WEEK OF NOVEMBER 1, 2014
MATCH OF THE WEEK: JOHN CENA VS. SETH ROLLINS - RAW, OCTOBER 27
Between the two Hell in a Cell matches at Sunday's pay-per-view and the main events of Raw and SmackDown, there were a lot of great matchups to choose from for the latest Match of the Week. Although I came close to giving Dean Ambrose vs. Seth Rollins the nod, the finish (for some) ended the bout on a sour note. Granted, the same can be said for this match between John Cen and Seth Rollins with its tired disqualification finish, but it was still better received than Bray Wyatt's interference inside Satan's Structure (more on that later). Cena and Rollins have seldom crossed paths in singles competition over the last year, making the Raw main event fresh for once. It made no sense for Cena to face Rollins after he lost the right to do so at Hell in a Cell, but who can complain about a very well wrestled 20 minute match? If nothing else, Kane's (predictable) interference saves the match for a later day. 

SUPERSTAR OF THE WEEK: NIKKI BELLA
Never in a million years did I think I would ever name Nikki Bella the Superstar of the Week, but hey, she deserved it after everything she's accomplished over the last seven days alone. Nikki's stellar week kicked off at Hell in a Cell on Sunday where she competed against her sister Brie in a match that exceeded expectations. In winning, Nikki earned the right to make Brie her personal assistant for the next 30 days. The next night on Raw, Nikki utilized Brie's handy services to help her secure a victory over fellow Total Divas star Naomi. Finally, she emerged victorious in a Halloween costume Battle Royal on SmackDown to become the new No. 1 Contender to the Divas Championship. Watch your back, AJ. 

SHOW OF THE WEEK: WWE HELL IN A CELL
How is it possible that all three of WWE's major programs this week (Raw, SmackDown and Hell in a Cell) delivered? I wouldn't go so far as to call any of them "great," but each of them were enjoyable and it's been a long time since I was actually invested in the product as much as I am at the moment. Of the three shows, however, Hell in a Cell takes home the award for the sole reason that not many people had high hopes going in and it ultimately ended up being better than anyone expected it to be. The show was by no means perfect, but on the whole, the action was entertaining and the two main event matches inside the cell (John Cena vs. Randy Orton and Dean Ambrose vs. Seth Rollins) were excellent. Would I rank it among the best pay-per-views of the year? Probably not, but it was a fresh breath of air with the product being as stagnant as it has been for the last few months. Here's hoping that Hell in a Cell was a sign that things are looking up for WWE creatively. 

OTHER NOTABLE HIGHLIGHTS AND LOW POINTS
THIS WEEK'S HIGHLIGHTS
· Dean Ambrose vs. Seth Rollins: First off, I couldn't have been happier that Ambrose and Rollins were given the main event slot of the pay-per-view over John Cena and Randy Orton. I know it's an obvious move, but there was a lot of confusion going into the show. Nevertheless, their match was excellent and definitely deserving of the slot. There was a lot of brutality and their fall off the side of the cage was one for the highlight reel. People loved or hated the finish to the match, but I was among those that didn't have a problem with it. I'm positive Ambrose and Rollins will cross paths again at some point and it reintroduced Bray Wyatt in a big way.
· John Cena vs. Randy Orton: Yes, I'm as tired as anyone when it comes to seeing these two work together, but there's no denying that they can produce a great match on occasion and this was an example of that. There was a lot of entertaining action and the suspense was high since it could have gone either way. The constant finishers got a bit ridiculous toward the end, but that aside, this was a much better bout than I expected from two guys who have already had a million matches together.
· Dolph Ziggler vs. Cesaro: I loved the placement of this match as the opener to Hell in a Cell. It kicked off the show on a high note (literally and figuratively) as both guys took each other to their absolute limit. I was pleasantly surprised to see Ziggler go over in two consecutive falls. It's not too often you see something like that happen. I wouldn't even say it did damage to Cesaro because he looked strong in defeat. Now all WWE has to do is not have Ziggler lose so many non-title matches for no apparent reason and the title will be in good shape.
· Ryback returns: The Big Guy is back! I've always been of the belief that Ryback should have never turned heel to begin with. It was a disastrous move since without the support of the fans, the character would die a death, and it did. Having him go back to his "Feed Me More" roots during his return on Raw was brilliant and the live crowd welcomed him back with open arms. Let's just hope WWE doesn't put him on the fast track to the main event again as they did last time.
· Mark Henry heel turn: Yes, it could be seen coming from a mile away, but it was simple, effective booking. It would've been hard to screw something like this up, so I'm glad they didn't try to shock us by turning Big Show instead. Henry is so much as a heel and I hope we see that same fire we saw from him back in 2011. I'm not enthralled over the idea of these two feuding again, but we'll see how it plays out.
· Dean Ambrose vs. Cesaro: No one loves Halloween more than me, so I thoroughly enjoyed their Trick or Street Fight (clever name!) on SmackDown. Are these two capable of much more than gimmick matches? Absolutely, but for what it was, I got a kick out of it. They made the most of it by having a fun brawl and embracing the awesomeness that is Halloween.
THIS WEEK'S LOW POINTS
· Sheamus vs. The Miz: Of all the matches at Hell in a Cell, I found this one to be the most boring. I don't particularly put the blame on the wrestlers but rather Creative for not giving fans any incentive to care about it. Miz defeated Sheamus twice before the pay-per-view. That was pretty much the build for this match in a nutshell. Miz and especially Damien Mizdow have been doing great in their respective roles, but Sheamus continues to bore me to tears. He hasn't done anything remotely interesting in a long, long time. I have my fingers crossed that his pending feud with Rusev over the United States Championship will rejuvenate his character and make fans care about him again.
· AJ Lee vs. Paige: It pains me to have to put this match in this column, but it has to be done. There's no getting around it: this feud has been a flat-out disappointment since SummerSlam. They had a nice thing going before that event, but it jumped the shark from that point forward with all the inconsistency in the feud. Not only that, but the matches have been as amazing as I originally expected them to be. I never thought I'd say this, but I'm to see this feud finally put to rest.
· Roman Reigns interview: Look: I understand why WWE continues to feature Reigns on TV. It's so fans don't forget about him. However, he was basically a top star before he left. He'll receive a massive pop when he returns, I'm sure. The idea of an interview with the injured Reigns is fine, but the execution has been terrible. We know nothing more about Reigns and his condition than we did before these interviews. He doesn't come across well in them, either. He's probably better off showing up at Raw in person or not being shown at all.
· The Miz and Damien Mizdow vs. The Usos: Is this what The Usos are moving onto now that their feud with Gold and Stardust has run its course? I'm glad we didn't see them collide with the WWE Tag Team champions again, and this was a decent match, but the Twin Magic finish killed it for me. It's such a heel thing to do and it made Miz and Mizdow look sympathetic as a result. What's worse was that they had another match on Main Event with the same finish. Unreal.
· Sami Zayn vs. Titus O'Neil: I'm sorry but I just can't see what others see in O'Neil. He's very charismatic and is a decent worker, but as a heel, he's very one-sided and his matches are painfully boring. This was slightly better than their last encounter from a few weeks ago, but not by much. O'Neil's run in NXT has been rather lackluster and hopefully this was his last match there for a while.
· Carmella vs. Emma: Carmella is very entertaining in the pre-taped vignettes with Enzo Amore and Colin Cassady, but as a wrestler, she doesn't do anything for me. Is she a face or a heel? That hasn't been clearly established yet. Not even Emma could get a passable match out of her on this show, so she'd serve better as a manager for Amore and Cassady for the time being.
