

FOR IMMEDIATE RELEASE
11/16/06

CONTACT:
Matt Hill, NFL, 212-450-2080
Hillm@NFL.com

Ryan Furby, FedEx, 901-434-7785
ryan.furby@fedex.com

PACKERS QB BRETT FAVRE & CHARGERS RB LA DAINIAN TOMLINSON NAMED WEEK 10 FEDEX AIR & GROUND® NFL PLAYERS OF THE WEEK

Winner Selected Through Record 199,995 Fan Votes on NFL.com and Via Sprint Wireless

Quarterback **BRETT FAVRE** of the Green Bay Packers and running back **LA DAINIAN TOMLINSON** of the San Diego Chargers are the **FedEx Air & Ground NFL Players of the Week** for games played on November 12-13, the NFL announced today.

Favre completed 24 of 42 passes for 347 yards, two touchdowns and a passer rating of 100.0 in the Packers' 23-17 victory over the Minnesota Vikings. He threw a five-yard touchdown pass in the first quarter and followed that up with an 82-yard touchdown strike just before halftime.

Tomlinson carried 22 times for 104 yards and four touchdowns in the Chargers' 49-41 victory over the Cincinnati Bengals. He scored on runs of two, four, nine and nine yards.

Favre and Tomlinson were selected from among finalists in air and ground categories through a **record 199,995** fan votes on NFL.com and via Sprint wireless service. The other FedEx Express NFL Player of the Week finalists were quarterbacks **PHILIP RIVERS** of the San Diego Chargers and **TONY ROMO** of the Dallas Cowboys, while running backs **FRANK GORE** of the San Francisco 49ers and **WILLIE PARKER** of the Pittsburgh Steelers were the other finalists for the FedEx Ground NFL Player of the Week.

Favre received 52 percent of the fan votes for FedEx Express NFL Player of the Week, while Rivers received 29 percent and Romo received 19 percent. Tomlinson's 45 percent of the fan votes for FedEx Ground NFL Player of the Week beat out Parker's 44 percent and Gore's 11 percent.

Fans voted for more than their favorite players. The weekly **FedEx Air & Ground NFL Players of the Week Awards** are also a win for the local community. Along with the player awards, FedEx is awarding Children's Hospital of Wisconsin and Rady Children's Hospital, the children's hospitals in the winning players' markets, a check for \$5,000.

The children's hospitals in the two season-long winner's markets, announced at Super Bowl XLI in South Florida, will be awarded \$25,000 each. That means that FedEx will deliver nearly \$250,000 to local children's hospitals around the country in recognition of the **FedEx Air & Ground NFL Players of the Week Award** winners.

FedEx, the premier global provider of transportation, e-commerce and supply-chain management services, is the Official Delivery Service Sponsor of the NFL, Super Bowl and Pro Bowl. Through the weekly FedEx Air and Ground awards, FedEx recognizes those NFL players who represent the same speed, precision and teamwork that their customers have come to expect from the full range of FedEx air, ground, freight and international shipping services.

Continued...

2006 FEDEX AIR & GROUND NFL PLAYERS OF THE WEEK

	<u>EXPRESS (AIR)</u>	<u>Charity</u>	<u>GROUND</u>	<u>Charity</u>
Wk 1	Donovan McNabb, Phi.	Children's Crisis Treatment Center	LaDainian Tomlinson, SD.	Rady Children's Hospital
Wk 2	Rex Grossman, Chi.	Shriners Hospital for Children	Rudi Johnson, Cin.	Cincinnati Children's Medical Hospital
Wk 3	Brett Favre, GB	Children's Hospital of Wisconsin	Brian Westbrook, Phi.	Children's Hospital of Philadelphia
Wk 4	Rex Grossman, Chi.	Advocate Hope Children's Hospital	Laurence Maroney, NE	Boston Children's Hospital
Wk 5	Donovan McNabb, Phi.	Children's Crisis Treatment Center	Deuce McAllister, NO	Children's Hospital of New Orleans
Wk 6	Philip Rivers, SD	Rady Children's Hospital	LaDainian Tomlinson, SD.	Rady Children's Hospital
Wk 7	Michael Vick, Atl.	Children's Healthcare of Atlanta	Chester Taylor, Min.	Fairview University Children's Hospital
Wk 8	Tom Brady, NE	Boston Children's Hospital	Ahman Green, GB	Children's Hospital of Wisconsin
Wk 9	Drew Brees, N.O.	Children's Hospital of New Orleans	LaDainian Tomlinson, SD.	Rady Children's Hospital
Wk 10	Brett Favre, GB	Children's Hospital of Wisconsin	LaDainian Tomlinson, SD.	Rady Children's Hospital

#