossett punts to the KC 24 Vanover return of punt of 44

KANSAS BALL PENALTY: OAKLAND 5 yard Morton

4-17-O27 Gossett punts to the KC punt of 49 no return

KANSAS BALL (3:46)

1-10-K24 Allen lft end for 2 (Harrison/Jones)

2-8-K26 Gannon pass complete Davis for 16 (Lewis) FDP

1-10-K42 Gannon pass incomplete screen Anders (Fredrickson)

2-10-K42 Allen rt tk breaks middle for 38 (Lewis) FDR

1-10-O20 Gannon pass incomplete rt sl Slaughter out of bounds

2-10-O20 Allen lft end for 8 (Biekert)

3-2-O12 Gannon roll out fake 12 yards TD (:32) FDR

KANSAS 6

Aguiar kicks PAT wide right upright hits right upright KANSAS 6 OAKLAND 7

Elliott kicks off to the O 9 Ismail return of 18

OAKLAND BALL (:24)

1-10-O27 Evans pass incomplete Booker tipped

2-10-O27 Evans pass complete Glover for 8 (Washington)

OAKLAND 7 KANSAS CITY 6

	KC	OAK
First Downs	3	1
Net Yards Rush	59	-5
Net Yards Pass	6	23
Att-Comp-Intcp	10-3-1	7-3-0
3rd Down Effic.	1/5	0/3

OAKLAND BALL (15:00)

3-2-O35 Evans pass complete Fenner for 10 (Collins) FDP
 1-10-O45 Williams lft end for 1 PENALTY: KC, 5 yards, neutral zone
 1-5-50 Evans pass incomplete Brown rt sl (Hasty)
 2-5-50 Evans pass complete Brown for 15 (Hasty) FDP
 1-10-K35 Williams rt end cuts back for 8 (Thomas)
 2-2-K27 Williams lft end slips for no gain loss 1 (Simien)
 3-3-K27 Evans pass incomplete Hobbs lft sl (Hasty)
 4-3-K28 Gossett holds, Jaeger kicks a 46 yard field goal (11:49)

OAKLAND 10 9 plays 45 yard 3:43 elps time

Jaeger kicks off to the KC 9 Vanover return of 17 (Land)

KANSASBALL (11:41)

1-10-K26 Allen up middle for 3 (Ball)
 2-7-K29 Gannon pass Cash for no gain (Fredrickson)
 3-7-K29 Gannon pass complete Hughes for 16 (Fredrickson) FDP
 Penalty: oakland offside refused
 1-10-K45 Allen upmiddle for 2 (Fredrickson)
 2-8-K47 Gannon pass complete Allen for 18 (Anderson) FDP
 1-10-O35 Gannon pass complete Anderson for 1 (Biekert)
 2-9-O34 Allen up middle for 5 (Jones)
 3-4-O29 Gannon pass complete Allen 4 (McDaniel)
 PENALTY: KC, holding, 10 yards, Siglar
 3-14-O39 Gannon pass incomplete Anders rt sl (Trapp)
 4-14-O39 Aguiar punts to the O goal Carter downed punt of 39

OAKLAND BALL (7:09)

Carter on line when downed

1-10-O20 Evans pass complete Cash for 4 (Thomas)
 2-6-O24 Evans pass complete Fenner rt sl for 3 (Jamison)
 3-3-O27 Evans pass complete Cash for 1 (Collins)
 4-2-O28 Gossett punts to the KC PENALTY: Oakland 5 yard Turk
 4-7-O23 Gossett punts to the KC 33 Vanover return of 14 punt of 44

KANSAS BALL (4:56) Bono QB

1-10-K47 Allen pitch Bono pass complete Vanover for 26 FDP
 1-10-O27 Allen rt end for 4 (Jones)
 2-6-O23 Anders rt end bounces off for 23 yds TD (3:24) FDP

KANSAS 6 3 plays, 53 yards 1:32 elps time

Elliott misses PAT wide left KANSAS CITY 12

Elliott kicks off to the O 6 Ismail return of 15 (Thompson)

OAKLAND BALL (3:16)

1-10-O21 Williams rt end for 2 (Smith)
 2-8-O23 Evans pass complete Brown midl for 18 (Hasty) FDP
 1-10-O41 Evans back to pass runs rt out of bounds gain 1
 2-9-O42 (1:52) Evans pass complete Brown lft sl for 21 (Hasty) FDP
 1-10-K37 (1:47) Evans pass Brown incomplete (Collins)
 2-10-K37 (1:44) Evans pass complete Glover for 4 (Washington)
 3-6-K33 (1:21-OTO) Evans pass complete Glover 4 (Washington)
 4-2-K29 (:54 KCTO) Gossett holds, Jaeger kicks 48 yard FG wide right slipped

KANSASBALL (:49)

1-10-K38 Allen up middle delay for 11 (Harrison) FDP
 1-10-K49 (:45 KCTO) Bono pass complete Slaughter for 9
 2-1-O42 (:33) Bono pass complete Davis 3 (Lewis) FDP
 1-10-O39 (:27) Allen up middle for 3 (Fredrickson)
 2-8-O37 (:19 KCTO) Bono pass complete Slaughter for 22 FDP
 1-10-O15 (:13)(Oak,TO)Aguiar

Bono pass complete Dawson for 5 (Trapp)
 Penalty:Oakland & KC personal foul offsetting clock ran out

KANSAS CITY 12 OAKLAND 10

KANSAS CITY CHIEFS vs. OAKLAND RAIDERS

December 3, 1995--Oakland-Alameda County Coliseum

THIRD QUARTER

KC kicks off to the O 11 Jones return of 22

(Rogers)

OAKLAND BALL (14:51)

1-10-032 Williams lft end for loss of 1 (Jamison)

2-11-032 Penalty: Oakland 5 yards false start Glover

2-16-027 Evans back to pass loss of 7 Cash recover Thomas

3-23-020 Evans pass incomplete Brown (Washington)

4-23-020 Gossett punts to the KC 48 punt of 32 downed by Land

KANSAS BALL (13:12)

1-10-K48 Allen lft end for 2 (Biekert)

2-8-50 Penalty: Oakland, 5 yard McGlockton

2-3-045 Allen rt tk for 6 (Smith) FDR

1-10-039 Allen up middle for 4 (Biekert)

2-6-035 Bono pass complete Anders for 9 (Lewis) FDP

1-10-026 Allen up middle for 25 (McDaniel) FDR

1-G-01 Richardson up middle for no gain (Robbins)

2-G-01 Allen up middle for 1 yd TD (9:00) FDR

KANSAS 18 Elliott kicks PAT

KANSAS 19 Penalty: McGlockton 5 yards 7 plays 52 yds 4:12 elptm

Elliott kicks off to the O 5, Jones return of 17

OAKLAND BALL (8:51)

1-10-022 Evans pass incomplete Jett rt sl (Carter)

2-10-022 Evans pass incomplete Fenner midl (Simien)

Penalty: chop block Turk 11 yard pen.

2-21-012 Evans pass complete Williams for 2 (Smith)

3-19-014 Evans pass intercepted by Hasty no return Oak.49.

KANSAS BALL (7:49)

1-10-049 Allen rt end for 8 (McDaniel)

2-2-041 Bono pass complete Walker for (Fredrickson) loss 2

3-4-043 Allen lft end for 3 (Fredrickson)

Penalty: Pers.Foul, 15 yds Hoskins

1-10-025 Bono back to pass sack Ball loss of 7 FDPen

2-17-032 Allen up middle for 2 (Swilling)

3-15-030 Bono pass complete Slaughter 8 (Lewis)

4-7-022 Aguiar holds, Elliott misses wide right 40 yard attempt

Penalty: Pers.Foul after FG attempt on Trapp 15 yards

OAKLAND BALL (4:10)

1-1-015 Evans pass complete Glover rt sd for 9 (Bayless)

2-1-024 Evans pass complete Brown for 2 (Hasty) FDP

1-10-026 Evans pass complete Glover for 1 (Bayless)

2-9-027 Evans pass incomplete Hobbs lft sl (Hasty)

Penalty: KC, interference, Hasty 19 yard FDPen

1-10-046 Evans pass incomplete Brown (Collins)

2-10-046 Evans back to pass Smith sack fumble recovered by Traylor loss 6

KANSAS BALL (2:39) Pen.5 yds, face mask return of 9

1-10-026 Allen rt tk for 4 (McGlockton)

2-6-022 Penalty: KC, false start Criswell

2-11-027 Bono pass complete Allen for 7 (Fredrickson) RECORD

3-4-020 Anders lft end for 3 (Jones & Smith)

4-1-017 Aguiar holds, Elliott kicks a 35 yard field goal (:44)

KANSAS CITY 22 4 plays, 9 yards, 1:55 elps time

Elliott kicks off to the O Hobbs return of Oak 13 (Hughes) return of 20

OAKLAND BALL (:35)

1-10-033 Evans pass incomplete Cash dropped (Thomas)

2-10-033 Evans pass complete Fenner for 11 (Carter)

Penalty: Personal foul Hobbs 15 yards

2-25-018 Evans pass complete off Glover to Cash for 23 (White)

KANSAS CITY 22 OAKLAND 10

	KC	OAK
First Downs	15	8
Net Yards Rush	27	4
Net Yards Pass	121	127
Att-Comp-Inter	21-11-1	20-17-1

KANSAS CITY CHIEFS vs. OAKLAND RAIDERS

December 3, 1995--Oakland-Alameda County Coliseum

FOURTH QUARTER

OAKLAND BALL (15:00)

3-2-O41 Evans pass complete Fenner for 4 (Bayless) FDP
 1-10-O45 Evans pass complete Hobbs for 13 (White) FDP
 1-10-K42 Fenner lft gd for 2 (Mickell)
 2-8-K40 Evans pass complete Williams for loss 1 (White)
 Penalty:Holding , personal foul offsetting
 2-8-K40 Evans pass incomplete (Traylor tipped)
 Penalty:illegal shift 5 yard

2-13-K45 Evans back to pass sack Mickell recovered by Mickell loss of 5
 KANSAS BALL (12:32)

1-10-K46 Hill upmiddle for 4 (Smith)
 2-6-50 Hill lft end for ~~2~~ gain 1 (Bruce)
 3-5-O49 Bono pass incomplete Anders
 4-5-O49 Aguiar punts to the O4 Carter tipped Anderson downed

OAKLAND BALL (11:04)

1-10-O4 Evans pass complete Cash for 10 (Davis) FDP
 1-10-O14 Evans pass complete Williams lft sl for 12 (Davis) FDP
 1-10-O26 Evans pass complete Fenner midl for 12 (Bayless) FDP
 1-10-O38 Evans pass incomplete Hobbs lft sl (Hasty)
 2-10-O38 Evans pass complete Brown rt sl for 30 (Collins) FDP
 1-10-K32 Fenner lft gd for 2 (Bayless)
 2-8-K30 Evans pass intercepted by Washington return of 74 yards TD (7:37)

KANSAS 28
 Elliott kicks PAT KANSAS CITY 29 OAKLAND 10

Elliott kicks off to the Oak. 9 Jones fumble own recovery return of 16

OAKLAND BALL (7:25) Hobert QB

1-10-O25 Hobert pass incomplete Glover (Jamison)
 2-10-O25 Hobert pass complete Hobbs ~~20~~ 49 yards (Hasty) FDP
 1-10-K25 Hobert pass complete Jett rt end zone 25 TD (6:37) FDP

OAKLAND 16 Williams 2 pt run failed OAKLAND 16 3 plys 75 yds 1:00

Jaeger kicks off to the Oak 49 Dawson recovered elpstm
 Penalty: KC offside 5 yards

Jaeger kicks off to the KC 20 (King) Vanover return of 11

Penalty: KC Personal foul Thompson 15 yards

KANSAS BALL (6:24)

1-10-K16 Anders no gain (Land)
 2-10-K16 Gannor rt end for 9 (Anderson)
 3-1-K25 Thompson rt tk for 5 (Lewis) FDR
 1-10-K30 Hill lft end for loss of 1 (Jones)
 2-11-K29 (3:55 OakTO)Gannon gains 1 (Jones)
 3-10-K30 (3:46 OakTO)Gannon gains 2 (McGlockton)
 4-8-K32 Aguiar punts to Brown return of 21 punt of 38

OAKLAND BALL (2:48)

1-10-K49 Hobert pass complete Brown for 14 (White) FDP
 1-10-K35 Hobert pass incomplete Jett (Bayless)
 2-10-K35 Hobert pass incomplete Hobbs midl end zone (Hasty)
 3-10-K35 Hobert pass complete Brown midl for 28 (Washington) FDP
 1-G-K7 (1:59) Hobert pass incomplete Hobbs (Hasty)
 2-G-K7 (1:55) Hobert pass incomplete Hobbs (White)
 3-G-K7 (1:49) Hobert pass incomplete Jett rt end zone (Carter)
 4-G-K7 (1:45) Hobert pass intercepted by Washington for Brown
 PENALTY: KC def. holding Carter 4 yd pen
 1-G-K3 (1:40) Hobert pass incomplete Hobbs Penalty; Hasty KC holding
 1-G-K1 (1:38) Hobert pass complete Brown TD 1 yard (1:32)

OAKLAND 22 Jaeger kicks PAT OAKLAND 23 (7 plays 49 yds 1:16 elpstm)

Penalty; KC, White ejected pers.foul 15 yards on kickoff

Jaeger kicks off Cash recovers on side KC 48

KANSAS BALL (1:31)

1-10-K48 Gannon downs ball loss os 4 downs ball
 2-12-K47 (:40) Gannon downs ball loss of 1

Time runs out.

KANSAS CITY 29 OAKLAND 23

DEFENSIVE STATISTICS

(Unofficial)

December 3, 1995

<u>Visitor</u>									<u>Home</u>								
KANSAS CITY CHIEFS	Tackles	Assists	Sacks	Yards Lost	Interceptions	Passes Defensed	Forced Fumbles	Fumbles Recovered	OAKLAND RAIDERS	Tackles	Assists	Sacks	Yards Lost	Interceptions	Passes Defensed	Forced Fumbles	Fumbles Recovered
25 Collins	3	1							20 Hoskins		2						
35 White	4								25 Land	1							
40 Hasty	5				1	1			29 Lewis	6	1				1		
48 Washington	6				1	2			31 King								
54 Simien	1								33 Anderson	4							
57 Jamison	2								36 McDaniel	2				1	2		
58 Thomas	3		1	7			1		37 Trapp	1							
75 Phillips	1								52 Jones	6	3						
90 N.Smith	4		1	6			1		53 Fred'son	8							
92 Mickell	2		1	5			1	1	54 Biekert	5	2						
97 Saleaumua	1		1	6					56 Swilling	2	1	1	16			1	
94 Traylor								1	74 Harrison	2	1				1		
99 Booker		2				1			91 McGlockton	3	1						
50 A.Davis	3	1							93 Ball	2		1	7				
77 McDaniels									94 A.Smith	2	1						
34 Carter	2								99 Bruce	1	1						
21 Bayless	5								95 Robbins	2							
68 Shields								1	48 Mustafa	1							
									88 Cash								1

Blocked Punt, FG and PAT

Blocked Punt, FG and PAT

Special Teams Tackles Manuskay - 2
Anderson, Rogers Thompson Richardson
Hughes, Traylor

Special Teams Tackles King 2, Coxton 2
Trapp, Land - 1

Misc. Tackles (Int/Fumble Returns) Hasty 0 Int. return
Traylor 6 on fumble

Misc. Tackles (Int/Fumble Returns)
42 - McDaniel Int. Return

BALL POSSESSION AND DRIVE CHART

VISITOR KANSAS CITY CHIEFS

KANSAS CITY AT OAKLAND

DATE: Dec. 3, 1995

No.	Q	Time Ball Received	Time Ball Lost	Time of Possess.	How Ball Obtained	Start Of Drive	Number Plays Held	Total Yards Gained	Yards in Penalty (+ or -)	Net Drive Yards	1st Downs	Final Scrimmage Line (All Drives)	(*In 20)	How Drive Ends
1	1	15:00	13:59	1:01	KO	K 36	3	5	-	5	0	K 41	-	INT
2	1	13:59	12:58	1:01	KO	K 27	3	4	-	4	0	K 31	-	PUNT
3	1	11:08	8:35	2:33	PUNT	O 47	3	-28	-	-28	0	K 25	-	PUNT
4	1	7:03	5:28	1:35	PUNT	K 42	3	8	-	8	0	50	-	PUNT
5	1	3:46	0:32	3:14	PUNT	K 24	6	76	-	76	3	O 12	*	TD
6	2	11:49	7:04	4:40	KO	K 26	8	45	-10	35	2	O 39	-	PUNT
7	2	4:56	3:24	1:32	PUNT	K 47	3	53	-	53	2	O 23	-	TD
8	2	0:49	0:00	0:49	MISSED FG	K 38	6	52	-	52	3	O 15	*	HALF
9	3	13:12	9:00	4:12	PUNT	K 48	7	47	+5	52	4	O 1	*	TD
10	3	7:49	4:10	3:39	INTERCEPTION	O 49	7	12	+15	27	1	O 22	-	MISSED FG
11	3	2:39	0:44	1:55	FUMBLE	O 26	4	14	-5	9	0	O 17	*	FG
12	4	12:32	11:04	1:28	FUMBLE	K 46	3	4	-	4	0	50	-	PUNT
13	4	6:37	2:48	3:49	KO	K 17	6	15	-	15	1	K 32	-	PUNT
14	4	1:32	0:00	1:32	KO	K 48	2	-2	-	-2	0	K 46	-	GAME
15														
16											16			
17														
18														
19														
20														

AVG - K 41 Total Drive Start Yardage 577

HOME OAKLAND RAIDERS

No.	Q	Time Ball Received	Time Ball Lost	Time of Possess.	How Ball Obtained	Start Of Drive	Number Plays Held	Total Yards Gained	Yards in Penalty (+ or -)	Net Drive Yards	1st Downs	Final Scrimmage Line (All Drives)	(*In 20)	How Drive Ends
1	1	12:58	11:08	1:50	PUNT	O 10	3	1	-5	-4	0	O 6	-	PUNT
2	1	8:35	7:03	1:32	PUNT	O 41	3	-2	-	-2	0	O 39	-	PUNT
3	1	5:28	3:46	1:42	PUNT	O 20	4	12	-5	7	1	O 27	-	PUNT
4	1	0:32	11:49	3:43	KO	O 27	9	40	+5	45	2	K 28	-	FG
5	2	7:09	4:56	2:13	PUNT	O 20	3	8	-5	3	0	O 23	-	PUNT
6	2	3:24	0:49	2:35	KO	O 21	8	50	-	50	2	K 29	-	MISSED FG
7	3	15:00	13:12	1:48	KO	O 33	3	-8	-5	-13	0	O 20	-	PUNT
8	3	9:00	7:49	1:11	KO	O 22	3	2	-10	-8	0	O 14	-	INT
9	3	4:10	2:39	1:31	MISSED FG	O 15	4	12	+19	31	2	O 40	-	FUMBLE
10	3	0:44	12:32	3:12	KO	O 33	6	42	-15	27	2	K 45	-	FUMBLE
11	4	11:04	7:37	3:27	PUNT	O 4	5	64	-	64	4	K 32	-	INT
12	4	7:37	6:37	1:00	KO	O 25	3	75	-	75	2	K 26	-	TD
13	4	2:48	1:32	1:16	PUNT	K 49	7	43	+6	49	4	K 1	*	TD
14														
15											19			
16														
17														
18														
19														
20														

AVG - O 25 Total Drive Start Yardage 322

Time of Possession Visitor KANSAS CITY 9:24 7:01 9:46 6:49 33:00