Q-RATINGS FOR THE NFL

By Bob Carroll

I've been meaning to bring this up for a while. Those of you who have been reading these pages for a few years may remember that I think all-pro, all-league, all-whatever teams are important.

Lots of people sneer at them, pointing out – correctly, I believe – that it's presumptious for some *watcher* to even suggest that Player A is superior to Player B. Even the Player C's who play against A and B can't have the last word. Old C seldom lines up opposite A more than twice a season, and if his team isn't scheduled against B's team, he may not see B in action at all. Coaches usually have a good idea who is the best left guard or defensive tackle on their own teams, but coaches aren't in a great position to rank players on other teams.

So, when critics maintain that All- teams don't necessarily pick the best players at their positions, I am in complete agreement.

What they actually do is pick the players who the largest number of their informed experts THINK are the best. By "informed experts" I'm assuming that most people who vote on these things give their decisions some conscientious investigation.

But, in effect, they are giving something like a popularity vote. Only instead of likeability, substitute plain ability – or at least the opinion of it. In many ways, All- teams are like those "Q" ratings that TV performers get. Having a high "Q" rating doesn't mean a guy can act; it means the audience likes to see him act. In both "Q" ratings and All- teams, the perceptions are in the minds of the selectors. Of course, with football players, those selections will last and eventually a player may get perceived right into the Hall of Fame.

If you care to follow this perception stuff to its logical end, a players' whole career is based on perceptions. How well he is perceived by the scouts will determine his place in the draft (which may determine how many chances he gets to screw up in his first training camp). The coach's perception will determine whether he starts or subs. The general manager's perception is the basis for how much he's paid. When he files for free agency Well, you get the picture.

Although scouts, coaches, and G.M.'s would deny it, the media's perceptions have some influence, especially when they pick an All- team. If the AP says a guy is the best center in the world, he's not likely to get benched or released. And, to be honest, the AP ain't going to be THAT far off. Maybe the guy is only the third-best center, but he's still pretty darned good.

With all that in mind, I decided to try to find "Q" ratings for football players. I picked the 1990 season for no better reason than the major All- teams were available. Remember, I'm looking for who was *perceived* as the best, not who *was* the best.

I started with what I call "Simplified Q's." I assigned 10 points to a player each time he was named a first team All-Pro and 5 points to any second team selections. Each first team All-Conference selection received 5 points; second teams 3. The Pro Bowl was treated as an All-Conference team with starters receiving 5 and reserves 3. Then I added up the players' points and divided by the total possible points. In 1990, a player chosen on every All- team and starting in the Pro Bowl could get 65 points. The percentage grades players received ranged from 100 down to 4.6. That, I felt, was a misleading spread. So I assigned each player 70 points just for being on a major league roster. Being a starter (and I assumed all the players on All- teams usually started) was worth ten more points. Finally, I applied the players' percentage grade to a 20-point range and got his "Q" rate. The results are on the next page.

THE COFFIN CORNER: Vol. 21, No. 2 (1999)

Am I satisfied? No. There were a number of worth-looking-at teams not included in my survey. Some teams are more influential than others. (Perhaps the AP should be worth up to 12 points and *The Sporting News* only 9.) I think I low-rated Pro Bowl selections. What about special awards like Defensive Player of the Year? Should that be worth bonus points? Should players lose points for games missed? I'm 'twixt and 'tween on these questions.

So, what I'm really doing here is tossing out a challenge. The system needs to be refined. Care to give it a try?

1990 NFL "Q" RATINGS

1990 ALL-NFL OFFENS	SE		NFL FW	NE	SN	PW	CO UP		Pro Bowl	Q RATE
Jerry Rice, SF Andre Rison, Atl Andre Reed, Buf Ernest Givins, Hou Anthony Miller, SD Sterling Sharpe, GB Gary Clark, Was Drew Hill, Hou	WR WR WR WR WR WR	1 1 2 2 - -	1 1	1 1 2 - - 2	1 1	1 1	1 1 1 1 2 2 2 2	1 1 1 - 1 -	1 1 1 2 1 2 2 2	100.0 100.0 87.7 84.0 84.0 83.4 81.8 81.8
Keith Jackson, Phi Rodney Holman, Cin Ferrell Edmunds, Mia Eric Green, Pit Steve Jordan, Min Jay Novacek, Dal	TE TE TE TE TE TE	1 2	1	1 2	1	1	1 1 - 2 - 2	1 1 - -	1 1 2 - 2	100.0 87.7 80.9 80.9 80.9 80.9
Jim Lachey, Was Anthony Munoz, Cin John Alt, KC Bruce Armstrong, NE Lomas Brown, Det Jackie Slater, LARm Richmond Webb, Mia Luis Sharpe, Pho Howard Ballard, Buf Jimbo Covert, ChiB Will Wolford, Buf	T T T T T T T T	1 1 2 2	1 1	1 1 2 2	1	1 1	1 1 1 - 1 2 2 - 2 2	1 1 - 1 - 1 -	1 #* - 1 2 1 1 - - 2	100.0 96.3 86.2 84.6 84.0 82.5 81.5 80.9 80.9
Bruce Matthews, Hou Steve Wisniewski,LARd Randall McDaniel, Min Mark Bortz, ChiB Mike Munchak, Hou Guy McIntyre, SF Tom Newberry, LARm Jim Ritcher, Buf William Roberts, NYG	G G G G G G G G	1 2 1 - 2 -	1 1	1 2 2 1 - -	1 1	1 1 - - - -	1 1 2 2 1 2 2	1 1 1 1 - -	1 2 1 #* 1 1 - - 2	100.0 96.3 89.2 84.9 84.0 83.1 80.9 80.9 80.9
Kent Hull, Buf Jay Hilgenberg, ChiB Don Mosebar, LARd Bart Oates, NYG	C C C	1 2 -	1	1 - 2 -	1 - -	1	1 1 -	1 1 -	1 1 2 2	100.0 86.2 82.5 80.9
Rand. Cunningham, Phi Warren Moon, Hou Joe Montana, SF Jim Kelly, Buf Jim Everett, LARm	QB QB QB QB QB	- 2 1 -	1	- 1 2	- 1 - -	1	1 1 2 2	1 1 - -	1 1 #* 2 2	90.7 89.2 88.0 83.4 80.9
Barry Sanders, Det Thurman Thomas, Buf Neal Anderson, ChiB Marion Butts, SD Earnest Byner, Was James Brooks, Cin Bo Jackson, LARd Bobby Humphrey, Den Keith Byars, Phi Johnny Johnson, Pho	RB RB RB RB RB RB RB RB	1 1 2 2	1 1	1 1 2 2	1 1	1 1	1 1 1 2 2 2 - 2	1 1 1 1	1 1 #* #* 1 2 #* 1 - 2	100.0 100.0 87.1 87.1 82.5 81.8 81.8 81.5 80.9 80.9

THE COFFIN CORNER: Vol. 21, No. 2 (1999)

Emmitt Smith, Dal	RB	-	-	-	-	-	-	-	2	80.9
John L. Williams, Sea	RB	-	-	-	-	-	-	-	2	80.9
LIDI did not choose a 2	nd Too	m c	ntor							

UPI did not choose a 2nd	Team center

0, 1 4,4 1,0, 0,10000 4 2										
1990 ALL-NFL DEFEN	ALL-NFL DEFENSE AII- AP			NE	SN	PW	CO UP		Pro Bowl	RATE
Bruce Smith, Buf Reggie White, Phi Greg Townsend, LARd Richard Dent, ChiB Chris Doleman, Min Jeff Cross, Mia Kevin Fagen, SF Howie Long, LARd	DE DE DE DE DE DE DE	1 1 2 2 - -	1 1	1 1T 1 - 2 2	1 - 1	1 1 - - - -	1 1 1 1 2 2 2 2	1 1 1 1	1 1 1 2 1 2	100.0 96.9 88.6 84.0 84.0 83.4 80.9 80.9
Michael Dean Perry,Cle Ray Childress, Hou Jerome Brown, Phi Jerry Ball, Det Dan Saleaumua, KC Erik Howard, NYG	DT DT DT DT DT DT	1 2 1 2 -	1 1	1 2 - 2 -	1 1	1 1	1 2 1 2 -	1 - 1 1 1	1 2 #* 1 - 2	100.0 91.1 87.1 85.5 86.2 80.9
Pepper Johnson, NYG John Offerdahl, Mia Mike Singletary, ChiB David Little, Pit Shane Conlan, Buf Vaughan Johnson, NO Byron Evans, Phi Jeff Herrod, Ind Eugene Lockhart, Dal	ILB ILB ILB ILB ILB ILB ILB ILB	1 1 2 - 2 -	1 1	1 1 - - 2 2	1 1	1 1	1 1 1 1 2 2 - 2 2	1 1 1 1	1 #* 1 1 1 2 -	100.0 100.0 86.2 84.6 84.0 83.4 81.5 80.9 80.9
Derrick Thomas, KC Charles Haley, SF Darryl Talley, Buf Lawrence Taylor, NYG Leslie O'Neal, SD Pat Swilling, NO Cornelius Bennett, Buf Mike Cofer, Det Mike Johnson, Cle Chris Spielman, Det	OLB OLB OLB OLB OLB OLB OLB OLB OLB	1 1 - 2 - 2	1 1	1 1 - 2 - 2	1 - 1	1 1	1 1 2 1 2 2 1 2 -	1 1 1 1	1 1 2 1 1 2 2 - 2 2	100.0 96.9 86.5 86.2 84.0 83.4 82.5 82.5 80.9
Rod Woodson, Pit Albert Lewis, KC Darrell Green, Was Kevin Ross, KC Wayne Haddix, TB Tim McKyer, Mia Gill Byrd, SD Mark Collins, NYG Carl Lee, Min Don Griffin, SF Issiac Holt, Dal	CB CB CB CB CB CB CCB CCB CCB CCB CCB C	1 1 2 2	1 1	1 1 2 2	1 1	1 - 1	1 1 2 - 2 - 1 - 2 2	1 1 1 - 1	1 1 2 2 - - - 1	100.0 96.9 89.2 83.4 82.5 82.5 81.5 81.5 80.9
Joey Browner, Min Ronnie Lott, SF Mark Carrier, ChiB Steve Atwater, Den David Fulcher, Cin Tim McDonald, Pho Carnell Lake, Pit Louis Oliver, Mia Dennis Smith, Den	S S S S S S S S	1 1 2 - 2 - -	1 1	1 1 - 2 - 2 -	1 1	1 - 1	1 2 1 1 1 2 2 2	1 1 1 1	1 1 2 1 1 -	100.0 94.7 88.6 86.2 86.2 82.5 80.9 80.9
1990 ALL-PRO SPECIA	ALIST			NE	SN	PW	CO UP	NF PW	Pro Bowl	RATE
Nick Lowery, KC Steve Christie, TB Pete Stoyanovich, Mia Morten Andersen, NO John Carney, SD Chris Jacke, GB Sean Landeta, NYG	PK PK PK PK PK PK	1 - 2 1	1 1	1 2 - 1	1 1	1 - - - -	1 1 2 - - 2	1 1 - - -	1	100.0 83.1 82.5 81.5 81.5 80.9
Joan Lanucia, IVI G	1	1	ı	1	1		1	'	'	100.0

THE COFFIN CORNER: Vol. 21, No. 2 (1999)

Rohn Stark, Ind	Р	2	-	2	-	-	1	1	1	87.7
Rich Camarillo, Pho	Р	-	-	-	-	-	2	-	-	80.9
Mike Horan, Den	Р	-	-	-	-	-	2	-	-	80.9
Mel Gray, Det	KR	1	1K	Х	1K	1K	1K	1K	1	100.0
Dave Meggett, NYG	KR	2	1P	Χ	1P	-	1P	1P	-	92.7
Clarence Verdin, Ind	KR	-	-	Χ	-	1P	1P	1P	1	89.1
Rod Woodson, Pit	KR	-	-	Χ	-	-	1K	1K	-	83.6
Reyna Thompson, NY	G ST	Х	Х	Х	Х	1	Х	1	1	100.0
Steve Tasker, Buf										90.0