

STREAKING INTO 2007

BRETT FAVRE, Green Bay, has passed for 3,000 yards in a season 15 times in his 16-year career and can extend his NFL-record streak with another 3,000-yard season. Favre also holds the record for the most consecutive seasons with 3,000 passing yards with 15 (active).

PEYTON MANNING, Indianapolis, needs 25 touchdown passes to become the first player in NFL history to throw 25 touchdown passes in 10 consecutive seasons. He is the only player to have nine consecutive seasons with 25 touchdown passes.

Manning has passed for 3,000 yards in each of the past nine seasons and can surpass Dan Marino (9) for the second-longest streak of consecutive 3,000-yard seasons. Manning is the only player in NFL history to start a career with nine consecutive 3,000-yard seasons.

LA DAINIAN TOMLINSON, San Diego, needs 10 rushing touchdowns to extend his NFL-record streak of consecutive seasons to begin a career with 10 rushing touchdowns to seven.

Tomlinson needs 1,200 rushing yards to join Eric Dickerson (1983-89) as the only players in NFL history to begin a career with seven 1,200-yard rushing seasons.

MARVIN HARRISON, Indianapolis, needs 10 receiving touchdowns to become the first player in NFL history with nine consecutive seasons with at least 10 receiving touchdowns. Harrison is the only player to accomplish the feat in eight straight seasons.

Harrison needs 80 receptions to become the first player in NFL history with nine consecutive 80-reception seasons. He is currently tied with Jerry Rice (8) for the most such consecutive seasons.

TONY GONZALEZ, Kansas City, needs 50 receptions to become the first tight end in NFL history with 10 consecutive 50-reception seasons. Gonzalez is the only tight end with nine consecutive 50-reception seasons.

JASON ELAM, Denver, has scored 100 points in each of his first 14 seasons, the longest streak of all-time. Elam needs 100 points to tie Morten Andersen and Gary Anderson (14) for the most seasons with 100 points in NFL history.

ADAM VINATIERI, Indianapolis, has scored 100 points in each of his first 11 seasons and needs 100 points to become the second player (Jason Elam, 14) in NFL history with 100 points in each of his first 12 seasons.

JEFF WILKINS, St. Louis, has successfully kicked 346 consecutive points after touchdowns, the second-longest streak in NFL history. Wilkins needs to convert 26 in a row to pass Jason Elam (371) for the longest streak all-time.

MR. DO IT ALL

St. Louis Rams running back **STEVEN JACKSON** is the NFL's version of a giant swiss army knife. There isn't a function he can't handle.

In 2006, Jackson led the NFL in scrimmage yards (2,334) and joined **LA DAINIAN TOMLINSON** (2003) as the only players in NFL history to rush for more than 1,500 yards (1,528) and record 90 receptions (90) in the same season.

The fourth year running back out of Oregon State is proud of what he accomplished last season, but has bigger plans for 2007 as he looks to add another tool to his overall game.

"This offseason, I'm working on improving my pass blocking," Jackson says. "When you think of all the good running backs, they are all effective pass blockers."

Jackson as an effective pass blocker is a scary thought for defensive coordinators. Count current Rams defensive coordinator **JIM HASLETT** as a coach who is glad to have the player on his team.

"He is an impressive young running back and further developing as a pass blocker will give our offense more versatility," Haslett says. "As an opposing defensive coordinator, you want to force third-and-long situations to get off the field. If Steven continues to develop as a pass blocker, it's going to be hard for defenses to achieve that goal."

The only players in NFL history with 1,500 rushing yards and 90 catches in a season:

PLAYER	YEAR	RUSHING YARDS	RECEPTIONS
Steven Jackson	2006	1,528	90
LaDainian Tomlinson	2003	1,645	100