

SCOUTING REPORT

MICK TINGELHOFF

Updated: January 15, 2015

TABLE OF CONTENTS

Contents

Overall Analysis	1
Game Reviews	3
Grading Scale	16

OVERALL ANALYSIS

Overall Analysis

STRENGTHS

- Excellent competitiveness
- Great in both run and pass blocking

WEAKNESSES

- Can struggle against some true nose tackles

BOTTOM LINE

Excellent competitiveness. He never gives up on a play. He is solid on both run and pass blocking. He keeps his head on a swivel and finds the proper block. Maintains excellent positioning and leverage. Rarely gets knocked down. Struggled against larger defensive tackles lined up in the zero- or one-technique positions. However, that was not the case with all true nose tackles. Tingelhoff performed well against Mike Kadish and Don Croft of Buffalo. He had an easier time with mike linebackers that dropped down to the zero-technique position. His durability is beyond reproach as he started every game during his NFL career (240). Excellent explosiveness and hand position. Maintains leverage against his opponents and can seal his blocks effectively. He can get penetration into the defense on run blocking. He maintains his position on pass blocking. He has an excellent feel for angles when pulling.

OVERALL ANALYSIS

POSITION

Center

TEAMS

1962-78 Minnesota Vikings

UNIFORM NUMBER

53

GRADING SPECIFIC FACTORS

SPECIFIC FACTOR	GRADE
OVERALL ATHLETICISM (QAB):	7.9
Quickness:	7.8
Agility:	8.1
Balance:	7.7
STRENGTH AND EXPLOSION:	7.6
COMPETITIVENESS:	8.2
MENTAL ALERTNESS:	7.8
INSTINCTS:	8.0
RUN BLOCKING:	7.9
PASS BLOCKING:	7.6

OVERALL GRADE

7.8

NUMBER OF GAMES REVIEWED

26

SCOUTS

Primary Scout: Ken Crippen

Secondary Scout: Matt Reaser

GAME REVIEWS

Game Reviews

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 21, 1965	Green Bay Packers	8.1

BOTTOM LINE

Against a 4-3 defense, Tingelhoff was responsible for Ray Nitschke (#66). He also worked against defensive tackles Ron Kostelnik (#77) and Henry Jordan (#74). Only saw three mistakes by Tingelhoff in this game. There was a bad center-to-quarterback exchange late in the first quarter. However, that may not have been Tingelhoff's fault. It could not be seen on the film. The second mistake was letting Kostelnik around him late in the second quarter. Third was Henry Jordan got by him easily and quick for a sack. Otherwise, Tingelhoff played an exceptional game. He displayed, excellent lateral movement, quickness, agility, balance, and competitiveness. Head was on a swivel in pass pro and he did well picking out where the rush was coming from and picked up the block. He maintained his position and leverage, not allowing the defender to shed his block. Nearly flawless game. He was quick to pull out in front of Tarkenton on the half roll. On run blocking, he gained leverage against the defender and sealed the block. He did well getting to and blocking the second level in the run game.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 6, 1966	Green Bay Packers	8.0

BOTTOM LINE

Tingelhoff was primarily responsible for middle linebacker Ray Nitschke (#66), but also went up against left defensive tackle Ron Kostelnik (#77). Tingelhoff had an excellent game. On one occasion, he was tossed aside by Kostelnik, but that was the only mistake seen. Tingelhoff had excellent instincts and was able to pick up the proper block. He was able to get to the second level of the Packer defense on run plays and was a solid blocker on pass plays. He never gave up on a play. Excellent positioning on both run and pass blocking. He kept his knees and ankles bent and maintained very good hand position and leverage. He sealed off the defenders well.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 27, 1966	Green Bay Packers	7.8

BOTTOM LINE

Tingelhoff was primarily responsible for middle linebacker Ray Nitschke (#66), but also went up against left defensive tackle Ron Kostelnik (#77). The Packers changed things up a little in this game, and on a few occasions slid Kostelnik to the right to form a 4-3 Under defense. When that happened, Tingelhoff struggled a little. With Kostelnik able to rush either A gap, and Tingelhoff giving up two inches and 25 pounds to Kostelnik, Tingelhoff had difficulty. When the Packers moved back to a standard 4-3 defense, Tingelhoff had an easier time handling his rush through the A gap. Tingelhoff's run blocking remained solid.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
January 11, 1970	Kansas City Chiefs	6.1

BOTTOM LINE

Not one of Tingelhoff's best games. Kansas City lined up in a base 4-3 defense, but they shifted their defensive tackles – Curley Culp (#61) and Buck Buchanan (#86) – to a 4-3 Under or 4-3 Over defense. Mainly, it was Culp lined up over Tingelhoff, but occasionally it was Buchanan. In either case, Tingelhoff struggled. For example, in the second quarter, Culp got around Tingelhoff to force a sack. Prior to that, Buchanan went around him to quickly get into the backfield to disrupt a play. On a third occasion, Culp got around Tingelhoff, who needed help from his left tackle to stop Culp from getting in on the play. The second half was more of the same. Tingelhoff continued to get manhandled by Culp and Buchannan. He fared slightly better against Buchannan than Culp. Twice, he over pursued the defender, putting himself out of position.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
October 26, 1970	Los Angeles Rams	8.1

BOTTOM LINE

The game was played in a heavy rain. As a result, footing was poor. Excellent positioning. Explosive off the snap. Effective in both run and pass blocking. There was a bad center-to-quarterback exchange in the first quarter. Not sure if it was his fault. On the touchdown play in the first quarter, Tingelhoff made an excellent block on Merlin Olsen (#74). Tingelhoff knocked him to the ground and out of the play. On a subsequent series, Tingelhoff turned around Diron Talbert (#72) to open a big hole for Dave Osborn (#41). On the next play, he turned Olsen to open up a big hole. Overall, he maintained excellent balance. He showed excellent agility, mental alertness and instincts. He got to the second level effectively to block the MLB, though one time he did badly miss a block.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
October 25, 1971	Baltimore Colts	7.5

BOTTOM LINE

Tingelhoff entered the game dealing with some type of leg issue (hamstring?). The Colts lined up in both a 4-3 and 4-3 Over defense. Tingelhoff faced Fred Miller (#76), Bubba Smith (#78) and Jim Bailey (#79). Against Miller and Bailey he showed very good agility and was very good in run blocking. He sealed them well. However, he struggled when he was responsible for Smith, both in run and pass, including being beaten by Smith for a sack in the third quarter. Overall he had a very good game run blocking, but had a rough time in pass protection, specifically with Bubba Smith.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 26, 1972	Pittsburgh Steelers	7.6

BOTTOM LINE

Overall, a solid performance by Tingelhoff. Lined up against a 4-3 defense, Tingelhoff faced Joe Greene (#75), Ernie Holmes (#63), Ben McGee (#60) and Henry Davis (#53). Depending on stunts, he would also face L.C. Greenwood (#68). In the first quarter, he was manhandled by McGee. However, on the next play, Tingelhoff had an excellent seal block. On the final drive in the fourth quarter, after his initial block, Tingelhoff pulled to the left to block downfield on a screen pass. He showed good speed and agility to get to the second and third levels of the defense. However, He did not really block anyone. Not sure if that was because he did not know who to block, or that he just did not put in the effort to block. The game was essentially over at that point, so it had no impact on the outcome. Otherwise, Tingelhoff showed no noticeable mistakes. He had very good positioning and leverage on his opponents.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 10, 1972	Green Bay Packers	7.5

BOTTOM LINE

This was a Game of the Week film. As a result, it did not show a lot of line play. However, of the plays that were seen, Tingelhoff had a very good game. He went up against right defensive tackle Robert Brown (#78) and left defensive tackle Mike McCoy (#76). Tingelhoff showed very good blocking in both the run and pass game. He did allow Robert Brown to get by him on a pass play in the second quarter. It also showed Tingelhoff pulling to the right, where he was able to get in on a block, but it was not a strong block.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 22, 1973	Washington Redskins	7.8

BOTTOM LINE

This was a Game of the Week film. As a result, it did not show a lot of line play. The first half of the television broadcast was also used. In the first quarter, he made an excellent block on a blitzing linebacker. The film also showed him pulling to the right and throwing a very good block for a scrambling Fran Tarkenton. Overall, he played well against left defensive tackle Bill Brundige (#77) and right defensive tackle Diron Talbert (#72). Tingelhoff made very few mistakes in the game. However, in the second quarter, he missed a block on Myron Pottios (#66) on a run block. Tingelhoff also failed to get to Pottios to make a run block that same quarter.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
January 13, 1974	Miami Dolphins	7.8

BOTTOM LINE

Tingelhoff faced a noticeably quicker and stronger Manny Fernandez (#75). When he was not responsible for Hernandez, he went up against Bob Heinz (#72) and Nick Buoniconti (#85). Twice (once in the second quarter and once in the third quarter), Hernandez was able to easily get by Tingelhoff and be involved in sacks on Fran Tarkenton. Also, Tingelhoff released Hernandez on a running play in the first quarter, where Hernandez followed the runner down the line of scrimmage and made the play for little to no gain. It looked like Tingelhoff was manhandled at times. He was able to make a few plays in both the running game and passing game, but they were over shadowed by the mistakes. He had a nice tackle of Jake Scott (#13) on punt coverage. In the fourth quarter, he had a good downfield block on a screen pass.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
January 12, 1975	Pittsburgh Steelers	7.3

BOTTOM LINE

Tingelhoff mainly faced left defensive tackle Joe Greene (#75), but also faced right defensive tackle Ernie Holmes (#63). He held his own better against Holmes than the larger Greene. On pulling in the run game, he showed average agility and quickness. In the second quarter, Tingelhoff let Greene by him and Tingelhoff did not pursue. Greene almost got to Fran Tarkenton, but was stopped when Andy Mauer (#66) ran back to pick up Greene. Later in the second quarter, Tingelhoff made a good block against Holmes, who stunted around the right side of the offensive line. Tingelhoff pulled to the right and picked up the uncovered defender. With under two minutes left in the half, Tingelhoff hit Holmes, but Holmes went around him and almost sacked Tarkenton. In the third quarter, Tingelhoff hit L.C. Greenwood (#68), then let him go. Greenwood immediately hit the running back for a loss. He showed great quickness to get to the second level of the defense, but did not always complete the block. Excellent lateral movement to get to the edge in pass protection. He was in on a tackle in punt coverage.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 20, 1975	Buffalo Bills	8.0

BOTTOM LINE

Tingelhoff's opponents were Mike Kadish (#71) and Don Croft (#72). The weather was snowy and the ground was slippery. The film was not complete as it was a highlight film (Game of the Week). However, of the plays that were visible, Tingelhoff did an excellent job against larger opponents. He excelled with run blocking and was solid in pass blocking. He gained good leverage against his opponents, was able to turn them around to seal blocks and get his opponents off balance. He was quick to get pads on the defender.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 28, 1975	Dallas Cowboys	8.0

BOTTOM LINE

Tingelhoff worked against Larry Cole (#63), Bill Gregory (#77) Lee Roy Jordan (#55) and D.D. Lewis (#50) throughout the game. Overall, excellent in run blocking. He was able to effectively seal off Cole and Gregory throughout the game. In the second quarter, Chuck Foreman followed Tingelhoff's block to get into the end zone for their first touchdown. He also showed effective pass blocking. On one play, he showed great athleticism to get to the edge to block a rushing Lewis. When pulling, he showed an excellent feel for angles. However, he did miss on a block on a screen pass in the first quarter.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
September 19, 1976	Los Angeles Rams	7.7

BOTTOM LINE

Tingelhoff headed into the game with a bad shoulder from the previous week. He went up against Larry Brooks (#90), 'Hacksaw' Reynolds (#64) and Merlin Olsen (#74) throughout the game. Tingelhoff showed very good quickness to get to the second level of the defense. Overall, he was effective against Reynolds, and to some extent, Olsen and Brooks. However, Brooks was noticeably quicker than Tingelhoff. That is more of a compliment to Brooks than it is a negative for Tingelhoff. However, Brooks' quickness proved to be troublesome at times for Tingelhoff. In the fourth quarter, Tingelhoff missed on a block and Brooks stopped the runner for no gain. The same happened on the next play. Against Reynolds, in the first quarter, Tingelhoff went low to block, but Reynolds leaped over Tingelhoff to stop the runner for a short gain. In the second quarter, Tingelhoff and right guard Ed White double-teamed Olsen on a pass play. Olsen easily spun around Tingelhoff and pressured Tarkenton.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
October 4, 1976	Pittsburgh Steelers	8.0

BOTTOM LINE

Solid performance by Tingelhoff against Joe Greene (#75), Ernie Holmes (#63) and Jack Lambert (#58). In short yardage, he showed strength and explosion to get past the first line of the defense. In run protection, he was effective in sealing off the defender. For example, in the third quarter, he pushed Joe Greene aside to open a huge hole for Chuck Foreman. In pass protection, he was able to hold his own. He showed agility when pulling and when he hit the second and third levels of the defense. There was one bad center-quarterback exchange, but it could not be determined if it was Tingelhoff's fault.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
October 10, 1976	Chicago Bears	7.8

BOTTOM LINE

This was a Game of the Week film. As a result, not all plays were shown. In the first quarter, Tingelhoff had an excellent block on middle linebacker Don Rives (#57) to spring Chuck Foreman. That block also took out a defensive back. The only negative Tingelhoff had (based on what was shown), was that he failed to identify Wally Chambers (#60) on a pass rush. Chambers was free to make a sack. Otherwise, Tingelhoff had a solid performance.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 29, 1976	San Francisco 49ers	7.1

BOTTOM LINE

Tingelhoff mainly faced Cleveland Elam (#72) and Jimmy Webb (#74). He also faced Tony Cline (#82). Tingelhoff struggled at times throughout the game. In the second quarter, Webb got past a Tingelhoff block, forced Fran Tarkenton to scramble and throw the ball away. Later in the quarter, Tingelhoff missed a block of Webb, who then tackled Brent McClanahan (#33) for a loss. Also in the second quarter, Tingelhoff threw a weak block against Webb, who chased down and sacked Tarkenton. Finally, facing a three-man line late in the half, Webb got around Tingelhoff and chased down Tarkenton, who threw the ball away. Outside of what was mentioned, the rest of the game was good. He was quick to shed blocks and get to the second level of the defense. He also showed good positioning and leverage in both the run and pass game. The game film ended with 2:34 left in the fourth quarter.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 18, 1976	Washington Redskins	8.3

BOTTOM LINE

The broadcast ended with 11:37 left in the fourth quarter. Tingelhoff faced #72 Diron Talbert and #65 Dave Butz. When he took on the middle linebacker, he faced Harold McLinton (#53). Tingelhoff showed excellent explosion into the second level of the defense when he was responsible for the middle linebacker, walling him off from the play. When facing the front four – namely the two defensive tackles – Tingelhoff showed strength, explosion and proper leverage against his opponent. When pulling in pass blocking, he was agile and showed an excellent understanding angles. In the first quarter, Fran Tarkenton dropped back to pass and Tingelhoff dropped back in protection. Tingelhoff had an excellent block of a rushing Talbert, knocking him down. That gave Tarkenton enough time to complete the pass. In the third quarter, he helped open a huge hole for Chuck Foreman to score a touchdown. The only mistake seen was in the first quarter, when Dave Butz was able to turn Tingelhoff around and stop the runner for little to no gain. Otherwise, an outstanding performance by Tingelhoff.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
January 9, 1977	Oakland Raiders	7.9

BOTTOM LINE

A solid performance against Dave Rowe (#74), Ted Hendricks (#83) and Willie Hall (#39). He showed excellent blocking in both the run game and pass game. In the first quarter, Tingelhoff pulled to the left to block Hendricks. Tingelhoff quickly established a good angle and had leverage against Hendricks. There were a few mistakes in the fourth quarter. First, he pulled to the left and missed on a block of Hendricks. On the final offensive drive, Tingelhoff let a blitzing Rowe blow past him to pressure Bob Lee (in for Fran Tarkenton). Overall, Tingelhoff was able to hold his own against Rowe throughout the game. He did not always get great push into the defense, but he also did not give up much ground.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
October 16, 1977	Chicago Bears	8.2

BOTTOM LINE

Facing a 4-3 defense, Tingelhoff battled defensive tackles Jim Osborne (#68) and Ron Rydalch (#76), as well as middle linebacker Don Rives (#57). Tingelhoff showed excellent quickness throughout the game. He also showed excellent agility and lateral movement when pulling in pass protection, as well as adjusting to the incoming rush. Tingelhoff quickly pulled out and for into position, effectively protecting Fran Tarkenton. An example happened in the first quarter, when Tingelhoff and right guard Wes Hamilton (#61) double-teamed Osborne. Osborne rolled around the right side of Hamilton. Tingelhoff quickly dropped back and picked up the rushing Osborne and protected Tarkenton. Run blocking was also excellent. In the third quarter, he quickly got to Rives and knocked him on his back. Strength and explosion were evident throughout the game, in both run blocking and pass protection. An excellent effort by Tingelhoff.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
November 27, 1977	Green Bay Packers	7.5

BOTTOM LINE

The field was covered in snow and there was heavy snowfall throughout the game. Tingelhoff mainly lined up against Dave Pureifory (#75). When hitting the second level of the defense, Tingelhoff would face Jim Carter (#50). Tingelhoff had a few instances where he struggled against Pureifory. In the first quarter, Pureifory pushed Tingelhoff aside on a run play. After getting by Tingelhoff, Pureifory made the tackle for a loss. In the third quarter, Pureifory again pushed Tingelhoff aside on a run play, with the result being Pureifory making the tackle for about a one-yard gain. At times, Tingelhoff did not stay with his blocks in pass protection. However, there was an instance where Pureifory was able to get away from Tingelhoff's block. Tingelhoff alertly followed him and was able to get a good seal block on Pureifory on a screen pass for a decent gain. A very good game from Tingelhoff, but not exceptional.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 26, 1977	Los Angeles Rams	7.9

BOTTOM LINE

Tingelhoff faced a 4-3 defense against the Rams. Depending on the shifting of the defense, he would line up straight-on with Larry Brooks (#90), or be between Brooks and Cody Jones (#76). He would take on either defensive tackle. When blocking at the second level of the defense, he faced 'Hacksaw' Reynolds (#64). Tingelhoff had a few issues in pass protection. However, since the Vikings spent the bulk of the game running the ball, this did not have a large impact on the outcome of the game. In the first quarter, Brooks was able to get by Tingelhoff to pressure quarterback Bob Lee. In the second quarter, Tingelhoff assisted Ed White (#62) with blocking a blitzing Jones. Jones was able to split the blockers and sack Lee. Tingelhoff was very effective on run blocking. Throughout the game, he effectively blocked Brooks, sealing his defender and pushing him back. Tingelhoff was also able to get to the second level of the defense to block Reynolds. Overall, an excellent game from Tingelhoff.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
January 1, 1978	Dallas Cowboys	7.9

BOTTOM LINE

The Cowboys used a straight 4-3 defense in the game, except for the fourth quarter. For the bulk of the game, Tingelhoff did not have someone lined up directly over him. However, in the fourth quarter, Dallas started to occasionally shift to either a 4-3 Over or 4-3 Under front. That would put either Jethro Pugh (#75) or Randy White (#54) over Tingelhoff. Otherwise, Tingelhoff would face Pugh, White or Bob Breunig (#53), depending on the blocking scheme. Tingelhoff played very well in the game, except for the second quarter. In that quarter, he made a few mistakes. First, Tingelhoff looked like he was going to block a rushing Randy White. However, Tingelhoff let him go and White sacked Bob Lee. Next, White ran by Tingelhoff to pressure Lee. It looked like Tingelhoff saw him, but did not react. On a subsequent play, Tingelhoff dropped back to protect Lee on a rollout. Tingelhoff saw a rushing 'Too Tall' Jones (#72). Tingelhoff threw a block, but missed Jones. Finally, Tingelhoff was responsible for Breunig on a run block. Breunig ran in, Tingelhoff hit him, but Breunig ran around him and tackled Chuck Foreman for a loss. Tingelhoff had an excellent play in the third quarter. He pulled to the right on pass protection and knocked a blitzing 'Too Tall' Jones to the ground.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
September 11, 1978	Denver Broncos	7.2

BOTTOM LINE

This was not Tingelhoff's best performance. He showed excellent effort and competitiveness. However, he lacked strength and balance against his opponent. On several occasions, he was thrown, grabbed and pulled aside. He had trouble staying with and finishing his blocks. He missed on blocks as the defender went by him. Positionally, he was sound. However, on more than one occasion, he could not complete or stay with his block.

GAME REVIEWS

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
September 25, 1978	Chicago Bears	7.5

BOTTOM LINE

Chicago shifted between a straight 4-3 alignment, and either a 4-3 Over or 4-3 Under front. That would put either Jim Osborne (#68) or Ron Rydalch (#76) over Tingelhoff. In a straight 4-3 alignment, Tingelhoff would face middle linebacker Tom Hicks (#54). Late in the second quarter, Osborne went down with a back injury. He was replaced by Brad Shearer (#72). In the fourth quarter, Jerry Meyers (#74) came in. Tingelhoff played an effective game. He had good position and angles on the defenders. However, he seemed to lack the strength and the ability to finish blocks. It did not impact the outcome of the game. He was able to effectively get to the second level of the defense to block. He also held his own when the defensive tackle lined up in the zero technique position.

GAME REVIEW

DATE	OPPONENT	OVERALL GRADE
December 3, 1978	Philadelphia Eagles	7.7

BOTTOM LINE

The Eagles employed a 3-4 defense with rotating middle guards. Charlie Johnson (#65) played the bulk of the game, but Ken Clarke (#71) rotated in on a regular basis. Both middle guards lined up straight on with Tingelhoff. Footing was difficult throughout the game, as the field was in bad shape. A light snow fell throughout the game, making the field worse as the game progressed. Tingelhoff was able to keep his footing and balance despite field conditions. However, there were a few issues. On a couple of occasions, Clarke was able to shed Tingelhoff's block and pressure Fran Tarkenton. Also, in the second quarter, Johnson was able to shed Tingelhoff's block and tackled the runner for a loss. That happened again in the third quarter. However, Tingelhoff twice made a tackle on an interception. Late in the second quarter, linebacker Bill Bergey (#66) intercepted a Tarkenton pass and had a long gain. Tingelhoff stopped him from going further. In the fourth quarter, safety Randy Loagan (#41) intercepted the ball and Tingelhoff tackled him for a short return. Outside of the mistakes listed, Tingelhoff had a very good game.

GRADING SCALE

Grading Scale

GRADING SCALE		
CLASS	GRADE	DESCRIPTION
Hall of Fame	9.0	Rare
	8.5	Exceptional to Rare
	8.0	Exceptional
Hall of Very Good	7.5	Very Good to Exceptional
	7.0	Very Good
	6.5	Good to Very Good
Other	6.0	Good
	5.5	Above Average to Good
	5.0	Above Average
	4.5	Average to Above Average