

MIKE BAND'S

2010

DRAFT GUIDE

The only Expert to Predict Heyward-Boy to the Raiders in '09

-DraftAce.com-

MOST ACCURATE 2009 DRAFT EXPERT

FEATURING

MIKE'S TOP 300

TEAM BY TEAM DRAFT PREVIEW

EXTENSIVE POSITION BY POSITION RANKINGS

FULL 7 ROUND MOCK

COVER CHRIS HEAVNER

EDITOR MIKE BAND

LAYOUT MIKE BAND

CONTENT MIKE BAND

TEAM VISITS RYAN MCCRYSTAL

BLAKE BAND

TABLE OF CONTENTS

4 **7** ROUND MOCK DRAFT

10 **TOP 300** BIG BOARD

12 **TEAM VISIT TRACKER**

14 **QUARTERBACKS**

16 **RUNNING BACKS**

18 **WIDE RECEIVERS**

20 **TIGHT ENDS**

22 **OFFENSIVE TACKLES**

24 **INTERIOR O-LINEMAN**

26 **DEFENSIVE ENDS**

28 **DEFENSIVE TACKLES**

30 **OUTSIDE LINEBACKERS**

32 **INSIDE LINEBACKERS**

34 **CORNERBACKS**

36 **SAFETIES**

38 Arizona Cardinals
Atlanta Falcons

39 Baltimore Ravens
Buffalo Bills

40 Carolina Panthers
Chicago Bears

41 Cincinnati Bengals
Cleveland Browns

42 Dallas Cowboys
Denver Broncos

43 Detroit Lions
Green Bay Packers

44 Houston Texans
Indianapolis Colts

45 Jacksonville Jaguars
Kansas City Chiefs

46 Miami Dolphins
Minnesota Vikings

47 New England Patriots
New Orleans Saints

48 New York Giants
New York Jets

49 Oakland Raiders
Philadelphia Eagles

50 Pittsburgh Steelers
San Diego Chargers

51 San Francisco 49ers
Seattle Seahawks

52 St. Louis Rams
Tampa Bay Buccaneers

53 Tennessee Titans
Washington Redskins

SEE THE MOCK THAT BEAT
EVERYONE IN 2009... **3**

WHERE WILL TEBOW
LAND?... **14**

THE MOST ACCURATE DRAFT EXPERT IN 2009...

Welcome to the 1st edition of my NFL Draft Preview Guide. At the age of 19, I was the 2009 NFL Mock Draft Champion according to TheHuddleReport.com. The annual competition includes the mock drafts of ALL of the most highly regarded and high profile NFL draft experts in the country, including Mel Kiper Jr, Todd McShay, Charlie Casserly and Rich Gosselin, among others.

In 2008, while still in high school, I came in 4th in the competition. I have been studying and researching the NFL draft since I was 14 and have been writing for an NFL draft website, DraftAce.com since I was 16.

I take predicting the NFL draft very seriously, using my unique ability to analyze and understand what I see and read. I supplement my research and analysis with hours of taped college games, all-star games, combines, etc.

I have appeared as a guest on Miami SportsTalk640 to discuss the draft and have previously been on Sirius satellite radio as well.

My hope is that I can continue analyzing the NFL Draft beyond my University of Florida days.

If you have any comments, questions, or feedback please send an email to MikeBand@draftace.com.

Mike Band

2009 MOCK DRAFT RESULTS

Since 2001, The Huddle Report scores Mock Drafts of the most reputable and widely-published draft resources. These scores have become the most widely recognized and is the standard by which draft publications, websites and media personnel are measured. This is not an open mock draft contest and not everyone can enter.

Each pick can score 1 or 3 points. Here is how: Player in round = 1 / Player in round 1 + matched to team 2 = 3 points

1 . Detroit Lions	- Matt Stafford QB, Georgia*
2 . St. Louis Rams	- Jason Smith OT, Baylor
3 . Kansas City Chiefs	- Tyson Jackson DE, LSU
4 . Seattle Seahawks	- Mark Sanchez QB, USC*
5 . Cleveland Browns	- Aaron Curry OLB, Wake Forest
6 . Cincinnati Bengals	- Andre Smith OT, Alabama*
7 . Oakland Raiders	- Darrius Heyward-Bey WR, Maryland*
8 . Jacksonville Jaguars	- Eugene Monroe OT, Virginia
9 . Green Bay Packers	- BJ Raji DT, Boston College
10 . San Francisco 49ers	- Michael Crabtree WR, Texas Tech
11 . Buffalo Bills	- Brian Orakpo DE, Texas
12 . Denver Broncos	- Aaron Maybin OLB, Penn State**
13 . Washington Redskins	- Everette Brown DE, Florida State*
14 . New Orleans Saints	- Malcolm Jenkins DB, Ohio State
15 . Houston Texans	- Brian Cushing OLB, USC
16 . San Diego Chargers	- Michael Oher OT, Ole Miss
17 . New York Jets	- Josh Freeman QB, Kansas State*
18 . Denver Broncos (From C	- Rey Mauluga ILB, USC
19 . Tampa Bay Buccaneers	- Jeremy Maclin WR, Missouri**
20 . Detroit (From DAL)	- Robert Ayers DE, Tennessee
21 . Philadelphia Eagles	- Knowshawn Moreno RB, Georgia**
22 . Minnesota Vikings	- Percy Harvin WR, Florida*
23 . New England Patriots	- Clay Matthews OLB, USC
24 . Atlanta Falcons	- Connor Barwin OLB, Cincinnati
25 . Miami Dolphins	- Hakeem Nicks WR, North Carolina*
26 . Baltimore Ravens	- Brandon Pettigrew TE, Oklahoma State
27 . Indianapolis Colts	- Peria Jerry DT, Ole Miss
28 . Buffalo Bills (From PHI)	- Phil Loadholt OT, Oklahoma
29 . New York Giants	- Kenny Britt WR, Rutgers
30 . Tennessee Titans	- Vontae Davis CB, Illinois*
31 . Arizona Cardinals	- Donald Brown RB, Uconn*
32 . Pittsburgh Steelers	- Eric Wood C, Louisville

RANK	2009 MOCK DRAFTS	SCORE
1	Mike Band- Draft Ace	50
2	Michael Abromowitz- The Football Expert	48
	Bob McGinn- Milwaukee Journal	
4	Todd McShay- Scouts Inc.	46
5	Drew Boyhart- The Huddle Report	45
	Rob Rang- NFL Draft Scout	
7	Jason Boris- Times News	44
	Brian Stevenson- Draft Notebook	
	Ben Standig- Fantasy Football Toolbox	
	Mel Kiper- ESPN Insider	
	Ryan McCrystal- Draft Ace	
	Rick Gosselin- Dallas Morning News	
12	Aaron Freeman- The Huddle Report	43
	Robby Esch- The Huddle Report	
	Rob Tribbett- War Room Report	
	Scott Wright- Draft Countdown	
	Greg Cox- The Football Expert	
	Ken Zalis- Fans Fantasy Football	
	Pat Kirwan- NFL.com	
19	Matt MacCoy- War Room Report	42
	Don Banks- SI.com	
	Scott Zucker- USA Today	
	Draft Tek- Computer Mock	
	Bill Tyler- NFL Draft Forecast	
	Jeff Mullen, NFL Answers	
26	Clark Judge- NFL Draft Scout	41
	Mike McCollom- The Huddle Report	
	Ben Morgan- Draft Board Insider	
	Tommy Lawlor- Scouts Notebook	
31	NFL Rough Draft- staff	40
	Aaron DeMange- Sunday Kickoff	
	Matt McGuire- Walter Football	

(OUT OF 99 EXPERTS)

"THE MOST ACCURATE MOCK DRAFT IN 2009"

MOCK
DRAFT

FIRST ROUND

PICK	TEAM	PLAYER	COMMENTS
1	St. Louis Rams	Sam Bradford QB, Oklahoma*	Without a legitimate quarterback on roster, the Rams will look to bring in a franchise signal caller. I have Suh and McCoy rated higher on my big board, but it will be tough to pass on Bradford with the 1st overall pick.
2	Detroit Lions	Ndamukong Suh DT, Nebraska	The Lions will be ecstatic when Ndamukong Suh falls to the #2 selection. The Lions desperately need help along the defensive line and Suh fits that need perfectly.
3	Tampa Bay Buccaneers	Gerald McCoy DT, Oklahoma*	The Bucs certainly have holes to fill along the defensive line. McCoy is a physical, penetrating tackle who excels at making plays behind the line of scrimmage.
4	Washington Redskins	Russell Okung OT, Oklahoma State	I fully expect that GM Bruce Allen and HC Mike Shanahan will select Russell Okung at #4 barring his falls past the Lions at #2. The Skins offensive line has too many issues to leave the position untouched.
5	Kansas City Chiefs	Bryan Bulaga OT, Iowa*	Pioli may surprise some and select Bryan Bulaga over names such as Eric Berry or Trent Williams. The Chiefs offensive line has too many holes for this regime to look any other direction.
6	Seattle Seahawks	Trent Williams OT, Oklahoma	The Seahawks will certainly address the offensive tackle position with one of their two first round picks. Trent Williams is a versatile, athletic lineman who has experience at all five positions along the line.
7	Cleveland Browns	Eric Berry S, Tennessee*	The Browns secondary was terrible last season and the unit lacks playmakers. Berry is an electric player in the mold of Ed Reed. He has the range of a free safety and the strength of a strong safety.
8	Oakland Raiders	Jimmy Clausen QB, Notre Dame*	Despite taking JaMarcus Russell #1 overall three years ago, the regime has not been shy of admitting that Russell is a bust. Clausen had a great pro day, solidifying top 10 status.
9	Buffalo Bills	Dan Williams NT, Tennessee	The Bills would prefer to take an offensive tackle, but they also must develop the newly implemented 3-4 front and Dan Williams is a great start.
10	Jacksonville Jaguars	Jason Pierre-Paul DE, South Florida*	The Jaguars were last in the league in sacks last season. Despite picking up FA Aaron Kampman, the team will still look for ways to boost the pass rush.
11	Denver (From CHI)	Mike Iupati OG, Idaho	The Broncos have made it apparent that they must improve the interior offensive line. Iupati has been flying up draft boards and he's expected to go within the top 15.
12	Miami Dolphins	Derrick Morgan DE/LB, Georgia Tech*	The Dolphins have multiple options on draft day. Derrick Morgan, Dan Williams, Earl Thomas or trade down all could be possibilities.
13	San Francisco 49ers	Joe Haden CB, Florida*	The Niners lack playmakers in the secondary and they will be happy to select a top 10 corner with the 13th pick. They could also look offensive line.
14	Seattle (From DEN)	CJ Spiller RB, Clemson	The Seahawks lack a true playmaking option on the offensive side of the football. Without a true workhorse running back, the team will look to bring in one of the fastest players in this year's class.
15	New York Giants	Rolando McClain ILB, Alabama*	The Giants desperately need help in their linebacking core, especially inside. McClain is a top 10 talent who falls right into their laps.
16	Tennessee Titans	Earl Thomas S, Texas**	The secondary needs help at all positions, especially at free safety. Thomas is a young, versatile player who can play both free safety and nickel corner.
17	San Francisco (From CAR)	Anthony Davis OT, Rutgers*	The Niners failed to address the offensive line with their first pick, so they will likely take the top available tackle with #17. Davis is the mauler that the Niners prefer.
18	Pittsburgh Steelers	Maurkice Pouncey C, Florida*	The Steelers must improve the offensive line so that they can build upon their smash mouth running game. Pouncey is one of the top centers to come out in years.
19	Atlanta Falcons	Brandon Graham DE, Michigan	It looks like the Falcons will draft a defensive end who can be a three-down player. Graham is a solid edge rusher who can excel in 4-3 defense.
20	Houston Texans	Ryan Mathews RB, Fresno State*	The Texans could be a #1 running back away from legitimate contention. Mathews has been flying under the radar but warrants a first round pick.
21	Cincinnati Bengals	Jermaine Gresham TE, Oklahoma	The Bengals will finally address the tight end early in this draft. Gresham has the size and receiving ability to cause mismatches at the next level.
22	New England Patriots	Dez Bryant WR, Oklahoma State*	Dez Bryant falls all the way to #22 and the Patriots will not hesitate to select him. The Pats have questions about their receivers, especially since Wes Welker is injured.
23	Green Bay Packers	Bruce Campbell OT, Maryland*	The Packers had serious issues at the tackle positions. Campbell is extremely athletic and fits well in their zone blocking scheme.
24	Philadelphia Eagles	Kyle Wilson CB, Boise State	The Eagles will look to bolster their secondary in Thursday's draft. Wilson is the #2 corner on the board and serves as a possible return man if needed.
25	Baltimore Ravens	Jared Odrick DT/DE, Penn State	The Ravens love to draft players who simply fit their style of football. Odrick fits well in their hybrid 3-4 defense.
26	Arizona Cardinals	Sergio Kindle OLB, Texas	The Cardinals must improve the front seven after losing Karlos Dansby to free agency. Kindle can play the rush linebacker role who can excel in a 3-4 defense.
27	Dallas Cowboys	Vladimir Ducasse OT, Umass	All five offensive line starters are over 30 years old. Ducasse has been flying up draft boards with his size and tenacious play.
28	San Diego Chargers	Jonathan Dwyer RB, Georgia Tech*	The Chargers have expressed the need to bring in a premier running back who can carry a full workload. Dwyer has all the tools and is certainly an option at the end of the 1st round.
29	New York Jets	Jerry Hughes OLB, TCU	The Jets will look to bolster the front seven after addressing most of their needs through free agency and trades. Hughes fits well in their 3-4 attacking defense.
30	Minnesota Vikings	Tim Tebow QB, Florida	The Vikings have expressed considerable interest in the Florida star. The pick makes sense because the Vikings would let Tebow develop behind likely QB Brett Favre.
31	Indianapolis Colts	Rodger Saffold OT, Indiana	The Colts must improve their offensive line, especially at the tackle position. Saffold has been rising up boards and looks like a possible late first round pick.
32	New Orleans Saints	Sean Weatherspoon OLB, Missouri	The Saints lost key pieces to their linebacking core of last season. Weatherspoon is a rangy defender who could excel in their cover 2 scheme.

***THIS IS NOT THE FINAL 1ST ROUND EDITION. VISIT DRAFTACE.COM ON**

WEDNESDAY, 4/21 TO SEE THE FINAL VERSION.

2ND ROUND**3RD ROUND**

PICK	TEAM	PLAYER	PICK	TEAM	PLAYER
33	St. Louis	Devin McCourty CB, Rutgers	65	St. Louis Rams	Damian Williams WR, USC*
34	Detroit	Jahvid Best RB, Cal*	66	Detroit Lions	Perrish Cox CB, Oklahoma State
35	Tampa Bay	Demaryius Thomas WR, Georgia Tech*	67	Tampa Bay	Major Wright S, Florida*
36	Kansas City	Daryl Washington OLB, TCU	68	Kansas City	Anthony McCoy TE, USC
37	Philadelphia (From WAS)	Taylor Mays S, USC	69	Oakland	Jared Veldheer OT, Hillsdale
38	Cleveland	Colt McCoy QB, Texas	70	Philadelphia (From SEA)	Charles Scott RB, LSU
39	Oakland	Kareem Jackson CB, Alabama*	71	Cleveland	Joe McKnight RB, USC*
40	San Diego (From SEA)	Terrance Cody NT, Alabama	72	Buffalo	Jon Asamoah OG, Illinois
41	Buffalo	Golden Tate WR, Notre Dame*	73	Miami	Reshad Jones S, Georgia*
42	Tampa Bay (From CHI)	Charles Brown OT, USC	74	Jacksonville	Dexter McCluster RB/WR, Ole Miss
43	Denver (From MIA)	Arrelious Benn WR, Illinois*	75	Chicago	Morgan Burnett S, Georgia Tech*
44	New England (From JAX)	Rob Gronkowski TE, Arizona*	76	New York Giants	LeGarrette Blount RB, Oregon
45	Denver	Everson Griffen DE/LB, USC*	77	Tennessee	Alex Carrington DE, Arkansas State
46	New York Giants	Carlos Dunlap DE, Florida*	78	Carolina	Tony Pike QB, Cincinnati
47	New England (From TEN)	Ricky Sapp OLB, Clemson	79	San Francisco	Lamarr Houston DT, Texas
48	Carolina	Taylor Price WR, Ohio	80	Denver	Linval Joseph NT, East Carolina
49	San Francisco	Toby Gerhart RB, Stanford	81	Houston	Greg Hardy DE, Ole Miss
50	Kansas City (From ATL)	Dan LeFevour QB, Central Michigan	82	Pittsburgh	Carlton Mitchell WR, South Florida
51	Houston	Patrick Robinson CB, Florida State	83	Atlanta	AJ Edds OLB, Iowa
52	Pittsburgh	Eric Norwood OLB, South Carolina	84	Cincinnati	John Jerry OG, Ole Miss
53	New England	Javier Arenas CB, Alabama	85	Cleveland (From NE/OAK)	Torrell Troup DT, Central Florida
54	Cincinnati	Mardy Gilyard WR, Cincinnati	86	Green Bay	Amari Spivey CB, Iowa*
55	Philadelphia	Corey Wootton DE, Northwestern	87	Philadelphia	Jamar Chaney ILB, Mississippi State
56	Green Bay	Tyson Alualu DE, Cal	88	Arizona (From BAL)	Jason Fox OT, Miami
57	Baltimore	Dominique Franks CB, Oklahoma*	89	Arizona	Brian Price DT, UCLA*
58	Arizona Cardinals	Aaron Hernandez TE, Florida*	90	Dallas	Chad Jones S, LSU*
59	Dallas	Brandon LaFell WR, LSU	91	San Diego	Matt Tennant C, Boston College
60	Seattle (From SD)	Jerome Murphy CB, South Florida	92	Cleveland (From NYJ)	Mike Williams WR, Syracuse
61	New York Jets	Nate Allen S, South Florida	93	Minnesota	Montario Hardesty RB, Tennessee
62	Minnesota	Brandon Ghee CB, Wake Forest	94	Indianapolis	Eric Decker WR, Minnesota
63	Indianapolis	Sean Lee ILB, Penn State	95	New Orleans	Dennis Pitta TE, BYU
64	New Orleans	Jason Worilds DE, Virginia Tech	96	Cincinnati (Comp)	Anthony Dixon RB, Mississippi State
			97	Tennessee (Comp)	Jordan Shipley WR, Texas
			98	New Orleans Saints (Comp)	Tony Moeaki TE, Iowa

4TH ROUND**5TH ROUND**

PICK	TEAM	PLAYER	PICK	TEAM	PLAYER
99	St. Louis	Navorro Bowman OLB, Penn State*	132	St. Louis	TJ Ward S, Oregon
100	Detroit	Ed Dickson TE, Oregon	133	Seattle (From DET)	Will Barker OT, Virginia
101	Tampa Bay	CJ Wilson DE, East Carolina	134	Cleveland (From TB)	Micah Johnson ILB, Kentucky
102	Kansas City	Dezmon Briscoe WR, Kansas*	135	Washington	Geno Atkins DT, Georgia
103	Washington	Thaddeus Gibson OLB, Ohio State*	136	Kansas City	Joiqie Bell RB, Wayne State
104	Seattle	Koa Misi OLB, Utah	137	Philadelphia (From CLE)	John Skelton QB, Fordham
105	Philadelphia (From CLE)	Selvish Capers OT, West Virginia	138	Oakland	Dekota Watson OLB, Florida State
106	Oakland	Austen Lane DE, Murray State	139	Seattle	Robert Johnson S, Utah
107	Buffalo	Jarrett Brown QB, West Virginia	140	Buffalo	Doug Worthington DT, Ohio State
108	Jacksonville	Mike Johnson OG, Alabama	141	Chicago	Jeff Linkenbach OT, Cincinnati
109	Chicago	Tony Washington OT, Abilene Christian	142	Kansas City (From MIA)	Kam Chancellor S, Virginia Tech
110	Miami	Jimmy Graham TE, Miami	143	Jacksonville	Sean Lissemore DT, William & Mary
111	Tennessee	Rennie Curran OLB, Georgia*	144	Kansas City (From CAR)	Dmitri Nance RB, Arizona State
112	Carolina	Chris Cook CB, Virginia	145	Miami (From SF)	Zane Beadles OG, Utah
113	San Francisco	Cam Thomas NT, North Carolina	146	Cleveland (From DEN/DET)	Joe Hawley OG, UNLV
114	Denver	Dorin Dickerson TE, Pittsburgh	147	New York Giants	Kevin Haslam OT, Rutgers
115	New York Giants	Arthur Jones DT, Syracuse	148	Tennessee	Levi Brown QB, Troy
116	Pittsburgh	D'Anthony Smith DT/DE, Louisiana Tech	149	Atlanta	JD Walton C, Baylor
117	Atlanta	Syd'Quan Thompson CB, Cal	150	Houston	Matt Nichols QB, Eastern Washington
118	Houston	Myron Lewis CB, Vanderbilt	151	Pittsburgh	Mike Neal DT, Purdue
119	New England	Brandon Spikes ILB, Florida	152	Cincinnati	John Conner FB, Kentucky
120	Cincinnati	Brandon Lang DE, Troy	153	Tampa Bay (From NE)	Terrell Skinner S, Maryland
121	Philadelphia	Ed Wang OT, Virginia Tech	154	Green Bay	Danny Batten OLB, South Dakota State
122	Green Bay	Jacoby Ford WR, Clemson	155	Pittsburgh (From PHI/NYJ)	Nolan Carroll CB, Maryland
123	Arizona (From BAL)	Jevan Snead QB, Ole Miss*	156	Baltimore	Nate Byham TE, Pittsburgh
124	NY Jets (From ARI)	Seyi Ajitotutu WR, Fresno State	157	Baltimore (From ARI)	Ramon Harewood OT, Morehouse
125	Dallas	Akwasi Owusu-Ansah CB, Indiana (PA)	158	Oakland (From DAL/DE/D)	Nic Richmond OG, TCU
126	San Diego	Ben Tate RB, Auburn	159	San Diego	Pat Angerer ILB, Iowa
127	Seattle (From NYJ/PHI)	Erik Lorig DE, Stanford	160	Cleveland (From NYJ)	Kurt Coleman S, Ohio State
128	Minnesota	Andre Roberts WR, Citadel	161	Minnesota	Donald Butler ILB, Washington
129	Indianapolis	Corey Peters DT, Kentucky	162	Indianapolis	Brent Bowden P, Virginia Tech
130	New Orleans	Jeremy Williams WR, Tulane	163	St. Louis (From NO/PHI)	Mitch Petrus OG, Arkansas
131	Cincinnati (Comp)	Sean Canfield QB, Oregon State	164	Pittsburgh (Comp)	Joe Webb WR, UAB
			165	Atlanta (Comp)	Ryan Wolfe WR, UNLV
			166	Pittsburgh (Comp)	Darrell Stuckey S, Kansas
			167	Minnesota (Comp)	Al Woods DT, LSU
			168	San Diego (Comp)	Zac Robinson QB, Oklahoma State
			169	Green Bay (Comp)	Jeff Byers C, USC

6TH ROUND**7TH ROUND**

PICK	TEAM	PLAYER	PICK	TEAM	PLAYER
170	St. Louis	Jermaine Cunningham DE, Florida	208	St. Louis	Perry Riley OLB, LSU
171	Atlanta (From DET)	Jeremy Horne WR, Umass	209	Buffalo (From DET)	Roddrick Muckelroy OLB, Texas
172	Tampa Bay	Aaron Morgan DE, Louisiana-Monroe	210	Tampa Bay	Shawn Lauvao OG, Arizona State
173	Miami (From KC)	Jeff Owens DT, Georgia	211	Washington	Garrett Graham TE, Wisconsin
174	Miami (From WAS)	Armanti Edwards WR, Appalachian State	212	Miami (From KC)	Scott Long WR, Louisville
175	Carolina (From OAK)	Donovan Warren CB, Michigan	213	Detroit (From SEA)	Brandon Carter OG, Texas Tech
176	Seattle	David Pender CB, Purdue	214	Detroit (From CLE)	Brian Jackson CB, Oklahoma
177	Cleveland	Marcus Easley WR, Uconn	215	Oakland	Vince Oghobaase DT, Duke
178	Buffalo	Arthur Moats OLB, James Madison	216	Buffalo	Trevard Lindley CB, Kentucky
179	Miami	Willie Young OLB, NC State	217	Tampa Bay (From JAX)	Colin Peek TE, Alabama
180	Jacksonville	Ray Fisher CB, Indiana	218	Chicago	Kyle Calloway OT, Iowa
181	Chicago	Jeffrey Fitzgerald DE, Kansas State	219	Miami	Rashawn Jackson FB, Virginia
182	San Francisco	Justin Cole OLB, San Jose State	220	Denver	Junior Galette OLB, Stillman
183	Denver	Alterraun Verner CB, UCLA	221	New York Giants	Darian Stewart S, South Carolina
184	New York Giants	Eric Olsen C, Notre Dame	222	Tennessee	Jameson Konz TE, Kent State
185	Tennessee	Ted Larsen C, NC State	223	Carolina	Ciron Black OT, LSU
186	Cleveland (From CAR)	Mike Kafka QB, Northwestern	224	San Francisco	Myron Rolle S, Florida State
187	Houston	Jordan Lake S, Baylor	225	Pittsburgh	Sam Young OT, Notre Dame
188	Pittsburgh	Jacques McClendon OG, Tennessee	226	St. Louis (From ATL)	Thomas Austin OG, Clemson
189	Atlanta	Traye Simmons CB, Minnesota	227	Houston	Clint Gresham LS, TCU
190	New England	James Starks RB, Buffalo	228	Cincinnati	James Ruffin DE, Northern Iowa
191	Cincinnati	J'Marcus Webb OT, West Texas A&M	229	New England	Blair White WR, Michigan State
192	Buffalo (From PHI)	Javarris James RB, Miami	230	Green Bay	Donald Jones WR, Youngstown State
193	Green Bay	Cameron Sheffield OLB, Troy	231	New England (From PHI/DEI)	Lindsey Witten OLB, Uconn
194	Baltimore	Freddie Barnes WR, Bowling Green	232	Tampa Bay (From BAL)	Emmanuel Sanders WR, SMU
195	Arizona	Earl Mitchell DT, Arizona	233	Arizona	Dexter Davis OLB, Arizona State
196	Dallas	Clay Harbor TE, Missouri State	234	Dallas	Clifton Geathers DE, South Carolina*
197	Houston (From SD)	Shelly Smith OG, Colorado State	235	San Diego	George Selvie DE/OLB, South Florida
198	New York Jets	David Reed WR, Utah	236	New York Jets	Chris DeGeare OG, Wake Forest
199	Minnesota	Richard Dickson TE, LSU	237	Minnesota	Chris Scott OG, Tennessee
200	Philadelphia (From IND)	Zoltan Mesko P, Michigan	238	Indianapolis	Dane Fletcher DE, Montana State
201	New Orleans	Adrian Tracy DE, William & Mary	239	New Orleans	Darryl Sharpton ILB, Miami
202	Carolina (Comp)	Trent Guy WR, Louisville	240	Indianapolis (Comp)	Andre Dixon RB, Uconn
203	Jacksonville (Comp)	Deji Karim RB, Southern Illinois	241	Tennessee (Comp)	Phillip Dillard ILB, Nebraska
204	Carolina (Comp)	Aleric Mullins DT, North Carolina	242	Pittsburgh (Comp)	Chris Hawkins CB, LSU
205	New England (Comp)	Manase Tonga RB, BYU	243	Philadelphia (Comp)	O'Brien Schofield OLB, Wisconsin
206	San Francisco (Comp)	Mike Tepper OT, Cal	244	Philadelphia (Comp)	Travis Goethel ILB, Arizona State
207	Tennessee (Comp)	Hall Davis DE, Louisiana Lafayette	245	Seattle (Comp)	Johnathan Crompton QB, Tennessee
			246	Indianapolis (Comp)	Stevenson Sylvester OLB, Utah
			247	New England (Comp)	Kevin Matthews C, Texas A&M
			248	New England (Comp)	AJ Jefferson CB, Fresno State
			249	Carolina (Comp)	Daniel Te'o-Nesheim DE, Washington
			250	New England (Comp)	Kion Wilson ILB, South Florida
			251	Oakland (Comp)	David Gettis WR, Baylor
			252	Miami (Comp)	John Destin CB, Tulsa
			253	Tampa Bay (Comp)	Stephen Virgil CB, Virginia Tech
			254	St. Louis (Comp)	Jonathan Amaya S, Nevada
			255	Detroit (Comp)	Alric Arnett WR, West Virginia

7 ROUND MOCK RESULTS

ARIZONA CARDINALS

- 1 (26)- Sergio Kindle OLB, Texas
- 2 (58)- Aaron Hernandez TE, Florida*
- 3 (88)- Jason Fox OT, Miami
- 3 (89)- Brian Price DT, UCLA*
- 4 (123)- Jevan Snead QB, Ole Miss*
- 6 (195)- Earl Mitchell DT, Arizona
- 7 (233)- Dexter Davis OLB, Arizona State

ATLANTA FALCONS

- 1 (19)- Brandon Graham DE, Michigan
- 3 (83)- AJ Edds OLB, Iowa
- 3 (98)- Tony Moeaki TE, Iowa
- 4 (99)- Syd'Quan Thompson CB, Cal
- 5 (149)- JD Walton C, Baylor
- 5 (165)- Ryan Wolfe WR, UNLV
- 6 (171)- Jeremy Horne WR, Umass
- 6 (189)- Traye Simmons CB, Minnesota

BALTIMORE RAVENS

- 1 (25)- Jared Odrick DT/DE, Penn State
- 2 (57)- Dominique Franks CB, Oklahoma*
- 5 (156)- Nate Byham TE, Pittsburgh
- 5 (157)- Ramon Harewood OT, Morehouse
- 5 (132)- Freddie Barnes WR, Bowling Green

BUFFALO BILLS

- 1 (9)- Dan Williams DT, Tennessee
- 2 (41)- Golden Tate WR, Notre Dame*
- 3 (72)- Jon Asamoah OG, Illinois
- 4 (107)- Jarrett Brown QB, West Virginia
- 5 (140)- Doug Worthington DT, Ohio State
- 6 (178)- Arthur Moats OLB, James Madison
- 6 (192)- Javarris James RB, Miami
- 7 (209)- Roddrick Muckelroy OLB, Texas
- 7 (216)- Trevard Lindley CB, Kentucky

CAROLINA PANTHERS

- 2 (48)- Taylor Price WR, Ohio
- 3 (78)- Tony Pike QB, Cincinnati
- 4 (112)- Chris Cook CB, Virginia
- 4 (99)- Donovan Warren CB, Michigan
- 6 (202)- Trent Guy WR, Louisville
- 6 (204)- Aleric Mullins DT, North Carolina
- 7 (223)- Ciron Black OT, LSU
- 7 (249)- Daniel Te'o-Nesheim DE, Washington

CHICAGO BEARS

- 3 (75)- Morgan Burnett S, Georgia Tech*
- 4 (109)- Tony Washington OT, Abilene Christian
- 5 (141)- Jeff Linkenbach OT, Cincinnati
- 6 (181)- Jeffrey Fitzgerald DE, Kansas State
- 7 (218)- Kyle Calloway OT, Iowa

CINCINNATI BENGALS

- 1 (21)- Jermaine Gresham TE, Oklahoma*
- 2 (54)- Mardy Gilyard WR, Cincinnati
- 3 (84)- John Jerry OG, Ole Miss
- 3 (96)- Anthony Dixon RB, Miss State
- 4 (120)- Brandon Lang DE, Troy
- 4 (131)- Sean Canfield QB, Oregon State
- 5 (152)- John Conner FB, Kentucky
- 6 (191)- J'Marcus Webb OT, W Texas A&M
- 7 (228)- James Ruffin DE, Northern Iowa

CLEVELAND BROWNS

- 1 (7)- Eric Berry S, Tennessee*
- 2 (38)- Colt McCoy QB, Texas
- 3 (71)- Joe McKnight RB, USC*
- 3 (85)- Torrell Troup DT, Central Florida
- 3 (92)- Mike Williams WR, Syracuse
- 5 (134)- Micah Johnson ILB, Kentucky
- 5 (146)- Joe Hawley OG, UNLV
- 5 (160)- Kurt Coleman S, Ohio State
- 6 (177)- Marcus Easley WR, Uconn
- 6 (186)- Mike Kafka QB, Northwestern

DALLAS COWBOYS

- 1 (27)- Vladimir Ducasse OT, Umass
- 2 (59)- Brandon LaFell WR, LSU
- 3 (90)- Chad Jones S, LSU*
- 4 (125)- Akwasi Owusu-Ansah CB, Indiana (PA)
- 5 (132)- Clay Harbor TE, Missouri State
- 7 (234)- Clifton Geathers DE, South Carolina*

DENVER BRONCOS

- 1 (11)- Mike Iupati OG, Idaho
- 2 (43)- Arrelious Benn WR, Illinois
- 2 (45)- Everson Griffen DE/LB, USC*
- 3 (80)- Linval Joseph DT, East Carolina
- 4 (114)- Dorin Dickerson TE, Pittsburgh
- 6 (183)- Alterraun Verner CB, UCLA
- 7 (220)- Junior Galette OLB, Stillman

DETROIT LIONS

- 1 (2)- Ndamukong Suh DT, Nebraska
- 2 (34)- Jahvid Best RB, Cal*
- 3 (66)- Perrish Cox CB, Oklahoma State
- 4 (100)- Ed Dickson TE, Oregon
- 7 (213)- Brandon Carter OG, Texas Tech
- 7 (214)- Brian Jackson CB, Oklahoma
- 7 (255)- Alric Arnett WR, West Virginia

GREEN BAY PACKERS

- 1 (23)- Bruce Campbell OT, Maryland*
- 2 (56)- Tyson Alualu DE, Cal
- 3 (86)- Amari Spivey CB, Iowa*
- 4 (122)- Jacoby Ford WR, Clemson
- 5 (154)- Danny Batten OLB, South Dakota State
- 5 (169)- Jeff Byers C, USC
- 6 (193)- Cameron Sheffield OLB, Troy
- 7 (230)- Donald Jones WR, Youngstown State

HOUSTON TEXANS

- 1 (20)- Ryan Mathews RB, Fresno State*
- 2 (51)- Patrick Robinson CB, Florida St.
- 3 (81)- Greg Hardy DE, Ole Miss
- 4 (118)- Myron Lewis CB, Vanderbilt
- 5 (150)- Matt Nichols QB, Eastern Washington
- 6 (187)- Jordan Lake S, Baylor
- 6 (197)- Shelly Smith OG, Colorado State
- 7 (227)- Clint Gresham LS, TCU

INDIANAPOLIS COLTS

- 1 (31)- Rodger Saffold OT, Indiana
- 2 (63)- Sean Lee ILB, Penn State
- 3 (94)- Eric Decker WR, Minnesota
- 4 (129)- Corey Peters DT, Kentucky
- 5 (162)- Brent Bowden P, Virginia Tech
- 7 (238)- Dane Fletcher DE, Montana State
- 7 (240)- Andre Dixon RB, Uconn
- 7 (246)- Stevenson Sylvester OLB, Utah

JACKSONVILLE JAGUARS

- 1 (10)- Jason Pierre-Paul DE, South Florida
- 3 (74)- Dexter McCluster RB/WR, Ole Miss
- 4 (108)- Mike Johnson OG, Alabama
- 5 (143)- Sean Lissimore DT, William & Mary
- 6 (180)- Ray Fisher CB, Indiana
- 6 (203)- Deji Karim RB, Southern Illinois

KANSAS CITY CHIEFS

- 1 (5)- Bryan Bulaga OT, Iowa*
- 2 (36)- Daryl Washington LB, TCU
- 2 (50)- Dan LeFevour QB, Central Michigan
- 3 (68)- Anthony McCoy TE, USC
- 4 (102)- Dezmon Briscoe WR, Kansas*
- 5 (136)- Joiqee Bell RB, Wayne State
- 5 (142)- Kam Chancellor S, Virginia Tech
- 5 (144)- Dmitri Nance RB, Arizona State

7 ROUND MOCK RESULTS

MIAMI DOLPHINS

- 1 (12)- Derrick Morgan OLB, Georgia Tech*
- 3 (73)- Reshad Jones S, Georgia*
- 4 (110)- Jimmy Graham TE, Miami
- 5 (145)- Zane Beadles OG, Utah
- 6 (173)- Jeff Owens DT, Georgia
- 6 (174)- Armanti Edwards WR, Appalachian State
- 6 (179)- Willie Young OLB, NC State
- 7 (208)- Scott Long WR, Louisville
- 7 (219)- Rashawn Jackson FB, Virginia
- 7 (252)- John Destin CB, Tulsa

MINNESOTA VIKINGS

- 1 (30)- Tim Tebow QB, Florida
- 2 (62)- Brandon Ghee CB, Wake Forest
- 3 (93)- Montario Hardesty RB, Tennessee
- 4 (128)- Andre Roberts WR, Citadel
- 5 (161)- Donald Butler ILB, Washington
- 5 (167)- Al Woods DT, LSU
- 6 (199)- Richard Dickson TE, LSU
- 7 (237)- Chris Scott OG, Tennessee

NEW ENGLAND PATRIOTS

- 1 (22)- Dez Bryant WR, Oklahoma State*
- 2 (44)- Rob Gronkowski TE, Arizona*
- 2 (47)- Ricky Sapp OLB, Clemson
- 2 (53)- Javier Arenas CB, Alabama
- 4 (119)- Brandon Spikes ILB, Florida
- 6 (190)- James Starks RB, Buffalo
- 6 (205)- Manase Tonga RB, BYU
- 7 (229)- Blair White WR, Michigan State
- 7 (231)- Lindsey Witten OLB, Uconn
- 7 (247)- Kevin Matthews C, Texas A&M
- 7 (248)- AJ Jefferson CB, Fresno State

NEW ORLEANS SAINTS

- 1 (32)- Sean Weatherspoon OLB, Missouri
- 2 (64)- Jason Worilds DE, Virginia Tech*
- 3 (95)- Dennis Pitta TE, BYU
- 4 (130)- Jeremy Williams WR, Tulane
- 6 (201)- Adrian Tracy DE, William & Mary
- 7 (239)- Darryl Sharpton ILB, Miami

NEW YORK GIANTS

- 1 (15)- Rolando McClain ILB, Alabama*
- 2 (45)- Carlos Dunlap DE, Florida*
- 3 (76)- LeGarrette Blount RB, Oregon
- 4 (115)- Arthur Jones DT, Syracuse
- 5 (147)- Kevin Haslam OT, Rutgers
- 6 (184)- Eric Olsen C, Notre Dame
- 7 (221)- Darian Stewart S, South Carolina

NEW YORK JETS

- 1 (29)- Jerry Hughes OLB, TCU
- 2 (61)- Nate Allen S, South Florida
- 4 (124)- Seyi Ajirotutu WR, Fresno State
- 6 (198)- David Reed WR, Utah
- 7 (236)- Chris DeGeare OG, Wake Forest

OAKLAND RAIDERS

- 1 (8)- Jimmy Clausen QB, Notre Dame*
- 2 (39)- Kareem Jackson CB, Alabama*
- 3 (69)- Jared Veldheer OT, Hillsdale
- 4 (106)- Austen Lane DE, Murray State
- 5 (138)- Dekota Watson OLB, Florida State
- 5 (158)- Nic Richmond OG, TCU
- 7 (215)- Vince Oghobaase DT, Duke
- 7 (251)- David Gettis WR, Baylor

PHILADELPHIA EAGLES

- 1 (24)- Kyle Wilson CB, Boise State
- 2 (37)- Taylor Mays S, USC
- 2 (55)- Corey Wootton DE, Northwestern
- 3 (70)- Charles Scott RB, LSU
- 3 (87)- Jamar Chaney ILB, Miss State
- 4 (105)- Selvish Capers OT, West Virginia
- 6 (170)- Ed Wang OT, Virginia Tech
- 5 (137)- John Skelton QB, Fordham
- 6 (200)- Zoltan Mesko P, Michigan
- 7 (243)- O'Brien Schofield OLB, Wisconsin
- 7 (244)- Travis Goethel LB, Arizona State

PITTSBURGH STEELERS

- 1 (18)- Maurkice Pouncey C, Florida*
- 2 (52)- Eric Norwood OLB, South Carolina
- 3 (82)- Carlton Mitchell WR, South Florida*
- 4 (116)- D'Anthony Smith DT/DE, La Tech
- 5 (151)- Mike Neal DT, Purdue
- 5 (155)- Nolan Carroll CB, Maryland
- 5 (164)- Joe Webb WR, UAB
- 5 (166)- Darrell Stuckey S, Kansas
- 6 (188)- Jacques McClendon OG, Tennessee
- 7 (225)- Sam Young OT, Notre Dame
- 7 (242)- Chris Hawkins CB, LSU

SAN DIEGO CHARGERS

- 1 (28)- Jonathan Dwyer RB, Georgia Tech*
- 2 (40)- Terrance Cody DT, Alabama
- 3 (91)- Matt Tennant C, Boston College
- 4 (99)- Ben Tate RB, Auburn
- 5 (159)- Pat Angerer ILB, Iowa
- 5 (168)- Zac Robinson QB, Oklahoma State
- 7 (235)- George Selvie OLB, South Florida

SAN FRANCISCO 49ERS

- 1 (13)- Joe Haden CB, Florida*
- 1 (17)- Anthony Davis OT, Rutgers*
- 2 (49)- Toby Gerhart RB, Stanford
- 3 (79)- Lamarr Houston DT, Texas
- 4 (113)- Cam Thomas NT, North Carolina
- 6 (182)- Justin Cole OLB, San Jose State
- 6 (206)- Mike Tepper OT, Cal
- 7 (224)- Myron Rolle S, Florida

SEATTLE SEAHAWKS

- 1 (6)- Trent Williams OT, Oklahoma
- 1 (14)- CJ Spiller RB, Clemson
- 2 (60)- Jerome Murphy CB, South Florida
- 4 (106)- Koa Misi OLB, Utah
- 4 (127)- Erik Lorig DE, Stanford
- 5 (133)- Will Barker OT, Virginia
- 5 (139)- Robert Johnson S, Utah
- 6 (176)- David Pender CB, Purdue
- 7 (245)- Johnathan Crompton QB, Tennessee

ST. LOUIS RAMS

- 1 (1)- Sam Bradford QB, Oklahoma*
- 2 (33)- Devin McCourty CB, Rutgers
- 3 (65)- Damian Williams WR, USC*
- 4 (99)- Navorro Bowman OLB, Penn State*
- 5 (132)- TJ Ward S, Oregon
- 5 (163)- Mitch Petrus OG, Arkansas
- 6 (170)- Jermaine Cunningham DE, Florida
- 7 (208)- Perry Riley OLB, LSU
- 7 (226)- Thomas Austin OG, Clemson
- 7 (254)- Jonathan Amaya S, Nevada

TAMPA BAY BUCCANEERS

- 1 (3)- Gerald McCoy DT, Oklahoma*
- 2 (35)- Demaryius Thomas WR, Georgia Tech*
- 4 (42)- Charles Brown OT, USC
- 3 (67)- Major Wright S, Florida*
- 4 (101)- CJ Wilson DE, East Carolina
- 5 (153)- Terrell Skinner S, Maryland
- 6 (172)- Aaron Morgan DE, Louisiana-Monroe
- 7 (210)- Shawn Lauvao OG, Arizona State
- 7 (217)- Colin Peek TE, Alabama
- 7 (232)- Emmanuel Sanders WR, SMU

TENNESSEE TITANS

- 1 (16)- Earl Thomas S, Texas**
- 3 (77)- Alex Carrington DE, Arkansas State
- 3 (97)- Jordan Shipley WR, Texas
- 4 (111)- Rennie Curran OLB, Georgia*
- 5 (148)- Levi Brown QB, Troy
- 6 (185)- Ted Larsen C, NC State
- 6 (207)- Hall Davis DE, Louisiana Lafayette
- 7 (222)- Jameson Konz TE, Kent State
- 7 (241)- Phillip Dillard ILB, Nebraska

WASHINGTON REDSKINS

- 1 (4)- Russell Okung OT, Oklahoma State
- 4 (103)- Thaddeus Gibson OLB, Ohio State*
- 5 (135)- Geno Atkins DT, Georgia
- 7 (211)- Garrett Graham TE, Wisconsin

TOP 300 BIG BOARD

*NOTE: THESE RANKINGS ARE NOT BASED ON WHERE THE PLAYER WILL BE DRAFTED. THIS IS BASED ON WHERE I WOULD SELECT EACH PLAYER.

(#1-#150)

- | | | |
|--|---|--|
| 1. Ndamukong Suh DT, Nebraska | 51. Charles Brown OT, USC | 101. Tony Washington OT, Abilene Christian |
| 2. Gerald McCoy DT, Oklahoma* | 52. Mike Williams WR, Syracuse | 102. Linval Joseph NT, East Carolina |
| 3. Sam Bradford QB, Oklahoma* | 53. Nate Allen S, South Florida | 103. AJ Edds OLB, Iowa |
| 4. Russell Okung OT, Oklahoma State | 54. Brandon Ghee CB, Wake Forest | 104. Torrell Troup DT, Central Florida |
| 5. Eric Berry S, Tennessee* | 55. Dexter McCluster RB/WR, Ole Miss | 105. Navorro Bowman OLB, Penn State* |
| 6. Bryan Bulaga OT, Iowa* | 56. Dan LeFevour QB, Central Michigan | 106. Mike Johnson OG, Alabama |
| 7. Rolando McClain ILB, Alabama* | 57. Arthur Jones DT, Syracuse | 107. Dorin Dickerson TE, Pittsburgh |
| 8. Joe Haden CB, Florida* | 58. Reshad Jones S, Georgia* | 108. Syd'Quan Thompson CB, Cal |
| 9. CJ Spiller RB, Clemson | 59. Brandon Spikes ILB, Florida | 109. Austen Lane DE, Murray State |
| 10. Trent Williams OT, Oklahoma | 60. Colt McCoy QB, Texas | 110. Ed Dickson TE, Oregon |
| 11. Mike Iupati OG, Idaho | 61. Ricky Sapp OLB, Clemson | 111. Jared Veldheer OT, Hillsdale |
| 12. Ryan Mathews RB, Fresno State* | 62. Terrance Cody NT, Alabama | 112. Jordan Shipley WR, Texas |
| 13. Jimmy Clausen QB, Notre Dame* | 63. Morgan Burnett S, Georgia Tech* | 113. Tony Moeaki TE, Iowa |
| 14. Dan Williams DT, Tennessee | 64. Jimmy Graham TE, Miami | 114. Jeremy Williams WR, Tulane |
| 15. Anthony Davis OT, Rutgers* | 65. Perrish Cox CB, Oklahoma State | 115. John Skelton QB, Fordham |
| 16. Derrick Morgan DE, Georgia Tech* | 66. Dennis Pitta TE, BYU | 116. Seyi Ajirofutu WR, Fresno State |
| 17. Brandon Graham DE, Michigan | 67. Jason Fox OT, Miami | 117. Adrian Tracy DE, William & Mary |
| 18. Dez Bryant WR, Oklahoma State* | 68. D'Anthony Smith DT/DE, Louisiana Tech | 118. Scott Long WR, Louisville |
| 19. Jared Odrick DT/DE, Penn State | 69. Taylor Price WR, Ohio | 119. JD Walton C, Baylor |
| 20. Jason Pierre-Paul DE, South Florida* | 70. Jerome Murphy CB, South Florida | 120. Dezmon Briscoe WR, Kansas* |
| 21. Earl Thomas S, Texas** | 71. Jon Asamoah OG, Illinois | 121. Thaddeus Gibson OLB, Ohio State* |
| 22. Maurkice Pouncey C, Florida* | 72. Toby Gerhart RB, Stanford | 122. Jermaine Cunningham DE, Florida |
| 23. Sergio Kindle OLB, Texas | 73. Mardy Gilyard WR, Cincinnati | 123. Jamar Chaney ILB, Mississippi State |
| 24. Tim Tebow QB, Florida | 74. John Jerry OG, Ole Miss | 124. Roddrick Muckelroy OLB, Texas |
| 25. Sean Weatherspoon OLB, Missouri | 75. Dominique Franks CB, Oklahoma* | 125. Selvish Capers OT, West Virginia |
| 26. Arrelious Benn WR, Illinois* | 76. Brandon LaFell WR, LSU | 126. Jarrett Brown QB, West Virginia |
| 27. Kyle Wilson CB, Boise State | 77. Sean Lee ILB, Penn State | 127. Cam Thomas NT, North Carolina |
| 28. Aaron Hernandez TE, Florida* | 78. Anthony Dixon RB, Mississippi State | 128. Carlton Mitchell WR, South Florida |
| 29. Jermaine Gresham TE, Oklahoma* | 79. Kareem Jackson CB, Alabama* | 129. Myron Lewis CB, Vanderbilt |
| 30. Devin McCourty CB, Rutgers | 80. Lamarr Houston DT, Texas | 130. Mitch Petrus OG, Arkansas |
| 31. Demaryius Thomas WR, Georgia Tech* | 81. Koa Misi OLB, Utah | 131. Brandon Lang DE, Troy |
| 32. Jason Worilds DE/LB, Virginia Tech | 82. Chad Jones S, LSU* | 132. Donald Butler ILB, Washington |
| 33. Bruce Campbell OT, Maryland* | 83. Montario Hardesty RB, Tennessee | 133. Ciron Black OT, LSU |
| 34. Jonathan Dwyer RB, Georgia Tech | 84. Brian Price DT, UCLA* | 134. Joe Webb WR, UAB |
| 35. Rodger Saffold OT, Indiana | 85. Akwasi Owusu-Ansah CB, Indiana (PA) | 135. Junior Galette OLB, Stillman |
| 36. Golden Tate WR, Notre Dame* | 86. Rennie Curran OLB, Georgia* | 136. Ed Wang OT, Virginia Tech |
| 37. Carlos Dunlap DE, Florida* | 87. LeGarrette Blount RB, Oregon | 137. Jevan Snead QB, Ole Miss* |
| 38. Tyson Alualu DE, Cal | 88. Major Wright S, Florida* | 138. Will Barker OT, Virginia |
| 39. Taylor Mays S, USC | 89. Joe McKnight RB, USC* | 139. Erik Lorig DE, Stanford |
| 40. Jahvid Best RB, Cal* | 90. Greg Hardy DE, Ole Miss | 140. Andre Roberts WR, Citadel |
| 41. Jerry Hughes OLB, TCU | 91. Eric Decker WR, Minnesota | 141. CJ Wilson DE, East Carolina |
| 42. Rob Gronkowski TE, Arizona* | 92. Anthony McCoy TE, USC | 142. Corey Peters DT, Kentucky |
| 43. Eric Norwood OLB, South Carolina | 93. Jacoby Ford WR, Clemson | 143. Chris Scott OG, Tennessee |
| 44. Javier Arenas CB, Alabama | 94. Ben Tate RB, Auburn | 144. Sean Canfield QB, Oregon State |
| 45. Vladimir Ducasse OT, Umass | 95. Amari Spivey CB, Iowa* | 145. TJ Ward S, Oregon |
| 46. Corey Wootton DE, Northwestern | 96. Charles Scott RB, LSU | 146. O'Brien Schofield OLB, Wisconsin |
| 47. Daryl Washington OLB, TCU | 97. Alex Carrington DE, Arkansas State | 147. Kam Chancellor S, Virginia Tech |
| 48. Everson Griffen DE/LB, USC* | 98. Tony Pike QB, Cincinnati | 148. Joiqye Bell RB, Wayne State |
| 49. Patrick Robinson CB, Florida State | 99. Matt Tennant C, Boston College | 149. Dekota Watson OLB, Florida State |
| 50. Damian Williams WR, USC* | 100. Chris Cook CB, Virginia | 150. David Pender CB, Purdue |

TOP 300 BIG BOARD (cont.)

*NOTE: THESE RANKINGS ARE NOT BASED ON WHERE THE PLAYER WILL BE DRAFTED. THIS IS BASED ON WHERE I WOULD SELECT EACH PLAYER.

(#150-#300)

151.	Robert Johnson S, Utah	201.	Aaron Morgan DE, Louisiana-Monroe	251.	Daniel Te'o-Nesheim DE, Washington
152.	Doug Worthington DT, Ohio State	202.	James Starks RB, Buffalo	252.	Kion Wilson ILB, South Florida
153.	Brian Jackson CB, Oklahoma	203.	J'Marcus Webb OT, West Texas A&M	253.	David Gettis WR, Baylor
154.	Matt Nichols QB, Eastern Washington	204.	Javarris James RB, Miami	254.	Stephen Virgil CB, Virginia Tech
155.	Jeff Linkenbach OT, Cincinnati	205.	Cameron Sheffield OLB, Troy	255.	Jonathan Amaya S, Nevada
156.	John Conner FB, Kentucky	206.	Deji Karim RB, Southern Illinois	256.	Antonio Coleman OLB, Auburn
157.	Darrell Stuckey S, Kansas	207.	Earl Mitchell DT, Arizona	257.	Dace Richardson OG, Iowa
158.	Sean Lissemore DT, William & Mary	208.	Shelly Smith OG, Colorado State	258.	Kevin Basped DE, Nevada*
159.	Dmitri Nance RB, Arizona State	209.	David Reed WR, Utah	259.	Brody Eldridge TE, Oklahoma
160.	Zane Beadles OG, Utah	210.	Richard Dickson TE, LSU	260.	Devin Ross CB, Arizona
161.	Joe Hawley OG, UNLV	211.	Zoltan Mesko P, Michigan	261.	Greg Middleton DE, Indiana
162.	Kevin Haslam OT, Rutgers	212.	Ramon Harewood OT, Morehouse	262.	Chris McGaha WR, Arizona State
163.	Levi Brown QB, Troy	213.	Nic Richmond OG, TCU	263.	Andrew Quarless TE, Penn State
164.	Mike Neal DT, Purdue	214.	Trent Guy WR, Louisville	264.	Marshall Newhouse OG, TCU
165.	Terrell Skinner S, Maryland	215.	Aleric Mullins DT, North Carolina	265.	Max Hall QB, BYU
166.	Danny Batten OLB, South Dakota State	216.	Manase Tonga RB, BYU	266.	Sergio Render OG, Virginia Tech
167.	Nolan Carroll CB, Maryland	217.	Mike Tepper OT, Cal	267.	Danario Alexander WR, Missouri
168.	Nate Byham TE, Pittsburgh	218.	Hall Davis DE, Louisiana Lafayette	268.	Mike McLaughlin ILB, Boston College
169.	George Selvie DE/OLB, South Florida	219.	Perry Riley OLB, LSU	269.	Tim Hiller QB, Western Michigan
170.	Armanti Edwards WR, Appalachian State	220.	Shawn Lauvao OG, Arizona State	270.	Jamar Wall CB, Texas Tech
171.	Pat Angerer ILB, Iowa	221.	Garrett Graham TE, Wisconsin	271.	Lonyae Miller RB, Fresno State
172.	Clay Harbor TE, Missouri State	222.	Brandon Carter OG, Texas Tech	272.	Justin Woodall S, Alabama
173.	Geno Atkins DT, Georgia	223.	Clifton Geathers DE, South Carolina*	273.	Brandon Deaderick DE, Alabama
174.	Freddie Barnes WR, Bowling Green	224.	Colin Peek TE, Alabama	274.	Verran Tucker WR, Cal
175.	Trevarid Lindley CB, Kentucky	225.	Traye Simmons CB, Minnesota	275.	Michael Hoomanawanui TE, Illinois
176.	Jacques McClendon OG, Tennessee	226.	Darian Stewart S, South Carolina	276.	Rahim Alem DE, LSU
177.	Kyle Calloway OT, Iowa	227.	Jeremy Horne WR, Umass	277.	Nathan Overbay TE, Eastern Washington
178.	Rashawn Jackson FB, Virginia	228.	Thomas Austin OG, Clemson	278.	Ryan Stamper OLB, Florida
179.	Jameson Konz TE, Kent State	229.	Clint Gresham LS, TCU	279.	Daryll Clark QB, Penn State
180.	Micah Johnson ILB, Kentucky	230.	Jordan Lake S, Baylor	280.	Jay Ross DT, East Carolina
181.	Jeff Owens DT, Georgia	231.	Emmanuel Sanders WR, SMU	281.	Chris Brown RB, Oklahoma
182.	Lindsey Witten OLB, Uconn	232.	Kurt Coleman S, Ohio State	282.	Albert McClellan OLB, Marshall
183.	James Ruffin DE, Northern Iowa	233.	Dexter Davis OLB, Arizona State	283.	Sherrick McManis CB, Northwestern
184.	Al Woods DT, LSU	234.	Mike Kafka QB, Northwestern	284.	Shawnbrey McNeal RB, SMU
185.	Zac Robinson QB, Oklahoma State	235.	Chris DeGeare OG, Wake Forest	285.	Carl Ihenacho OLB, San Jose State
186.	Jeff Byers C, USC	236.	Alric Arnett WR, West Virginia	286.	L'Roy Vann KR, Florida A&M
187.	Donovan Warren CB, Michigan	237.	Dane Fletcher DE, Montana State	287.	Barry Church S, Toledo
188.	Eric Olsen C, Notre Dame	238.	John Destin CB, Tulsa	288.	Kevin Thomas CB, USC
189.	Alterraun Verner CB, UCLA	239.	Darryl Sharpton ILB, Miami	289.	Stafon Johnson RB, USC
190.	Marcus Easley WR, Uconn	240.	Andre Dixon RB, Uconn	290.	Eugene Sims OLB, West Texas A&M
191.	Vince Oghobaase DT, Duke	241.	Phillip Dillard ILB, Nebraska	291.	Keith Toston RB, Oklahoma State
192.	Jeffrey Fitzgerald DE, Kansas State	242.	Chris Hawkins CB, LSU	292.	Kavell Conner OLB, Clemson
193.	Brent Bowden P, Virginia Tech	243.	Arthur Moats OLB, James Madison	293.	Vuna Tuihalamaka OLB, Arizona
194.	Justin Cole OLB, San Jose State	244.	Willie Young OLB, NC State	294.	Keiland Williams RB, LSU
195.	Ryan Wolfe WR, UNLV	245.	Ray Fisher CB, Indiana	295.	Harry Coleman S, LSU
196.	Ted Larsen C, NC State	246.	Travis Goethel ILB, Arizona State	296.	Chris McCoy OLB, Middle Tenn St.
197.	Blair White WR, Michigan State	247.	Johnathan Crompton QB, Tennessee	297.	Kyle Jolly OT, North Carolina
198.	Donald Jones WR, Youngstown State	248.	Stevenson Sylvester OLB, Utah	298.	Lorenzo Washington DE, Alabama
199.	Myron Rolle S, Florida State	249.	Kevin Matthews C, Texas A&M	299.	Walter McFadden CB, Auburn
200.	Sam Young OT, Notre Dame	250.	AJ Jefferson CB, Fresno State	300.	Adam Ulatoski OT, Texas

PLAYER VISIT TRACKER

*NOTE: THIS IS A LIST OF CONFIRMED PLAYER TO TEAM VISITS & WORKOUTS CONDUCTED PRE-DRAFT. THIS IS AN IMPORTANT TOOL FOR PUTTING TOGETHER A 7-ROUND MOCK DRAFT

ARIZONA CARDINALS

OFFENSE	DEFENSE
QB- John Skelton, FU	DE- Dexter Davis, ASU
	NT- Nate Collins, UVA
	DT- Earl Mitchell, AU
	DT- Sean Lissemore, W&M
	OLB- Ricky Sapp, CU
	OLB- Darryl Washington, TCU
	OLB- AJ Edds, UI
	LB- Vuna Tuihalamaka, AU
	ILB- Sean Lee, PSU
	CB- Kareem Jackson, UA

ATLANTA FALCONS

OFFENSE	DEFENSE
WR- Dez Bryant, OSU	DE- Brandon Graham, UM
WR- Damien Williams, USC	DE- Everson Griffen, USC
WR- Jordan Shipley, UT	DT- Arthur Jones, SYR
WR- Ryan Wolfe, UNLV	DT- Brian Price, UCLA
WR- Jeremy Horne, Umass	DT- Corey Peters, UK
TE- Michael Palmer, CU	OLB- Sean Weatherspoon, MI
TE- Nate Byham, PIT	OLB- Daryl Washington, TCU
OT- Roger Saffold, IU	OLB- Hall Davis, ULL
OT- Jeff Linkenbach, CIN	OLB- AJ Edds, Iowa
OG- Mike Iupati, ID	OLB- Eric Norwood, SC
OG- Joe Hawley, UNLV	ILB- Rolando McClain, UA
C- Matt Tennant, BC	CB- Dominique Franks, OU

BALTIMORE RAVENS

OFFENSE	DEFENSE
RB- Toby Gerhart, ST	NT- Terrance Cody, AL
WR- Dez Bryant, OSU	OLB- Danny Batten, SDU
WR- Mike Williams, SYR	CB- Dominique Franks, OK
TE- Nate Byham, PIT	
DT- Dorin Dickerson, PIT	
OT- Jeff Linkenbach, CIN	
OT- Ramon Harewood, MU	

BUFFALO BILLS

OFFENSE	DEFENSE
QB- Jimmy Clausen, ND	DE- Everson Griffen, USC
QB- Tim Tebow, UF	DE- Jason Pierre-Paul, USF
QB- Jarrett Brown, WVU	DE- Corey Wooten, NW
QB- Colt McCoy, UT	DT- Doug Worthington, OSU
QB- John Skelton, FU	DT- Arthur Jones, SYR
RB- Ben Tate, AU	DT- Cam Thomas, UNC
RB- Montario Hardesty, TN	OLB- Thaddeus Gibson, OSU
WR- Mike Williams, SYR	OLB- Jason Worlids, VT
TE- Richard Dickson, LSU	OLB- Arthur Moats, JMU
OT- Anthony Davis, RU	

CAROLINA PANTHERS

OFFENSE	DEFENSE
QB- Tim Tebow, UF	
QB- Tony Pike, CIN	
WR- Taylor Price, OH	
WR- Trent Guy, UL	

CHICAGO BEARS

OFFENSE	DEFENSE
QB- Levi Brown, Troy	DE- Jeffrey Fitzgerald, KSU
WR- Freddie Barnes, BG	DT- Nate Collins, UVA
OT- Jeff Linkenbach, CIN	OLB- Danny Batten, SDU
OT- Nic Richmond, TCU	OLB- Damaso Munoz, RU
OG- Joe Hawley, UNLV	ILB- Matt Mayberry, IU
	CB- Akwasi Owusu-Ansah, I-PA
	S- Morgan Burnett, GT
	S- Robert Johnson, Utah

CINCINNATI BENGALS

OFFENSE	DEFENSE
QB- Dan LeFavour, CMU	DE- Jason Pierre-Paul, USF
QB- Mike Kafka, NW	OLB- Danny Batten, SDU
RB- CJ Spiller, CU	ILB- Micah Johnson, UK
FB- John Conner, UK	CB- Joe Haden, UF
WR- Dez Bryant, OSU	S- Earl Thomas, UT
WR- Arrelious Benn, ILL	
WR- Mardy Gilyard, CIN	
TE- Anthony McCoy, USC	
TE- Dennis Pitta, BYU	
OT- J'Marcus Webb, WTA&M	
OG- Mike Iupati, ID	
C- Eric Cook, NM	

CLEVELAND BROWNS

OFFENSE	DEFENSE
QB- Sam Bradford, OU	DE- Derrick Morgan, GT
QB- Jimmy Clausen, ND	DT- Jared Odrick, PSU
QB- Colt McCoy, UT	DT- Torrell Troup, UCF
QB- Tim Tebow, UF	OLB- Ricky Sapp, CU
RB- Jahvid Best, CAL	ILB- Sean Lee, PSU
RB- Dexter McCluster, MIS	ILB- Brandon Spikes, UF
WR- Mardy Gilyard, CIN	CB- Joe Haden, UF
WR- Jacoby Ford, CU	CB- Brandon Ghee, WF
OT- Vladimir Ducasse, Umass	CB- Kareem Jackson, AL
OT- Jared Veldheer, HU	CB- Jerome Murphy, USF
OG- Zane Beadles, Utah	S- Eric Berry, TN
OG- Mike Iupati, ID	S- Earl Thomas, UT
	S- Kurt Coleman, OSU

DENVER BRONCOS

OFFENSE	DEFENSE
QB- Tony Pike, CIN	DE- Brandon Graham, UM
RB- Toby Gerhart, STAN	DT- Dan Williams, TN
RB- Dexter McCluster, MIS	DT- Jared Odrick, PSU
WR- Dez Bryant, OSU	DT- Terrance Cody, AL
WR- Arrelious Benn, ILL	DT- Al Woods, LSU
WR- Mardy Gilyard, CIN	OLB- Sean Weatherspoon, MI
WR- Damien Williams, USC	ILB- Rolando McClain, AU
WR- Jordan Shipley, UT	CB- Kareem Jackson, AL
WR- Eric Decker, MINN	
OT- Vladimir Ducasse, Umass	
C- Maurkice Pouncey, UF	
C- Matt Tennant, BC	
C- JD Walton, BU	

DALLAS COWBOYS

OFFENSE	DEFENSE
FB- John Conner, UK	DE- Tyson Alualu, CAL
WR- Dez Bryant, OSU	DT- Jared Odrick, PSU
WR- Arrelious Benn, ILL	DT- Jeff Owens, UGA
WR- Taylor Price, OH	OLB- Navarro Bowman, PSU
WR- Brandon LaFell, LSU	ILB- Travis Goethel, ASU
WR- Dezmon Briscoe, KU	ILB- Sean Lee, PSU
TE- Clay Harbor, MST	LB- Patrick Benoist, VAN
TE- Anthony McCoy, USC	CB- Brandon Ghee, WF
OT- Vladimir Ducasse, Umass	S- Taylor Mays, USC
OG- Mike Iupati, ID	S- Chad Jones, LSU
OG- John Jerry, MISS	S- Morgan Burnett, GT
C- Maurkice Pouncey, UF	S- Nate Allen, USF

DETROIT LIONS

OFFENSE	DEFENSE
RB- Jahvid Best, Cal	DE- Jermaine Cunningham, UF
RB- Deji Karim, SIU	DT- Ndamukong Suh, NU
RB- Joique Bell, WST	DT- Gerald McCoy, OK
FB- John Conner, UK	DT- Torrell Troup, UCF
TE- Jimmy Graham, UM	OLB- Danny Batten, SDU
TE- Ed Dickson, OU	CB- Perrish Cox, OSU
OT- Russell Okung, OSU	CB- Patrick Robinson, FSU
OT- Trent Williams, OK	CB- Robert McClain, Uconn
OG- Mike Iupati, ID	

GREEN BAY PACKERS

OFFENSE	DEFENSE
RB- Ryan Mathews, FST	OLB- Danny Batten, SDU
WR- Mardy Gilyard, CIN	CB- Patrick Robinson, FSU
WR- Mike Williams, SYR	CB- Chris Cook, UVA
OG- Mike Iupati, ID	CB- Jerome Murphy, USF

HOUSTON TEXANS

OFFENSE	DEFENSE
RB- Ryan Mathews, FST	CB- Dominique Franks, OK
WR- Brandon LaFell, LSU	CB- Myron Lewis, VAND
WR- Mardy Gilyard, CIN	CB- Robert McClain, Uconn
OT- Bruce Campbell, MD	S- Morgan Burnett, GT
OG- Mike Iupati, ID	S- Robert Johnson, UTAH
	S- Jordan Lake, BU

INDIANAPOLIS COLTS

OFFENSE	DEFENSE
RB- Deji Karim, SIU	NT- Nate Collins, UVA
RB- Joique Bell, WST	DT- Corey Peters, UK
OT- Jeff Linkenbach, CIN	OLB- Jerry Hughes, TCU
	OLB- Vui Tuihalamaka, AU
	OLB- Danny Batten, SDU
	ILB- Sean Lee, PSU
	CB- Robert McClain, Uconn
	CB- Ray Fisher, IU
	P- Brent Bowden, VT

JACKSONVILLE JAGUARS

OFFENSE	DEFENSE
QB- Jimmy Clausen, ND	DE- Junior Galette, STU
QB- Johnathan Crompton, TN	DT- Nate Collins, UVA
QB- Trevor Harris, EU	DT- Sean Lissemore, W&M
RB- CJ Spiller, CU	OLB- Dekoda Watson, FSU
RB- Dexter McCluster, MISS	OLB- Jason Worlids, VT
RB- Deji Karim, SIU	OLB- Jerry Hughes, TCU
RB- Curtis Steele, MEM	OLB- AJ Edds, IU
WR- Armanti Edwards, AST	CB- Joe Haden, UF
OT- Kevin Haslam, RU	CB- Kyle Wilson, BST
	CB- Kareem Jackson, AL
	CB- John Destin, TU
	S- Earl Thomas, UT
	P- Brent Bowden, VT

KANSAS CITY CHIEFS

OFFENSE	DEFENSE
QB- Tony Pike, CIN	DE- Corey Wooten, NW
QB- Dan LeFavour, CMU	OLB- Sean Weatherspoon, MI
QB- Levi Brown, Troy	S- Eric Berry, TN
RB- Joique Bell, WST	S- Earl Thomas, UT
RB- Dmitri Nance, ASU	S- Kam Chancellor, VT
WR- Dezmon Briscoe, KU	S- Nate Allen, USF
WR- Eric Decker, MINN	S- TJ Ward, OR
TE- Anthony McCoy, USC	
OT- Russell Okung, OSU	
OT- Vladimir Ducasse, Umass	
OT- Jared Veldheer, HU	
OG- Mike Iupati, ID	
C- Maurkice Pouncey, UF	

PLAYER VISIT TRACKER

*NOTE: THIS IS A LIST OF CONFIRMED PLAYER TO TEAM VISITS & WORKOUTS CONDUCTED PRE-DRAFT. THIS IS AN IMPORTANT TOOL FOR PUTTING TOGETHER A 7-ROUND MOCK DRAFT

MIAMI DOLPHINS

OFFENSE	DEFENSE
QB- John Skelton, FU	DT- Jeff Owens, UGA
QB- Rusty Smith, FAU	DT- Geno Atkins, UGA
QB- Thaddeus Lewis, Duke	DE/OLB- Derrick Morgan, GT
WR- Mike Williams, SYR	OLB- Sergio Kindle, UT
WR- Taylor Price, OH	OLB- Adrian Tracy, W & M
WR- Dezmon Briscoe, KU	OLB- Jason Worilds, VT
WR- Jacoby Ford, CU	ILB- Rolando McClain, AL
TE- Jimmy Graham, UM	CB- Nolan Carroll, MD
TE- Anthony McCoy, USC	S- Earl Thomas, UT
OT- Jeff Linkenbach, CIN	S- Taylor Mays, USC
OG- Mike Iupati, ID	S- Major Wright, UF
	S- Morgan Burnett, GT
	S- Reshad Jones, UGA

MINNESOTA VIKINGS

OFFENSE	DEFENSE
QB- Tim Tebow, UF	DE- Hall Davis, ILL
QB- Tony Pike, CIN	DT- Terrance Cody, AL
RB- Montario Hardesty, TEN	DT- Al Woods, LSU
RB- James Starks, BUF	DT- Corey Peters, UK
FB- Monase Tonga, BYU	OLB- Jason Worilds, VT
WR- Damien Williams, USC	OLB- Antonio Coleman, AU
WR- Mardy Gilyard, CIN	LB- Matt Mayberry, IU
WR- Andre Roberts, CIT	LB- Brandon Spikes, UF
WR- Armanti Edwards, AST	CB- Devin McCourty, RU
TE- Jermaine Gresham, OK	CB- Chris Cook, UVA
TE- Richard Dickson, LSU	CB- Jerome Murphy, USF
OT- Vladimir Ducasse, Umass	CB- Brandon Ghee, WF
C- Matt Tennant, BC	S- Kam Chancellor, VT

NEW ENGLAND PATRIOTS

OFFENSE	DEFENSE
QB- Tim Tebow, UF	DT- Al Woods, LSU
QB- Tony Pike, CIN	DT- Terrance Cody, AL
QB- Zac Robinson, OSU	DT- Corey Peters, UK
RB- Montario Hardesty, TEN	DT- Cam Thomas, UNC
RB- James Starks, BUF	DT- Arthur Jones, SYR
FB- Manase Tonga, BYU	OLB- Ricky Sapp, CU
WR- Dez Bryant, OSU	OLB- Jason Worilds, VT
WR- Mardy Gilyard, CIN	OLB- Jerry Hughes, TCU
WR- Damien Williams, USC	LB- Brandon Spikes, UF
WR- Eric Decker, MINN	CB- Brandon Ghee, WF
TE- Jermaine Gresham, OK	CB- Chris Cook, UVA
TE- Aaron Hernandez, UF	CB- Nolan Carroll, MD
C- Matt Tennant, BC	S- Kurt Coleman, OSU

NEW ORLEANS SAINTS

OFFENSE	DEFENSE
WR- Jeremy Williams, TUL	DE- Carlos Dunlap, UF
TE- Dennis Pitta, BYU	DE- Jermaine Cunningham, UF
TE- Jameson Konz, KST	DE- Junior Galette, STU
OT- Ramon Harwood, MU	DT- Brian Price, UCLA
C- Eric Olsen, ND	DT- Torrell Troup, UCF
	DT- Al Woods, LSU
	OLB- Eric Norwood, SC
	OLB- Darryl Washington, TCU
	ILB- Pat Angerer, Iowa

NEW YORK GIANTS

OFFENSE	DEFENSE
RB- Toby Gerhart, STAN	DT- Sean Lissemore, W&M
TE- Jermaine Gresham, OK	OLB- Adrian Tracy W&M
OT- Kevin Haslam, RU	ILB- Rolando McClain, AL
OG- Mike Iupati, ID	ILB- Sean Lee, PSU
C- Eric Olsen, ND	

NEW YORK JETS

OFFENSE	DEFENSE
RB- Jahvid Best, Cal	DT- Jared Odrick, PSU
RB- Toby Gerhart, STAN	DT- Terrance Cody, AL
WR- Arrelious Benn, ILL	OLB- Ricky Sapp, CL
WR- David Reed, Utah	OLB- Jermaine Cunningham, UF
WR- Marcus Easley, Uconn	OLB- Jason Worilds, VT
TE- Nate Byham, PIT	LB- Darryl Washington, TCU
OG- Mike Iupati, ID	CB- Patrick Robinson, FSU
C- Maurice Pouncey, UF	CB- Brandon Ghee, WF
	CB- Kareem Jackson, AL
	CB- Javier Arenas, AL
	CB- Ray Fisher, IU
	S- Eric Berry, TEN
	S- Major Wright, UF

OAKLAND RAIDERS

OFFENSE	DEFENSE
QB- Sean Canfield, OSU	DE- Aaron Morgan, ULM
QB- Johnathan Crompton, TEN	LB- Dekoda Watson, FSU
QB- Mike Kafka, NW	
WR- Mardy Gilyard, CIN	
OT- Vladimir Ducasse, Umass	
OT- Jared Veldheer, HU	
OT- Kevin Haslam, RU	
OG- Nic Richmond, TCU	
C- Matt Tennant, BC	

PHILADELPHIA EAGLES

OFFENSE	DEFENSE
QB- John Skelton, FU	DE- Dexter Davis, ASU
RB- Charles Scott, LSU	DE- Jeffrey Fitzgerald, KSU
RB- Johnathan Dwyer, GT	DT- Brian Price, UCLA
RB- Toby Gerhart, STAN	DT- Earl Mitchell, AU
WR- Danario Alexander, MI	OLB- Jerry Hughes, TCU
WR- Marcus Easley, Uconn	OLB- Ricky Sapp, CL
WR- Dezmon Briscoe, KU	OLB- Sergio Kindle, UT
OT- Selvish Capers, WVU	OLB- Jason Worilds, VT
OT- Ed Wang, VT	OLB- AJ Edds, Iowa
OT- Jared Veldheer, HU	CB- Javier Arenas, AL
C- Ted Larsen, NC State	CB- Robert McClain, Uconn
	S- Eric Berry, TEN
	P- Zoltan Mesko, UM

PITTSBURGH STEELERS

OFFENSE	DEFENSE
QB- Dan LeFevour, CMU	DE- Clifton Geathers, SC
RB- Anthony Dixon, MST	DE- Albert McClellan, MU
RB- LaGarrette Blount, OR	DT- Mike Neal, PUR
WR- Dez Bryant, OSU	DT- Lioval Joseph, ECU
WR- Arrelious Benn, ILL	OLB- Thaddeus Gibson, OSU
WR- Golden Tate, ND	OLB- Koa Misi, Utah
WR- Carlton Mitchell, USF	OLB- Eric Norwood, SC
OT- Bryan Bulaga, Iowa	CB- Brandon Ghee, WF
OT- Rodger Saffold, IU	CB- Kyle Wilson, BST
OT- Selvish Capers, WVU	CB- Dominique Franks, OK
OG- Mike Iupati, ID	CB- Nolan Carroll, MD
OG- Jacques McClendon, TEN	S- Earl Thomas, UT
C- Maurice Pouncey, UF	S- Darrell Stucky, KU

SAN DIEGO CHARGERS

OFFENSE	DEFENSE
QB- Johnathan Crompton, TEN	DT- Terrance Cody, AL
QB- Levi Brown, Troy	DT- Dan Williams, TEN
RB- Jahvid Best, CAL	DT- Brian Price, UCLA
RB- Johnathan Dwyer, GT	ILB- Pat Angerer, Iowa
RB- Montario Hardesty, TEN	CB- Devin McCourty, RU
RB- Ben Tate, AUB	CB- Kyle Wilson, BST
RB- Toby Gerhart, STAN	S- Kam Chancellor, VT
RB- Dmitri Nance, ASU	
RB- Deji Karim, SIU	
WR- Mike Williams, SYR	
OG- Mike Iupati, ID	
OG- Nic Richmond, TCU	

SAN FRANCISCO 49ERS

OFFENSE	DEFENSE
QB- John Skelton, FU	DE- Tyson Alualu, CAL
RB- Dexter McCluster, MISS	DE- Hall Davis, ULL
RB- Jahvid Best, CAL	DT- Ekom Udofia, STAN
RB- Toby Gerhart, STAN	OLB- Eric Norwood, SC
WR- Dez Bryant, OSU	OLB- Justin Cole, SJST
WR- Verran Tucker, CAL	OLB- Carl Ihenacho, SJST
TE- Jim Dray, STAN	OLB- Aaron Morgan, ULM
OT- Anthony Davis, RU	CB- Joe Haden, UF
OT- Charles Brown, USC	CB- Robert McClain, Uconn
OT- Mike Tepper, CAL	CB- Jerome Murphy, USF
OT- Chris Marinelli, STAN	CB- Syd'Quan Thompson, CAL

SEATTLE SEAHAWKS

OFFENSE	DEFENSE
QB- Tim Tebow, UF	DE- Derrick Morgan, GT
QB- Johnathan Crompton, TEN	DT- Sean Lissemore, W&M
RB- CJ Spiller, CLEM	OLB- Sergio Kindle, UT
TE- Anthony McCoy, USC	OLB- Chris McCoy, MTEN
OT- Russell Okung, OSU	CB Jerome Murphy, USF
OT- Will Barker, UVA	S- Robert Johnson, Utah

ST. LOUIS RAMS

OFFENSE	DEFENSE
QB- Sam Bradford, OK	DE- Jermaine Cunningham, UF
QB- Jimmy Clausen, ND	DT- Ndamukong Suh, NEB
QB- Colt McCoy, UT	DT- Torrell Troup, UCF
RB- Ryan Mathews, FST	OLB- Jerry Hughes, TCU
WR- Damien Williams, USC	CB- Devin McCourty, RU
OT- Jared Veldheer, HU	CB- Kareem Jackson, AL
	CB- Jerome Murphy, USF
	S- TJ Ward, ORE

TAMPA BAY BUCANEERS

OFFENSE	DEFENSE
RB- Dexter McCluster, MISS	DE- CJ Wilson, ECU
RB- LaGarrette Blount, ORE	DE- Aaron Morgan, ULM
WR- Dez Bryant, OSU	DT- Gerald McCoy, OK
WR- Dezmon Briscoe, KU	DT- Ndamukong Suh, NEB
WR- Mike Williams, SYR	DT- Brian Price, UCLA
OT- Russell Okung, OSU	DT- Geno Atkins, UGA
OT- Will Barker, UVA	LB- Brandon Spikes, UF
OG- Mike Iupati, ID	CB- Patrick Robinson, FSU
KR- LeRoy Vann, FA&M	CB- Amari Spivey, Iowa
	S- Nate Allen, USF
	S- Major Wright, UF
	S- Terrell Skinner, MD

TENNESSEE TITANS

OFFENSE	DEFENSE
QB- Dan LeFevour, CMU	DE- Jason Pierre-Paul, USF
QB- Rusty Smith, FAU	DE- Hall Davis, ULL
QB- Levi Brown, Troy	DT- Doug Worthington, OSU
RB- Dexter McCluster, MISS	DT- Corey Peters, UK
WR- Mardy Gilyard, CIN	OLB- Sergio Kindle, UT
WR- Jordan Shipley, UT	ILB- Rolando McClain, AL
C- Ted Larsen, NCST	CB- Joe Haden, UF
	CB- Patrick Robinson, FSU
	S- Earl Thomas, UT
	S- Major Wright, UF

WASHINGTON REDSKINS

OFFENSE	DEFENSE
QB- Sam Bradford, OK	DT- Terrance Cody, AL
QB- Tim Tebow, UF	ILB- Darryl Washington, TCU
QB- Jimmy Clausen, ND	S- Eric Berry, TEN
QB- Colt McCoy, UT	
QB- John Skelton, FU	
RB- Jahvid Best, CAL	
RB- Dexter McCluster, MISS	
RB- Montario Hardesty, TEN	
OT- Russell Okung, OSU	
OT- Trent Williams, OK	

QUARTERBACKS

10-12
will be drafted

1. SAM BRADFORD, OKLAHOMA*

6'4 236 DNR JUNIOR

08* Stats: 50 TD 8 INT 67.9 COMP%

(31 Career Starts)

Bradford will likely go 1st overall to the Rams. Many evaluators consider him a franchise quarterback. He has a strong arm, but his accuracy, especially in intermediate routes, is unmatched. Unfortunately, his junior year was cut short because of a shoulder injury. **COMBINE/PRO DAY:** He did not workout at the combine, but he conducted a workout on March 29th. He looked very good throwing the football and showed that his shoulder is healthy.

PRIVATE WORKOUTS: CLE, STL, WAS

PROJECTION: Top 5

2. JIMMY CLAUSEN, NOTRE DAME*

6'2 222 DNR JUNIOR

09 Stats: 28 TD 4 INT 68 COMP%

(34 Career Starts)

Clausen is the big armed, pro-style quarterback who can command an offense as a franchise quarterback. He excelled as a junior, throwing for 28 touchdowns and three interceptions. **COMBINE/PRO DAY:** Unfortunately, Clausen did not workout at the combine pushing him down some team's boards. Clausen suffered a torn ligament in his big toe in week three of the season, yet he appeared in every contest. The injury will force him to wait until his pro day in April to workout, but the injury does show his toughness to play through pain.

PRIVATE WORKOUTS: BUF, CLE, JAX, STL, WAS

PROJECTION: Top 10

3. TIM TEBOW, FLORIDA

6'3 236 4.72 SR BOWL

09 Stats: 21 TD 5 INT 67.8 COMP%

(41 Career Starts)

Tebow is a winner. Why wouldn't you want him on your roster? His release, his experience in a pro style offense, his footwork, and his arm strength are all a concern, but there's no denying what he can do with his feet. He's built like a rock, and he can be a duel threat #2 until he learns the pro game. **COMBINE/PRO DAY:** Was the top performer in the vertical, short shuttle, 3-cone and the 60 yard split. He also showed off his new throwing motion at his pro day.

PRIVATE WORKOUTS: BUF, CAR, CLE, MIN
NE, SEA, WAS

PROJECTION: 1st-2nd

4. DAN LEFEVOUR, CENTRAL MICHIGAN

6'2 230 4.66 SR BOWL

09 Stats: 28 TD 7 INT 69.7 COMP%

(51 Career Starts)

Lacks elite arm strength but has shown the ability to make an NFL throw. He has elite size, accuracy, intelligence, mechanics and experience. He's also shown the ability to make plays with his feet. He fits nicely in a west coast scheme, where he can utilize his pinpoint accuracy on intermediate routes. LeFevour chose not to throw at the **COMBINE** but he did run well and showed great mobility and footwork.

PRIVATE WORKOUTS: CIN, KC, PIT

PROJECTION: 2nd-3rd

5. COLT MCCOY, TEXAS

6'1 216 4.79 N/A

09 Stats: 27 TD 12 INT 70.6 COMP%

(54 Career Starts)

McCoy is the winningest quarterback in NCAA history. That has to count for something. His arm strength is the obvious question mark, but McCoy has shown the ability to thrive in a west coast scheme. Cleveland could take him in the 2nd round. **COMBINE/PRO DAY:** McCoy did not throw at the combine after injuring his shoulder in the National Championship game. It wasn't the biggest hit and there have always been questions about his build and durability.

PRIVATE WORKOUTS: CLE, BUF, STL, WAS

PROJECTION: 2nd

6. TONY PIKE, CINCINNATI

6'5 223 4.92 SR BOWL

09 Stats: 29 TD 6 INT 62.4 COMP%

(19 Career Starts)

At first glance, Pike looks the part of a legitimate NFL quarterback. At 6'5, Pike was the tallest quarterback at the combine. He has adequate arm strength, but more importantly puts enough zip behind his passes. His senior year certainly pushed Pike to the top half of the draft although he did not stay healthy. Injuries plagued his college career which brings up questions about his durability. **COMBINE/PRO DAY:** Performed in the middle of the pack in most combine numbers. But he was among the top quarterbacks in arm length and hand size.

PRIVATE WORKOUTS: CLE, CAR, DEN, KC, NE

PROJECTION: 3rd

7. JEVAN SNEAD, OLE MISS*

6'3 219 5.01 JUNIOR

09 Stats: 20 TD 20 INT 54.4 COMP%

(26 Career Starts)

Snead needed to stay in school one more year. His junior tape was extremely questionable, but his sophomore tape would say otherwise. He's a talented kid, he can make the throws and he has the quick release. But he must cut down on mental mistakes and his accuracy is more than questionable. **COMBINE/PRO DAY:** Threw well at both his combine and his pro day. Good size, slower than most.

PRIVATE WORKOUTS: PIT

PROJECTION: 4th-5th

QUARTERBACKS (cont.)

8.	John Skelton, Fordham	3rd-4th	6'5 243 4.85	Skelton has a huge frame and a cannon for an arm. He puts excellent zip behind his throws. He played mostly out of the shotgun so he struggled at the Shrine Bowl with his footwork and mechanics. Still, he's a nice mid-round sleeper.
9.	Jarrett Brown, West Virginia	5th-6th	6'2 224 4.54	Brown has major upside with his arm strength and natural ability. Unfortunately, he was only a one-year starter. He's McNabb-athletic and has shown the ability to throw on the run. He can be a nice mid round developmental prospect.
10.	Zac Robinson, Oklahoma State	6th-7th	6'2 214 5.00	Robinson has all the tools to excel at the next level. He has great arm strength and he's a very athletic passer. However, he must improve his mechanics and he's still a few years away from developing into a pro-ready quarterback.
11.	Sean Canfield, Oregon State	6th-7th	6'3 223 4.99	Canfield is an intelligent signal caller with above average accuracy but questionable arm strength. He was near the bottom in almost every workout at the combine. Still, he threw the ball well at the Senior Bowl and his pro day which should earn him a late round look.
12.	Max Hall, BYU	FA	6'0 209 4.87	Hall lacks the build and arm strength to warrant a draft pick, but he may have a future in a west coast scheme. He's a smart quarterback, an excellent leader and a guy you want in the huddle. He's very accurate and he has excellent footwork.
13.	Tim Hiller, Western Michigan	7th-FA	6'4 229 4.94	Hiller looks the part of an NFL quarterback, but he's a developmental prospect as of now. He's accurate under 15 yards, but his quick/short release hinders his velocity and his deep ball is very questionable.
14.	Levi Brown, Troy	7th-FA	6'3 229 4.95	Brown has the arm strength and accuracy to excel at the next level, but he lacks experience in a pro style offense. Knock: The spread offense scheme inflated his totals. He also played poorly against UF as a senior.
15.	Matt Nichols, Eastern Washington	FA	6'2 220 4.84	Nichols had an excellent Shrine Bowl week which could get him drafted, despite not being invited to the combine. He has a nice frame, stands tall in the pocket and has shown the ability to make the "NFL" throw.
16.	Daryll Clark, Penn State	FA	6'1 235 DNR	Clark is an athletic quarterback who played in a pro-style offense while at Penn State. He does a nice job of going through his reads, but he throws too many floaters. He has good size and he's shown to be an excellent game manager.
17.	Mike Kafka, Northwestern	7th-FA	6'2 225 4.93	Kafka wowed scouts at his pro day with numbers that would have put him atop all QB's in the 40, vertical and broad jump. He's an athletic quarterback who played mostly out of the shotgun. He has marginal arm strength but shows excellent touch on his throws.
18.	Rusty Smith, FAU	FA	6'5 229 4.82	Smith suffered a season-ending shoulder injury on his non-throwing arm. He has a rocket for an arm and he has experience in a pro style offense, but he must improve his mechanics. No combine invite=undrafted.
19.	Jonathan Crompton, Tennessee	FA	6'4 228 4.79	Crompton was a highly touted recruit who played well his senior year to at least make it onto draft boards. His extremely questionable decision making likely pushes Crompton out of the draft. He does have the arm though.
20.	Thaddeus Lewis, Duke	FA	5'11 215 4.84	His listed height at 5'11 will make him a UDFA alone. His lack of arm strength is evident, though he has shown the ability to be an excellent game manager. He's an experienced quarterback with marginal upside.
21.	Riley Skinner, Wake Forest	FA	5'11 214 5.00	Short height, injury history and lack of arm strength will push Skinner out of the draft, despite the fact that he was invited to the combine. Skinner looked excellent early on in his career but he wasn't able to repeat that success.
22.	Matt Grothe, South Florida	FA	6'1 204 4.59	Grothe is another dual threat quarterback that likely doesn't have a spot in the NFL. A knee injury cost him most of senior year, killing any chance he may have had of being drafted.
23.	Ryan Perrilloux, Jacksonville State	FA	6'2 218 4.79	Perrilloux was once a highly touted recruit at LSU. Off the field issues likely mean he won't be drafted. Average pro day numbers only reiterate that. He was once considered an elite prospect with arm strength and athleticism, but those days have passed.
24.	Curtis Pulley, Florida A&M	FA	6'3 189 4.53	Pulley had an excellent pro day which put him on the radar of some teams. He ran a 4.53, 10' broad jump, 34" vertical and a 4.18 short shuttle. He won't be drafted but he could catch on a team as a "wildcat" like player.

RUNNING BACKS

20-22
will be drafted

1. RYAN MATHEWS, FRESNO STATE*

5'11 218 4.45 JUNIOR

09 Stats (RUSH&REC): 1930 YARDS, 19 TD

Mathews is the most complete running back in this year's class. At 218 lbs, he ran an impressive 4.45. He has the size and strength to run inside, with the vision and shiftiness to make any run a big play. He's an excellent receiver out of the backfield and he's a very willing blocker in pass protection. There are few knocks on his overall game and he will likely go in the 1st round.

PRIVATE WORKOUTS: NYJ, STL, GB, NE, HOU

PROJECTION: 1st

2. CJ SPILLER, CLEMSON

5'10 196 4.37 N/A

09 Stats (RUSH&REC): 1715 YARDS, 17 TD

Spiller is the fastest back in this class with unmatched athleticism and playmaking abilities. Though undersized, Spiller runs tough and is willing to mix it up inside the tackles. He has excellent vision and he's always a threat to score. He's a terrific receiver out of the backfield and he's an explosive punt returner. He may not have the build to carry the ball 20-times a game but he will make the impact as a playmaking weapon.

PRIVATE WORKOUTS: BUF, CIN, DEN, SEA

PROJECTION: 1st

3. JONATHAN DWYER, GEORGIA TECH

5'11 229 4.59 N/A

09 Stats (RUSH&REC): 1432 YARDS, 14 TD

Dwyer is a powerful runner who displays excellent vision and speed for someone his size. He's been running out of the triple-option which will bring up questions on how he will translate to the next level. Though as a freshman in Chan Gailey's scheme, he looked like the better pro in comparison to Tashard Choice (Cowboys). He could go to the Chargers at #28 or somewhere in the 2nd round.

PRIVATE WORKOUTS: MIN, PHI, SD

PROJECTION: 1st-2nd

4. JAHVID BEST, CAL*

5'10 199 4.35 JUNIOR

09 Stats (RUSH&REC): 1080 YARDS, 16 TD

Best is one of the most electric players in this draft class. He's a threat to score whenever the ball is in his hands. He's lightning quick in and out of his breaks and can be relied upon as a solid 3rd down back who can catch the ball out of the backfield. However, he suffered two concussions as a junior and there will be major questions about his future health. With the NFL cracking down on concussions, Best likely falls in the 2nd round range.

PRIVATE WORKOUTS: CLE, DET, NYJ, SD, SF, WAS

PROJECTION: 2nd

5. DEXTER McCLUSTER, OLE MISS

5'8 172 4.58 SR BOWL

09 Stats(RUSH&REC): 1689 YARDS 11 TD

McCluster may be undersized, but he was an excellent playmaker for the Rebels. He's amazingly quick and deceptively strong and should warrant a 2nd round grade, though his 4.58 40 time could hurt. He may fit best in slot role at the next level, where a team can utilize him as a role playing weapon. He also has experience running the wildcat.

PRIVATE WORKOUTS: CLE, DEN, JAX, SF, TEN, WAS

PROJECTION: 2nd-3rd

6. MONTARIO HARDESTY, TENNESSEE

5'11 225 4.49 N/A

09 Stats (RUSH&REC): 1647 YARDS 14 TD

In his first year as a primary starter, Hardesty showed that he can carry a workload. He has the size and vision to explode at the next level, and he has received excellent experience playing against SEC defenses. He's a quick one-cut runner who can excel behind a zone blocking system. Durability concerns will hurt his overall stock, but Hardesty will be a fine value in the early to middle rounds.

PRIVATE WORKOUTS: BUF, CLE, NYJ, NE, SD., WAS

PROJECTION: 3rd-4th

7. ANTHONY DIXON, MISSISSIPPI STATE

6'0 233 4.65 SR BOWL

09 Stats (RUSH&REC): 1514 YARDS 12 TD

Dixon is a very experienced runner who will excel as a power back at the next level. Teams may be weary about spending a high pick on a player with so many college carries as he's been a starter since his freshman year. Still, he's a hard nosed runner who has surprising receiver abilities. He can work well as a #2 back, but he has the body and skill set to work as a #1 in the future.

PRIVATE WORKOUTS: PIT, TEN

PROJECTION: 2nd-3rd

8. BEN TATE, AUBURN

5'11 220 4.43 SR BOWL

09 Stats (RUSH&REC): 1467 YARDS 10 TD

Tate is a powerful runner than projects better at the next level than his college production may tell. He has the body to grind at defenses and fight in short yardage situations. His lack of shiftiness will keep him outside of the first two rounds, but he will provide a reliable mid round back that should make a roster.

PRIVATE WORKOUTS: BUF, SD

PROJECTION: 3rd

9. TOBY GERHART, STANFORD

6'0 231 4.53 N/A

09 Stats (RUSH&REC): 2028 YARDS, 28 TD

A true power back in the mold of Marion Barber. He's deceptively quick for a back his size. Scouts will certainly question his long speed, but a 4.53 40 time is adequate at 231 lbs. Gerhart is a workhorse back who can work as a short yardage guy early on in his career.

PRIVATE WORKOUTS: BAL, DEN, NYJ, NYG, SD

PROJECTION: 2nd-3rd

10. LeGARRETTE BLOUNT, OREGON

6'0 241 4.62 SR BOWL

08* Stats (RUSH&REC): 1004 YARDS, 17 TD

Was dismissed from the team for punching a Boise State player following a loss. Also has been known to have work ethic concerns and has reportedly been overweight more than a few times. Still, he's a powerful runner with the size and strength to play the Brandon Jacobs role for any team looking for a power back.

PRIVATE WORKOUTS: PIT, TB

PROJECTION: 4th-5th

RUNNING BACKS (cont.)

11. Joe McKnight, USC*	2nd-3rd	5'11 198 4.47	McKnight never lived up to expectations at USC. He bolted quickly after Pete Carroll went to Seattle. McKnight is a great athlete, but at only 198 lbs, there are questions as to whether he can carry a full work load. He's an early to mid round pick.
12. Joique Bell, Wayne State	4th-5th	5'11 220 4.65	Bell is a tough runner who rarely ever stops moving his feet. He works well inside, but he lacks the quickness and speed to excel as a home run threat. He is a reliable blocker. Bell had an excellent senior bowl which could earn him a mid round spot.
13. Charles Scott, LSU	6th-7th	5'11 238 4.67	Before suffering a season-ending injury, Scott showed he can carry a 20+ workload. Unfortunately, he ran a very poor 4.67 40 time and he'll likely suffer because of it. He may be drafted as a power back who can work short yardage situations.
14. James Starks, Buffalo	5th-FA	6'2 218 4.5	Starks was very highly rated going into the season until suffering a shoulder injury that will sideline him for the rest of the season. This is his second shoulder surgery, which should leave evaluators questioning his durability. He's a patient runner who works well as a receiver.
15. Dimitiri Nance, Arizona State	6th-FA	5'10 218 4.58	Nance deserved a chance to work out at the combine after an excellent shrine bowl week, but was snubbed from consideration. Nance is a hard nose runner with great technique and vision. He's also a reliable receiver in the mold of Brian Westbrook.
16. Deji Karim, Southern Illinois	6th-7th	5'9 209 4.40	Was not invited to the combine, but ran a 40 time of 4.40, 43 inch vert (best by RB) and 10'3 broad jump at his pro day. Sat out 2008 with patella tendon injury but tallied 1,694 and 18 TD's as a senior. Karim runs low and hard and excels as a receiver. Could get a late round look.
17. Javarris James, Miami	5th-6th	6'0 212 4.53	James may have the name, but he certainly did not live up to expectations at UM. Still, James is an athletic back and has shown, in spurts, that he can be productive as a #2 option. He's a mid to late round pick with marginal upside.
18. Keith Toston, Oklahoma State	FA	5'11 213 4.7	Toston is a one-year starter who saw the field only when Kendall Hunter went down with injury. His 4.70 40 time will likely push him off most boards.
19. Andre Dixon, Uconn	FA	6'0 205 4.64	Dixon ran too slow at only 205 lbs to be considered anything more than a late round flier. Still, he may catch on as a possible 3rd down back because he excels as a receiver.
20. Lonyae Miller, Fresno State	7th-FA	5'11 221 4.53	Miller was the #2 back at Fresno State throughout his career. He's a quick, one cut tailback with limited strength and receiving ability. He's also had problems with fumbles. He's a late round option.
21. Chris Brown, Oklahoma	FA	5'10 210 4.58	Brown is a balanced runner who runs low to the ground and has deceptive speed. He won't be able to carry the full load at the next level, but he will be able to work as a reliable receiving target out of the backfield.
22. Stafon Johnson, USC	FA	5'10 214 4.66	Crushed his neck in a bench press accident mid way through the season. His first action was at the senior bowl, where he looked tentative hitting the hole. Still, Johnson is a tough runner who looked like he had the potential pre-injury. Now, he'll likely go undrafted.
23. Shawnbrey McNeal, SMU	FA	5'9 194 4.56	Lacks the build to excel as a #1 or #2 option, but could be had as a reliable 3rd down back based on his receiving and blocking abilities. He's very quick and agile, but he could have used a faster 40 time.
24. Darius Marshall, Marshall	FA	5'9 190 4.56	Marshall lacks the build to compete at next level. He's not the quickest, nor fastest guy on the field so he may not be the best option for the 3rd down role. He is a reliable blocker and teams will take note.
25. Brandon Minor, Michigan	FA	6'0 214 DNR	Minor is a talented back, but because of a torn rotator cuff, he was not able to workout for scouts this off-season. That will likely mean he goes undrafted.

OTHER PROSPECTS

26. Pat Paschall, North Dakota State

27. Keiland Williams, LSU

28. Brandon James, Florida (RS)

29. Roy Upchurch, Alabama

30. Andre Anderson, Tulane

31. Ryan Wolfe, UNLV

32. Michael Smith, Arkansas

33. Alphonso Smith, Kentucky

34. Curtis Steele, Memphis

35. Joseph Turner, TCU

WIDE RECEIVERS

30-32
will be drafted**1. DEZ BRYANT, OKLAHOMA STATE***

6'2 225 4.52 JUNIOR

08* Stats: 1480 YARDS, 11 TD

Bryant has all the tools you look for in a #1 receiver. Unfortunately, evaluators are blowing up Bryant's character as a "pre-madonna" receiver. Despite these concerns, Bryant is still the most talented receiver in this draft class. His size and speed combination tore through Big XII defenses for the last two seasons. He's an excellent route runner and he excels at all levels of the field. He's a strong bodied player who has excellent body control. He catches with his hands and rarely drops the football. All in all, Bryant will go in the top 15.

PRIVATE WORKOUTS: BAL, CIN, DAL, NE, PIT, SF**PROJECTION: Top 20****2. ARRELIOUS BENN, ILLINOIS***

6'1 219 4.48 JUNIOR

09 Stats: 490 YARDS, 2 TD

Benn certainly has the talent. He has a very athletic body and is an excellent route runner with even better hands. What I question about Benn is his instincts to get open. Juice Williams may not throw the best ball but Benn didn't make it easy for him. His 4.48 40 at his size will likely put Benn in the late first round range.

PRIVATE WORKOUTS: CIN, DAL, DEN, NE, PIT**PROJECTION: 1st****3. GOLDEN TATE, NOTRE DAME***

5'10 199 4.42 JUNIOR

09 Stats: 1496 YARDS, 15 TD

Tate is among the smaller receivers in the class, but he's also one of the fastest. His play is reminiscent of Steve Smith. He can excel as an outside receiver, but his future may be in the slot. He's very quick in and out of his breaks and he has great leaping ability. His lack of height pushes him out of the first round, but he's a valuable option for a team that could use an immediate #3 fix.

PRIVATE WORKOUTS: MIA, PIT**PROJECTION: 1st-2nd****4. DEMARYIUS THOMAS, GEORGIA TECH***

6'3 224 DNR JUNIOR

09 Stats: 1154 YARDS, 8 TD

Thomas broke his foot while training for the combine. Thomas has been unable to work out of scouts thus far. He's a big bodied, physical receiver who is a solid downfield target. He reminds some of former Georgia Tech receiver Calvin Johnson. Thomas must work on his route running and the questions about his top speed are evident. Still, he could be a steal in the 2nd round range.

PRIVATE WORKOUTS: BAL, CIN, MIA, NE, SEA**PROJECTION: 2nd****5. MIKE WILLIAMS, SYRACUSE**

6'1 221 4.49 N/A

09 Stats: 746 YARDS 6 TD

Williams is one of the most talented receivers in this year's class, despite off the field issues. He quit the team as a senior and was also ruled academically ineligible for the '08 season. Still, Williams has the size and speed to be a playmaker at the next level. He's very athletic and excels as a downfield target. At 221 lbs, he's also a reliable blocker downfield. He will be drafted in the middle rounds but deserves consideration in the 2nd.

PRIVATE WORKOUTS: BAL, BUF, CLE, GB, MIA, TB**PROJECTION: 3rd-4th****6. TAYLOR PRICE, OHIO**

6'0 204 4.41 SR BOWL

09 Stats: 784 YARDS 5 TD

Price is one of the fastest receivers in this year's class. His size/speed combination makes him a valuable commodity on draft day. He's a great route runner who can generate yards after the catch. He does have questionable hands. He's an early to middle round pick with tremendous upside.

PRIVATE WORKOUTS: CAR, DAL, KC, MIA, NE**PROJECTION: 2nd****7. DAMIAN WILLIAMS, USC***

6'0 197 4.53 JUNIOR

09 Stats: 1010 YARDS 6 TD

Williams is a very efficient receiver who is a fine route runner with great hands. His speed is not elite but his ability to get open is something to rave about. He's a playmaking receiver who has made an impact at every place he's been (former Arkansas transfer). He's a reliable target who should go in the 2nd round range.

PRIVATE WORKOUTS: ATL, DEN, NE, STL**PROJECTION: 2nd****8. BRANDON LAFELL, LSU**

6'2 211 4.59 N/A

09 Stats: 792 YARDS 11 TD

LaFell has the size and speed combination that you look for in a starting wide receiver, but the production is just not there. He tends to disappear in games and he has hardly shown that he is a capable playmaker. Still, he has the size and build to work well at the next level. Hands and elite speed are the knocks. He's a 2nd round pick who can work well as a #3 option.

PRIVATE WORKOUTS: DAL, TB**PROJECTION: 2nd-3rd****9. JACOBY FORD, CLEMSON**

5'8 186 4.28 SR BOWL

09 Stats: 779 YARDS, 6 TD

Ford ran the fastest 40 time for all players at February's combine. He's very fast, but he lacks the size and precision route running to be considered a top pick. Still, his combine numbers will ultimately put Ford in the 2nd to 3rd round range.

PRIVATE WORKOUTS: CLE, DEN, MIA**PROJECTION: 2nd-3rd****10. MARDY GILYARD, CINCINNATI**

5'11 187 4.56 SR BOWL

09 Stats: 1191 YARDS, 11 TD

Gilyard is an explosive playmaker who lacks the size and speed to be considered a first round pick. Still, he's a polished route runner who excels at finding holes in the secondary. He also has experience as a kick returner. He's a late 2nd, early 3rd round pick.

PRIVATE WORKOUTS: CIN, CLE, DEN, NE, TEN, WAS**PROJECTION: 3rd**

WIDE RECEIVERS (cont.)

11.	Eric Decker, Minnesota	3rd-4th	6'3 217 DNR	Decker suffered a left foot injury which shortened his senior year. Before the injury, he was a go-to target all over the field. He has the hands and route running ability to shine. However, he has not been able to work out this off-season. 2nd round talent, who will likely fall a little further.
12.	Carlton Mitchell, South Florida*	3rd	6'3 215 4.49	Mitchell is an explosive deep threat with a great size/speed combo. He decided to declare early after Jim Leavitt was fired in December. He's a solid route runner who excels in the red zone. His hands are inconsistent. Mitchell is an early to middle round pick.
13.	Seyi Ajitutu, Fresno State	4th-5th	6'3 204 4.53	Ajitutu has been steadily rising up boards after a terrific shrine bowl week. He's a long target, he's an excellent route runner and he has great hands. His long speed is questionable, however, Ajitutu (A-jeer-a-too-too) has the potential to excel as a #2 possession receiver.
14.	Jeremy Williams, Tulane	4th-5th	6'0 206 4.57	Despite missing time as a junior with an injury, Williams has set numerous receiving records during his tenure at Tulane. He's an excellent possession receiver but he lacks elite speed and separation abilities. May work best in the slot in a west coast scheme.
15.	Riley Cooper, Florida	3rd-4th	6'3 222 4.50	Cooper ran a 4.55 at the combine but opted not to run at his pro day. He has good size, he's a very reliable blocker, but his hands are questionable. He also played in UF's spread offense where he has little experience running pro style routes. He's an athlete with mid round potential.
16.	Jordan Shipley, Texas	3rd-4th	5'11 193 4.57	Shipley is one of the most productive receivers in this year's class. He projects best in the slot and he has the ability to return punts at the next level. Unfortunately, He was a 6th-year senior based on past injuries and teams will shy away from durability issues.
17.	Scott Long, Louisville	4th-5th	6'2 216 4.46	Had a phenomenal Combine, top receiver in the 40, bench, vertical, broad jump, three-cone, short shuttle and long shuttle, all at 6'2 216. He's a solid possession receiver with the measures of an elite pick. He'll likely go in the middle rounds after his combine performance.
18.	Andre Roberts, Citadel	4th-5th	5'10 195 4.46	Roberts lacks elite size, but Blesto still gave Roberts a 2nd to 3rd round grade before the season. He's very athletic and has great body control, but nothing stands out in his game to warrant first day consideration. He's a mid rounder with upside.
19.	Blair White, Michigan State	4th-5th	6'2 209 4.50	A leader on and off the field, White was a former walk-on standout. He's a smart and instinctive route runner who finds ways to get open. He has very reliable hands and he helped himself with a terrific shrine bowl game. He ran an impressive 4.50 at 6'2 209. Middle round pick.
20.	Freddie Barnes, Bowling Green	6th-FA	6'0 215 4.67	Barnes set NCAA records with 150 receptions for 1770 yards and 19 touchdowns. Yet, he was not invited to the combine. Obviously the guy does something right, but a slow 40 time and durability concerns will push him off boards. He can still be a late round steal if a team takes a chance.
21.	Dezmon Briscoe, Kansas*	5th-6th	6'2 207 4.61	Briscoe should have stayed in school for his senior year, but his decision makes sense after Kansas changed coaching staffs. Briscoe ran a poor 4.61, but he has the size and physicality to earn himself a mid to late round pick.
22.	Joe Webb, UAB (QB)	3rd-4th	6'3 223 4.43	Webb played quarterback at UAB, but will likely switch to receiver. He was not invited to the combine, but he earned himself a draft selection with a terrific senior bowl and an even better pro day. At 6'2 223, he ran an impressive 4.43 with a 42.5" vertical. Likely a mid round pick as a possible wildcat QB?
23.	Donald Jones, Youngstown State	5th-6th	6'0 214 4.47	A former JUCO standout, Jones was extremely productive the last two seasons. He has very reliable hands, and a 4.47 40 time at 214 lbs will ensure that he goes in the middle rounds.
24.	David Reed, Utah	5th-6th	6'0 191 4.54	Reed is a one-year starter who was a dynamic playmaker last season. He has a lanky build and lacks elite speed. Still, he's a clutch player who will make acrobatic catches at random. He's a late round pick with upside.
25.	Alric Arnett, West Virginia	7th-FA	6'1 188 4.52	Arnett was not the most productive receiver at WVU, but he's a reliable route runner with soft hands. He has a thin build and can be overmatched at the line of scrimmage. Lack of elite speed will push him to the later rounds.
26.	Emmanuel Sanders, SMU	6th-7th	5'10 210 4.58	Sanders was a extremely productive receiver playing in June Jones' spread offense. He's a very quick route runner who is sudden in and out of his breaks. He had a solid shrine bowl week and he helped himself with an impressive 40 time. Likely a late round pick.
27.	Danario Alexander, Missouri	FA	6'4 215 DNR	Alexander had knee surgery to repair cartilage in his knee. He was unable to work out at the combine and his pro day. Very lengthy receiver 6'4, 215, but lacks ideal quickness in and out of his cuts. Injury concerns likely push him out of the draft.
28.	Naaman Roosevelt, Buffalo	FA	6'0 189 4.6	Roosevelt is a playmaking receiver, who is a very reliable target all over the field. He also has the ability to be a return specialist at the next level. Unfortunately, he was not invited to the combine and he did not run fast enough at his pro day to warrant a draft pick.
29.	Chris McGaha, Arizona State	FA	6'0 201 DNR	Very reliable 3rd down receiver in the mold of Earl Bennett. Has very good hands and route running ability. He did not run at the combine or at his pro day because of Lasik eye surgery. Overachiever who is likely a late round to undrafted flier.
30.	Armanti Edwards, Appalachian St. (5th-6th	5'11 192 4.41	Edwards was the quarterback that led Appalachian State to a victory over Michigan three years ago. He's an athletic prospect who lacks the arm strength and accuracy to stay at QB. Edwards ran an impressive 4.41 at his pro day and can work well as a middle round receiver with versatility.

OTHER PROSPECTS

31. Chastin West, Fresno State

32. Shay Hodge, Ole Miss

33. Kevin Jurovich, San Jose State

34. Antonio Brown, Central Michigan

35. Marcus Easley, UConn

36. Chris Carter, Cal-Davis

37. Kerry Meier, Kansas

38. Nyan Boateng, Cal

39. Brandon Banks, Kansas State

40. Chris Bell, Norfolk State

41. David Gettis, Baylor

42. Preston Parker, North Alabama

43. Jared Perry, Missouri

44. Verran Tucker, Cal

45. Kyle Williams, Arizona State

TIGHT ENDS14-16
will be drafted**1. AARON HERNANDEZ, FLORIDA*****6'2 245 4.64 JUNIOR**09 Stats: **850 YARDS 5 TD**

Hernandez was the go-to target all last season. When UF needed a big play, they went to Hernandez against zones in the intermediate routes. He has reliable hands and he's a willing blocker. If a team can bulk him up 10 lbs. why wouldn't he be a dynamic tight end? He did not workout at the combine but he did have an excellent pro day. He's likely a 2nd round pick to a team that utilizes a Dallas Clark-type player. Don't be surprised if he ends up in Indianapolis or New England in the 1st-2nd range.

PRIVATE WORKOUTS: CLIN, DET, NE**PROJECTION:** **2nd****2. JERMAINE GRESHAM, OKLAHOMA****6'5 261 4.73 N/A**08* Stats: **950 YARDS 14 TD**

It's hard to grade Gresham after not having any senior game tape. He looked very good as a receiver his junior year, but he was never the best blocker, even at his size. His 40 time was not incredible either. Still, Gresham is an athletic tight end who could be a major match-up problem at the next level. He has major potential as a 2nd round value.

PRIVATE WORKOUTS: ATL, CIN, NYG, NE**PROJECTION:** **1st-2nd****3. ROB GRONKOWSKI, ARIZONA*****6'6 264 4.68 JUNIOR**08* Stats: **672 YARDS 10 TD**

Gronkowski was considered a 1st round talent before suffering a back injury that caused him to miss the '09 season. Still, he's arguably the most talented dual threat tight end in the draft, excelling as a receiver and as a blocker. He did not work out at the combine, but he had an excellent pro day running a 4.68 at 264 lbs. He could be had in the 2nd round range.

PRIVATE WORKOUTS: BAL, CIN, PIT**PROJECTION:** **2nd****4. JIMMY GRAHAM, MIAMI****6'6 262 4.56 SR BOWL**09 Stats: **213 YARDS 5 TD**

Graham is a prospect with Antonio Gates-like attributes. Graham played basketball for the Canes for his first three years. He went to football his senior year and showed the ability to dominate linebackers. He's long, big and Fast. 4.56 at 262 lbs is a nice number.

PRIVATE WORKOUTS: DET, MIA**PROJECTION:** **2nd-3rd****5. ED DICKSON, OREGON****6'4 249 4.67 SR BOWL**09 Stats: **551 YARDS 6 TD**

Dickson is an impressive receiving threat with reliable size and speed. If he can bulk up to the 255 range, he can be a solid dual threat option. He was among the top performers in both the 40 and the bench press.

PRIVATE WORKOUTS: BAL, DET, SF, STL**PROJECTION:** **3rd****6. DORIN DICKERSON, PITTSBURGH****6'1 226 4.40 SR BOWL**09 Stats: **529 YARDS 10 TD**

They tried Dickerson out at receiver in the senior bowl and he wasn't bad. Teams can use him as an H-Back giving them an immediate receiving threat out of the backfield. Only 5 career carries doesn't bode well for a transition to running back. At 226 lbs, 4.40 speed and a 43" vertical is a solid.

PRIVATE WORKOUTS: BAL, CIN, PIT**PROJECTION:** **3rd****7. DENNIS PITTA, BYU****6'4 245 4.63 SHRINE**09 Stats: **829 YARDS 8 TD**

Pitta was extremely impressive at the Shrine Bowl week in January. He's very athletic, in the mold of Chris Cooley. He does have a slight build and will need to bulk up. Still, he's an excellent receiver, especially in the intermediate routes and in the flats.

PRIVATE WORKOUTS: CIN, NE, NYG, NO**PROJECTION:** **3rd-4th**

TIGHT ENDS (cont.)

8.	Anthony McCoy, USC	3rd	6'4 259 4.79	McCoy is a reliable short to intermediate receiver at 259 lbs. He was a very willing blocker when needed. He just lacks the upside to be a true #1 threat. Still, he provides nice depth with a early day three selection.
9.	Tony Moeaki, Iowa	4th-5th	6'3 245 4.69	Moeki, like every other tight end in this class, is a little undersized. He's not the most athletic guy out there, but he's an excellent route runner and he's an intelligent player. He does have an injury history, so teams may stay away from him.
10.	Brody Eldridge, Oklahoma	5th-6th	6'4 261 4.68	Started the season at center, played tight end for four games then played guard, will translate as a tight end making him one of the best blocking tight ends in the draft.
11.	Garrett Graham, Wisconsin	3rd-4th	6'3 243 4.71	Plays similar to former Wisconsin Travis Beckum (Giants), who was drafted in the 3rd round last season. Graham excels in the red zone as a receiver, but he's definitely not an elite blocker. Unfortunately, he lacks the build to make it as a #1 tight end threat.
12.	Nate Byham, Pittsburgh	5th-6th	6'3 268 4.97	Very reliable blocking tight end. Byham has the frame (6'4, 265) to be drafted as a #2 tight end in most schemes, but 4.97 means nothing else.
13.	Clay Harbor, Missouri State	4th-5th	6'2 252 4.69	He measured in at an impressive 252 lbs with the frame to add even more weight. On tape, he was an excellent receiver with good hands and a knack for getting open. He's a developmental prospect that can be had in the later rounds.
14.	Colin Peek, Alabama	4th-5th	6'5 254 4.93	The former Georgia Tech transfer has played very well both as a receiver and as an in-line blocker. Peek has the size and tools to translate to the next level, but he failed to run at the combine and a 4.93 at his pro day doesn't help.
15.	Andrew Quarless, Penn State	5th-6th	6'4 254 4.69	Quarless measured in bigger and faster at the combine than previous anticipated. He's a long athlete who excels as a short yardage target, especially in the red zone. Still, he's not a great blocker and he has questionable hands.
16.	Michael Hoomanawanui, Illinois	6th-7th	6'3 264 4.83	Though not the greatest receiving threat, Hoomanawanui has the build to excel as a #2, blocking tight end who can work well as a receiver in the red zone. He ran a 4.83 at his pro day after not running at the combine.
17.	Nathan Overbay, Eastern Washington	7th-FA	6'5 259 4.74	Overbay had an excellent Shrine Bowl week that could earn him a late round selection. He has big hands and is a very reliable receiver. He was not invited to the combine which means he could go undrafted. Still, he's a solid late round developmental prospect.
18.	Jeron Mastrud, Kansas State	FA	6'5 256 DNR	He did not work out at the combine because of a broken foot. He wasn't able to run the 40 at his pro day either. He was more of an overachiever at Kansas State and he has marginal upside. He is a high character guy.
19.	Jim Dray, Stanford	FA	6'4 246 4.82	Did not run at the combine, but managed a 4.82 at his pro day. He's an overachieving tight end with reliable hands and route running abilities. His lack of size and straight line speed will likely push him out of the draft.
20.	Dedrick Epps, Miami	FA	6'3 246 4.70	Epps did not run at the combine, but ran a 4.70 at his pro day. He has a skinny build but excels as an intermediate target. He has little blocking abilities and at 246, he has limited potential. Likely undrafted.
21.	Riar Greer, Colorado	FA	6'2 256 4.98	Greer works well in-line which could warrant a late round draft pick. His lack of speed and athleticism makes him a possible reserve tight end.

OFFENSIVE TACKLES23-25
will be drafted**1. RUSSELL OKUNG, OKLAHOMA STATE**

6'5 307 5.17 N/A

Okung grades out as the top tackle in this year's class. He has some of the best feet to come out of college since Joe Thomas in 2007. Okung has a quick first step and works best in pass protection. His ability to mirror defenders is matched by few in this class. Okung uses the proper technique in his stance as well as maintaining excellent balance on the move. He's not the most tenacious run blocker, but he is reliable. He'll likely come off the board within the first four picks.

PRIVATE WORKOUTS: DET, KC, SEA, TB, WAS**PROJECTION:** **Top 5****2. BRYAN BULAGA, IOWA***

6'5 314 5.26 JUNIOR

Despite missing three games to start junior year, Bulaga is an athletic, complete tackle. He's long, quick and he has very quick feet. He's a technician who can work at either tackle spot. He does have short arms and that could hurt his overall effectiveness on the left side, but Bulaga is still one of the most complete tackles in this year's class. Lineman that come out of Kirk Ferentz's program already have a leg up over the competition.

PRIVATE WORKOUTS: PIT**PROJECTION:** **Top 10****3. ANTHONY DAVIS, RUTGERS***

6'5 323 5.38 JUNIOR

Davis reported out of shape to the combine and was overweight. He also refused to workout at Rutgers pro day claiming hamstring injury and stomach virus. Still, Davis could be the most talented tackle in this year's class. He quick feet for his size and plays with great tenacity at the point of attack. He has also has the experience to kick into guard. Teams will shy away from the character issues but someone will take him in the first 15 picks.

PRIVATE WORKOUTS: BUF, SF**PROJECTION:** **Top 15****4. TRENT WILLIAMS, OKLAHOMA**

6'4 315 4.88 N/A

There was a lot of buzz over the combine performance of Bruce Campbell, but many forget about Williams' excellent workout. Williams ran a 4.88 and showed excellent short area quickness in other drills. He's a versatile lineman having experience at all five spots along the offensive line. He excels as a driving run blocker showing off his impressive strength at the point of attack. He did struggle with speed on the left side and he may have to play right tackle early in his career, but Williams still warrants a top 10 selection.

PRIVATE WORKOUTS: DET, WAS**PROJECTION:** **Top 10** !**5. RODGER SAFFOLD, INDIANA**

6'4 316 5.22 SHRINE

Saffold was the most impressive player at January's East/West Shrine Bowl. Saffold demonstrated all of the necessary tools to excel on the left side. He has an excellent first step off the ball and he has great footwork and balance in his stance. Saffold may not have the length of a left tackle and some will consider him a "short-armed" tackle. Still, he's athletic enough and strong enough to warrant late first round consideration.

PRIVATE WORKOUTS: ATL, PIT**PROJECTION:** **1st-2nd****6. CHARLES BROWN, USC**

6'5 303 5.38 N/A

Brown is very stout in pass protection, but must add bulk if he wants to be considered an NFL left tackle. He lacks the mean streak for run support but has the potential to grow. Brown could be a solid option for a team that uses a zone blocking scheme. He'll be drafted higher than his play may warrant especially if he goes in the 1st round.

PRIVATE WORKOUTS: SF**PROJECTION:** **1st-2nd****7. BRUCE CAMPBELL, MARYLAND***

6'6 314 4.85 JUNIOR

If we ranked combine performances, Campbell would have finished 1st for all draft hopefuls. At 314, Campbell ran a 4.85 and finished atop all other categories. Based on measurables alone, Campbell is a first round pick. But lack of experience, and questionable technique could make Campbell more of a project early on in his career. Still, he's a 1st round pick with tremendous upside.

PRIVATE WORKOUTS: HOU, MIN**PROJECTION:** **1st-2nd**

OFFENSIVE TACKLES (cont.)

8.	Jason Fox, Miami	3rd-4th	6'6 303	Fox is a versatile lineman who has experience at both tackle spots. He's a technician who uses his long arms to his advantage. He did not run at the combine, then ran a 5.45 at his pro day before pulling up with a hamstring injury. His poor pro day numbers could push him down boards, but he's still a reliable talent.
9.	Tony Washington, Abilene Christian	2nd-3rd	6'6 311 5.19	Washington is a raw prospect, but he has the tools to excel as an NFL tackle. He has long arms and quick feet, while showing the ability to mirror his opponents in pass protection. His athleticism will likely warrant a middle round pick, but he could fall based on character concerns.
10.	Jared Veldheer, Hillsdale	3rd-4th	6'8 312 5.09	Veldheer is a wide bodied and long tackle who moves well at his size. He has long arms and keeps his feet moving in pass protection. He needs to work on his power blocking and may be best suited for a zone blocking scheme.
11.	Ciron Black, LSU	4th-5th	6'4 327 5.49	He's consistent as a road grader, and has certainly proven that he is durable (49 consecutive starts) but he struggles with speed and doesn't have the quickest feet off the edge. His lack of athleticism may force him to move inside to guard.
12.	Kyle Calloway, Iowa	4th-5th	6'6 323 5.51	At 6'6, 323, Calloway has little weaknesses though his marginal athleticism will keep him at right tackle at the next level. His DUI in the off-season may ultimately hurt his stock. His lack of elite feet will push him down boards.
13.	Sam Young, Notre Dame	5th-6th	6'7 316 5.19	Young is your prototypical power right tackle who has a place in the NFL. He's a road grinder, who has the size for the next level, but his lack of athleticism limits his potential. He also must improve in pass protection.
14.	Selvish Capers, West Virginia	4th-5th	6'4 308 5.14	Doesn't excel in one area, but does an adequate job in pass protection and in run support. Capers has quick feet but he tends to get himself off balance and doesn't use proper mechanics. He projects as a right tackle at the next level
15.	Will Barker, Virginia	6th-7th	6'7 317 5.32	Barker is an experienced lineman who can play multiple positions along the front. He's a marginal athlete, but he has the size and power to fit nicely as a right tackle. His 49 consecutive starts should also be noted. Playing under Al Groh certainly helps your stock when you're an offensive lineman.
16.	Ed Wang, Virginia Tech	5th-6th	6'4 314 5.14	Wang is an athletic tackle who moves well on his feet. He has the strength at the point of attack against bull rushers. Unfortunately, his balance and technique need work as he often lunges in his stance.
17.	Matt Kopa, Stanford	7th-FA	6'5 305 5.34	Kopa has experience at both tackle and guard. He's a quick footed player who has great technique and balance. He must improve his strength at the point of attack. He could fit best in a zone blocking scheme.
18.	Chris DeGeare, Wake Forest	5th-6th	6'3 325 5.16	Likely fits best at guard, but played left tackle effectively as a senior. He's been starting since his freshman year. He's a big bodied player who has a spot at the next level.
19.	Jeff Linkenbach, Cincinnati	6th-FA	6'6 303 5.17	Linkenbach is an athletic tackle but lacks elite strength for the NFL. He has reliable technique, but the lack of a combine invite and limited athleticism will likely mean he'll see the later rounds if not undrafted.
20.	Kyle Jolly, North Carolina	6th-7th	6'6 311 5.43	Longtime starter on the left side. He's a reliable blocker with good size and footwork. He does lack proper balance in his technique and he could eventually have to kick in and play guard.

PROSPECTS

21. J'Marcus Webb, West Texas A&M

22. Cole Pemberton, Colorado State

23. Adam Ulatoski, Texas

24. Thomas Welch, Vanderbilt

25. Kevin Haslam, Rutgers

26. Chris Marinelli, Stanford

27. Benn Staggs, West Liberty

28. Mike Tepper, Cal

29. Derek Hardman, Eastern Kentucky

30. Ramon Harewood, Morehouse

INTERIOR O-LINEMAN20-22
will be drafted**1. MIKE IUPATI, IDAHO (G)****6'5 331 5.26 SR BOWL**

There hasn't been a guard who has generated more buzz than Iupati. He's was dominant as a senior and he's ensured himself as the #1 guard in this class. He man-handled future NFL linemen all week at the senior bowl. He even showed the feet to possibly play tackle if needed. He's a first round pick and will likely be the first interior lineman off the board.

PRIVATE WORKOUTS: CLE, DAL, DEN, MIA, NYJ, PHI, PIT, SD**PROJECTION:** 1st**2. MAURKICE POUNCEY, FLORIDA (C)*****6'3 304 5.23 JUNIOR**

Pouncey is a dominant center who excels as mauling run blocker with excellent footwork. He made all of the line calls for the Gators for two straight seasons. He gets great leverage in his stance and he's rarely beat with speed or strength. Pouncey is the consensus #1 center in this year's class and he will likely hear his name called in the 1st round.

PRIVATE WORKOUTS: DEN, KC, MIN, NYJ, PIT**PROJECTION:** 1st**3. MIKE JOHNSON, ALABAMA (G)****6'5 312 5.37 SR BOWL**

When using proper technique, Johnson is as good as anyone, with his brute strength and size. But he doesn't always get a natural knee bend and will tend to lunge at his opponents. Still, I like Johnson, especially since he's been coached by Nick Saban in a pro style offense.

PROJECTION: 3rd-4th**4. VLADIMIR DUCASSE, UMASS (G/T)****6'4 332 5.21 SR BOWL**

Once Ducasse is locked on, it's very hard to get around him. He has experience at both guard and tackle and looks to be a solid early pick. He gets a nice base, but he tends to play a little high in his stance. His footwork is also questionable, but his strength is matched by few. He's a likely 2nd rounder.

PRIVATE WORKOUTS: CLE, DAL, KC, MIN, OAK**PROJECTION:** 2nd**5. JON ASAMOAH, ILLINOIS (G)****6'4 305 DNR SR INJ**

Asamoah is a mauling guard who excels at paving the way for Illinois runners. He's nasty and is hard to beat with strength, but he lacks elite quickness and footwork. He was injured and did not work out at the combine, but he did run in April for scouts. Asamoah is an early to mid round guard who could have helped himself with a healthy off-season.

PROJECTION: 3rd**6. MATT TENNANT, BOSTON COLLEGE (C)****6'4 300 5.16 SR BOWL**

Tennant is the top rated senior center on the board. Some scouts believe he has the intelligence to start immediately. He has quick feet and a solid base. He may struggle with strength at the next level, but he may be a perfect fit for a zone blocking scheme.

PRIVATE WORKOUTS: ATL, DEN, NE, OAK**PROJECTION:** 2nd-3rd**7. ZANE BEADLES, UTAH (G)****6'4 310 DNR SR BOWL**

Beadles has the versatility to play all five spots along the offensive line. He's naturally a tackle, but he lack of size will likely mean he's a guard. He's not a road grader, but he has quick feet. He may fit best in a zone blocking scheme. He's a middle round pick.

PRIVATE WORKOUTS: CLE**PROJECTION:** 3rd-4th**8. JOHN JERRY, OLE MISS (G)****6'5 328 5.15 SR BOWL**

Massive right tackle John Jerry will have to move to guard at the next level. He has great strength and he excels in the running game. His quick feet and experience at tackle will make him a valuable middle round pick.

PRIVATE WORKOUTS: DAL**PROJECTION:** 4th-5th**9. JD WALTON, BAYLOR (C)****6'2 300 5.24 SR BOWL**

Walton has a wide base and gets an excellent initial punch. He's very experienced and is known for being a leader for the Baylor football team on and off the field. He will likely be among the first four centers taken.

PRIVATE WORKOUTS: ATL, DAL, DEN**PROJECTION:** 3rd-4th**10. SHAWN LAUVAO, ARIZONA STATE (G)****6'2 315 5.29 SHRINE**

Naturally a guard, Lauvao shifted to left tackle and has been playing excellent in that role. At 6'2, his future will be inside at guard. He has very quick hands and he gets a nice balanced base in his stance. He also ran an impressive 4.51 short shuttle, good for best for all guards.

PROJECTION: 3rd-4th

INTERIOR O-LINEMAN (cont.)

11. Mitch Petrus, Arkansas (G)	4th-5th	6'3 310 5.29	Whenever Arkansas wanted to run the ball, they move Petrus to whatever side the play calls for. Petrus is very strong in run support and did a very fine job specifically against a stout Florida defensive line. He has a nice frame and looks to be a solid mid round steal.
12. Joe Hawley, UNLV (G)	5th-6th	6'2 297 5.18	Hawley has experience at both guard and center making him a valuable commodity on draft day. He's a little undersized, but he's athletic and could fit nicely in a zone blocking scheme.
13. Thomas Austin, Clemson (G)	7th-FA	6'3 306 5.36	Austin has a wide body and adequate athleticism. He's strong at the point of attack and uses his arms very well. He's paved the way for Clemson running backs for three seasons and he should warrant a late round pick despite not getting a combine invite.
14. Clint Gresham, TCU (LS)	6th-7th	6'3 238	One of the top long snappers to come out in years. Should earn a late round pick for that role.
15. Jacques McClendon, Tennessee (G)	7th-FA	6'5 324 5.08	This workout warrior is one of the strongest players in college football. At his size, 6'3 324, McClendon translates well, but he was not invited to the combine and he will likely go undrafted.
16. Marshall Newhouse, TCU (G)	5th-6th	6'3 319 5.00	Newhouse has a lot of experience as a left tackle which shows his versatility at the next level. Still, his limited athleticism will likely force him to play guard. Newhouse excels as a run blocker, though he's adequate in pass protection.
17. Jeff Byers, USC (C)	6th-7th	6'3 301 DNR	Byers is a physical player with quick feet and intelligence. He has experience at both guard and center. He had a nice week at the senior bowl and will likely warrant mid to late round consideration.
18. Chris Scott, Tennessee (G)	6th-FA	6'4 319 5.52	Scott plays on the left side for Tennessee, but fits best at guard at 340 lbs. The mammoth is a fine road grader, though he's very slow in the foot. At his size, he could be drafted to a team that utilizes a power blocking scheme.
19. Eric Olsen, Notre Dame (C)	5th-6th	6'3 306 5.22	Olsen is a nice technician with the size to handle bigger defensive tackles. He gets a nice knee bend and he anchors well. His experience in a pro style offense also helps his stock. After a solid senior bowl week, Olsen looks like a very draftable center.
20. Shelly Smith, Colorado State (G)	5th-6th	6'2 300 5.11	Smith is a very athletic guard who gets to the 2nd level quickly and works well in space. He's a fine technician who uses his hands well at the point of attack. He's a little undersized, though he could fit nicely in a zone blocking scheme.
21. Brandon Carter, Texas Tech (G)	7th-FA	6'5 329 5.36	Though not extremely athletic, Carter has a wide body and plays with great tenacity. Putting up only 22 bench reps will likely push him down to the latter portion of the draft.
22. Ted Larsen, NC State (C)	6th-7th	6'2 304 5.25	Larsen is technically sound in his anchor. He lacks elite strength to handle the bull rush. Larsen only has two years of experience after coming over from the defensive side of the ball. Still, he's a player who's been rising up boards with a solid off-season.
23. Sergio Render, Virginia Tech (G)	7th-FA	6'3 318 5.40	Render is a strong blocker who excels in the running game. He was a freshman and sophomore All-American at guard. His experience will lead to a draftable grade by most evaluators despite not getting an invite to the combine.
24. Dace Richardson, Iowa State (G)	FA	6'5 320 5.78	Richardson broke his leg mid way through the season after having an excellent first half. He's a big bodied guard who has limited athleticism.
25. Kevin Mathews, Texas A&M (C)	FA	6'3 328 5.27	Son of HOF OL Bruce Matthews, had an impressive pro day after not being invited to the combine. He performed well enough at his pro day to warrant late round consideration, especially with those bloodlines.

OTHER PROSPECTS

26. Erik Cook, New Mexico (C)

30. John Estes, Hawaii (C)

27. Kurtis Gregory, Missouri (G)

31. Alex Parsons, USC (G)

28. Dorian Brooks, James Madison (G)

32. Cord Howard, Georgia Tech (G)

29. Kenny Alfred, Washington State (C)

33. Reggie Stephens, Iowa State (G)

DEFENSIVE ENDS**18-20
will be drafted****1. DERRICK MORGAN, GEORGIA TECH*****6'3 266 4.72 JUNIOR**09 Stats: **55 TKL 12.5 SACKS**

Morgan is a prototypical 43 defensive end. His long arms allow him to use multiple pass rushing moves off the outside, as told by his 12 sacks on the season. Still, he lacks elite athleticism off the edge and he was taken out of games against NFL talent. Morgan is a technician off the edge, but he lacks the speed and strength to be considered a top 10 selection. Morgan also tails off late in games. However, Morgan will be a future starter at the next level. His performances against Clemson and Wake Forest showed flashes of dominance on the outside. He's a top 15 selection.

PRIVATE WORKOUTS: CLE, MIA, SEA**PROJECTION: 1st****2. BRANDON GRAHAM, MICHIGAN****6'1 268 4.72 SR BOWL**09 Stats: **64 TKL 10.5 SACKS**

Graham is a solid edge rusher who can excel in 4-3 defense. He has one of the quickest first steps for all defensive ends in the draft. He followed a dominant senior season with a tremendous week at the Senior Bowl. He may not have the best measures for all defensive ends and he's limited athletically. There is also question as to whether he's a true impact player against the run. He's a first round choice.

PRIVATE WORKOUTS: ATL, DEN**PROJECTION: 1st****3. TYSON ALUALU, CAL****6'2 295 4.87 SR BOWL**09 Stats: **65 TKL 7.5 SACKS**

Alualu is a perfect fit for a 5-technique defensive end in a 3-4 defense. He already plays the position in Cal's 3-4 defense which will eliminate a scheme transition. He's extremely powerful and demands double teams. He's a high effort guy who should get an early look.

PRIVATE WORKOUTS: DAL, SF**PROJECTION: 2nd****4. JASON PIERRE-PAUL, SOUTH FLORIDA*****6'4 270 4.64 JUNIOR**09 Stats: **45 TKL 6.5 SACKS**

Pierre-Paul is one of the biggest enigmas in this year's class. He has world class potential, but he's a JUCO transfer who only has one year of Division -I experience. Still, Pierre-Paul is a long prospect who measured through the roof at February's combine. If a team is willing to take a risk on this athletic end, they may be getting a high reward in return.

PRIVATE WORKOUTS: BUF, CIN, TEN**PROJECTION: 1st-2nd****5. CARLOS DUNLAP, FLORIDA*****6'5 277 4.71 JUNIOR**09 Stats: **38 TKL 9 SACKS**

He's a workout warrior, but on the field he often takes plays off. A DUI before the SEC Championship game does not help his stock either. Dunlap is a monster off the edge who can beat tackles with the bull rush just as easily with speed off the edge. He should have stayed in school one more year and there's a chance he falls out of the 1st round all together.

PRIVATE WORKOUTS: NO**PROJECTION: 1st-2nd****6. EVERSON GRIFFEN, USC*****6'3 273 4.66 JUNIOR**09 Stats: **45 TKL 8 SACKS**

Griffen was not the most productive end while at USC. Still, he's a very athletic end who has the ability to stand up in a 3-4 defense if needed. Griffen has workout out extremely well both at the combine and his pro day, pushing his name into the middle to late first round.

PRIVATE WORKOUTS: ATL, BUF**PROJECTION: 1st-2nd****7. COREY WOOTTON, NORTHWESTERN****6'6 270 4.92 N/A**09 Stats: **21 TKL 4 SACKS**

Talent evaluators love to see a prospect who they can compare an NFL player to. Wootton reminds many of Jason Taylor of old. Wootton has the size and production to warrant a first round pick, but he has durability concerns after suffering a knee injury last January. Still, Wootton has all the measures to excel at the next level. He's a likely 2nd round pick.

PRIVATE WORKOUTS: BUF, KC**PROJECTION: 2nd**

DEFENSIVE ENDS (cont.)

8.	Jermaine Cunningham, Florida	3rd-4th	6'3 266	Though undersized to play 43 defensive end, Cunningham is an elite edge rusher on a dominant defense. He uses his hands very well at the point of attack and has the potential to play a 43 end or 34 linebacker. A shoulder injury kept him from working out at the combine and pro day, but was able to work out for scouts in April. The injury
9.	Greg Hardy, Ole Miss	4th-5th	6'4 281 4.87	When healthy, Hardy is among one of the best pass rushers in the nation. Unfortunately, wrist and knee injuries forced him to miss games throughout his career. He's an explosive player with long arms and very reliable strength. At 281 lbs., he's a traditional 4-3 left defensive end. He'll likely go lower than his talent may suggest.
10.	Alex Carrington, Arkansas State	3rd	6'5 285 4.89	Carrington has all the tools to be a very effective end at the next level. He manhandled linemen throughout the senior bowl week. He's a great playmaker who should be considered early. He did not work out at his pro day because of injury.
11.	Austen Lane, Murray State	3rd-4th	6'5 276 4.83	Small school standout who played exceptionally well at the Senior Bowl. He has good size, he plays tough and fast. He can beat his man with speed as well as strength. Experience against top talent is still the question. Mid round guy.
12.	Brandon Lang, Troy	4th-5th	6'3 266 4.96	Lang is a very athletic as an edge rusher who has the athleticism to stand up in a 3-4 defense. He plays very fast with a very high motor. He's still raw with his technique, and he has durability concerns. Still, he's a solid end prospect.
13.	Erik Lorig, Stanford	6th-7th	6'3 281	Lorig has the size to excel at defensive end at the next level. He's a high motor guy who played lights out football as a senior. Unfortunately, he did not work out at the combine and at his pro day because of an injury.
14.	Doug Worthington, Ohio State	5th-6th	6'5 292 5.02	Worthington is a very long prospect who fits perfectly for as a 5-technique in a 3-4 defense. He excels at what he'll be asked to do, take up blocks, play the run and force penetration. He has experience inside and outside.
15.	CJ Wilson, East Carolina	4th-5th	6'2 290 4.83	Wilson is a balanced end who can get to the quarterback just as well as he can stop the run. He's a big bodied player who can kick inside in pass situations. His strength at the point of attack makes up for his lack of elite speed and quickness. Solid mid round option.
16.	James Ruffin, Northern Iowa	6th-7th	6'4 246 4.74	Ruffin is a very nice speed rusher but he lacks elite strength he's easily pushed off the ball. He had a great Shrine week displaying the athleticism and tenacity to stay at end in a 4-3. He was not invited to the combine so he may go undrafted.
17.	Lindsey Witten, Uconn	5th-6th	6'4 250 4.71	Witten is a very long prospect who has potential, but he's still a project. He's a one-year starter who excelled off the edge. He's very good at using his long arms to his advantage. He has plenty of room to add bulk to his frame.
18.	Clifton Geathers, South Carolina*	5th-6th	6'7 299 4.96	Many question why Geathers left early for the draft. He's the biggest defensive end in this year's class, but a lack of athleticism and experience likely pushes him down most boards. Still, he's a project with plenty of size.
19.	Daniel Te'o-Nesheim, Washington	4th-5th	6'3 263 4.76	Te'o-Nesheim may have to stand up at the next level based on his size and athletic ability. He's a nice mid to late round option who has been rising up boards with a solid off-season.
20.	George Selvie, South Florida	6th-7th	6'4 252 4.89	Selvie was a dominant edge rusher early on in career, but has fizzled out of the spotlight with questionable production. He lacks the size to stay at end in a 4-3 and he lacks the athleticism and fluidity to play in a 3-4. Mid to late round guy.

OTHER PROSPECTS

21. Hall Davis, Louisiana-Lafayette

26. Jammie Kirlew, Stanford

22. Greg Middleton, Indiana

27. Lorenzo Washington, Alabama

23. Kevin Basped, Nevada*

28. EJ Wilson, North Carolina

24. Jeffrey Fitzgerald, Kansas State

29. Jan Jorgensen, BYU

25. Chris McCoy, Middle Tennessee State

30. Danny Batten, South Dakota State

DEFENSIVE TACKLES**20-22
will be drafted****1. NDAMUKONG SUH, NEBRASKA****6'3 307 4.98 N/A**09 Stats: **85 TKL 12 SACKS**

Suh is strong, he's physical and he's rarely pushed off the ball. He dominated the Big XII Championship Game against a well built Texas offense. Something to note: He has suffered torn knee ligaments in both of his knees, the latest was in 2008. Still, he'll likely go within the first two picks and he should continue his success at the next level.

PRIVATE WORKOUTS: DET, STL, TB**PROJECTION: Top 5****2. GERALD MCCOY, OKLAHOMA*****6'4 295 4.96 JUNIOR**09 Stats: **34 TKL 6 SACKS**

McCoy is only a few steps behind Suh in terms of prospect potential. McCoy is a relentless penetrator who excels both as a pass rusher as well as stopping the run. He's very athletic and uses his long arms his advantage. He's not the most powerful guy inside, but he's a fine 4-3 UT who will likely go by pick #3.

PRIVATE WORKOUTS: DET, TB**PROJECTION: Top 5****3. DAN WILLIAMS, TENNESSEE****6'2 327 5.17 SR BOWL**09 Stats: **70 TKL 2.5 SACKS**

Williams is your typical 3-4 nose tackle prospect. He's not the most athletic tackle, but he's a big time run stuffer who excels at collapsing the pocket. He commands double teams based on his size and strength combination. Williams broke out his senior season and may be a one-year wonder, but that won't stop a team from taking him within the first 20 picks.

PRIVATE WORKOUTS: DEN, SD**PROJECTION: 1st****4. JARED ODRICK, PENN STATE****6'5 304 4.98 SR BOWL**09 Stats: **33 TKL 7 SACKS**

Odrick may be a perfect fit for the 5-technique role in a 3-4 defense. He's not the strongest player at 304 lbs and will struggle to get off blocks. However, he's a solid penetrator with the size and length teams covet. He's quick, shifty, and he's versatile because he can play both inside and outside. He's been rising into the middle of the 1st round.

PRIVATE WORKOUTS: CLE, DAL, DEN, NYJ**PROJECTION: 1st****5. ARTHUR JONES, SYRACUSE****6'3 301 DNR N/A**08* Stats: **60 TKL 3.5 SACKS**

Jones suffered a torn lateral meniscus in November and was not able to work out at the combine. He did hold a private work out on April 7th, but did not run the 40. Injury history will push him off boards, but when he's healthy, Jones is among the top defensive tackles in the draft. He's a ferocious penetrator in the mold of Kevin Williams. He has great lower body strength and he excels at getting off blocks and making plays. He'll be taken lower than he deserves.

PRIVATE WORKOUTS: ATL, BUF, NE**PROJECTION: 4th-5th****6. TERENCE CODY, ALABAMA****6'3 354 5.64 SR BOWL**09 Stats: **28 TKL 0 SACKS**

Weight issues have always been a concern for Cody. He's your traditional 2-down nose tackle who has a role in most 3-4 defenses. He requires a double team almost every play, though he won't make an impact in the stat department. His role is to force the play away from the inside and free up the linebackers behind him. He can be had in 2nd round and could be a nice role player in a 3-4.

PRIVATE WORKOUTS: BAL, DEN, MIN, NE, NYJ, SD**PROJECTION: 2nd****7. LINVAL JOSEPH, EAST CAROLINA****6'4 328 5.09 N/A**09 Stats: **60 TKL 3 SACKS**

With the explosion of the 3-4 defense, nose tackle prospects immediately have increased value. Joseph is one of those prospects. He's a big bodied mauler, who loves to make plays behind the line of scrimmage. He's one of the more athletic 328 lb players you'll see. He's strong at the point of attack and has the build to excel in a 3-4 defense. He's been rising up boards as of late and could go as high as the 2nd round.

PROJECTION: 2nd-3rd

DEFENSIVE TACKLES (cont.)

8.	D'Anthony Smith, Louisiana Tech	2nd-3rd	6'2 304 5.01	Smith is a versatile lineman who can play both the 3-technique and 5-technique on the line. He may fit best as a 3-4 defensive end. He's athletic, strong and demands double teams. He did not work out at the combine, but he had an impressive work out at his pro day. His versatility puts him in the early to middle round range.
9.	Lamarr Houston, Texas	2nd-3rd	6'2 305 4.85	Houston measured in bigger than expected at 305 lbs. He put up great combine numbers and looks the part of a penetrating 4-3 under tackle. He has an explosive first step and he's a fine playmaker in the backfield, but he lacks elite strength. He does have a DWI on his record which could scare teams away. Still an early to mid round
10.	Brian Price, UCLA*	3rd	6'1 303 5.13	Price reportedly showed up to his pro day out of shape and scouts are taking note. He's a Sedrick Ellis-clone, but he may struggle getting off blocks at the next level. He has the shortest arm length of all defensive tackles at the combine. Still, he's a talented player who played very well throughout his career. He could fall further than most
11.	Mike Neal, Purdue	3rd-4th	6'3 294 4.86	Neal is a solid anchor an very strong at the point of attack. He relies a little too much on the bull rush and must develop more pass rushing moves. Still, he ran the 2nd fastest 40 of all tackles and while also putting up 31 reps on the bench.
12.	Vince Oghobaase, Duke	5th-6th	6'5 303 5.43	Oghobasse has a long, athletic frame at 6'5 305. He's a relentless one-gap penetrator but can also play defensive end in a 34 system at his size. He's flying under the radar, but there's no denying his production while at Duke.
13.	Cam Thomas, North Carolina	3rd-4th	6'4 330 5.27	Thomas has limited athleticism, but he's one of the stronger tackles in this year's class. He has the size and versatility to play nose in both a 3-4 and 4-3 defense. He had an excellent senior bowl week and he's been rising up boards.
14.	Torrell Troup, Central Florida	3rd	6'2 314 5.10	Troup is a very strong tackle who demands double teams. He anchors the line at 6'2, 314 and could very well play the nose at the next level in the 4-3. He's currently an early to mid round guy.
15.	Jeff Owens, Georgia	4th-5th	6'1 304 5.00	Owens, though undersized, plays well as a space eating tackle. He doesn't move extremely well laterally, but he understands how to get off blocks and make plays. He does have durability issues which will hurt his overall stock.
16.	Geno Atkins, Georgia	4th-5th	6'1 293 4.75	Tested extremely well at the combine after a solid senior bowl week. He's undersized, but he's very athletic and excels as a penetrator. He may not fit inside, but he can be a solid rotation guy who can play in passing situations.
17.	Al Woods, LSU	6th-7th	6'3 309 5.12	Woods has an impressive build, but he never lived up to the expectations at LSU. He's a powerful penetrator who uses the bull rush to gain most of his pressure. He may fit well as a 5-technique end. He's a late round pick with upside.
18.	Earl Mitchell, Arizona	5th-6th	6'1 296 4.70	Mitchell is a 4-3 under tackle prospect who has the athleticism to work as a rotational player during pass downs early on in his career. His 4.70 40 time will definitely warrant mid round consideration. His marginal strength will likely mean that he's a one-dimensional tackle.
19.	Corey Peters, Kentucky	5th-6th	6'3 300 5.02	Peters is a powerful tackle who excels by pushing the pocket using his stout upper body strength. He excels at causing pressure using the bull rush. His athleticism will likely warrant mid to late round consideration.
20.	Aleric Mullins, North Carolina	7th-FA	6'1 321 5.07	Mullins was a rotational player at UNC because of the talent along the defensive line. He's a big bodied tackle who could warrant late round consideration.

OTHER PROSPECTS

21. Brandon Deaderick, Alabama

26. Martin Tevaeu, UNLV

22. Charles Alexander, LSU

27. Ekom Udofia, Stanford

23. Jay Ross, East Carolina

28. Boo Robinson, Wake Forest

24. Malcolm Sheppard, Arkansas

29. DeMarcus Granger, Oklahoma

25. Nate Collins, Virginia

30. Andre Neblett, Temple

3-4 OUTSIDE LINEBACKERS**12-14
will be drafted****1. JASON WORILDS, VIRGINIA TECH*****6'1 254 4.71 JUNIOR**09 Stats: **49 TKL 15 TFL**

Explosive pass rusher who played mostly defensive end while at VT. He's extremely fast (ran a 4.48 at his pro day) and has the size (254) to play outside end in a 3-4 defense. He also has the strength to seal the edge against the run. If a 3-4 team has an early 2nd round pick, they could look at Worilds to play the strong side role.

PRIVATE WORKOUTS: BUF, JAX, MIA, MIN, NE, NYJ, PHI**PROJECTION: 2nd****2. SERGIO KINDLE, TEXAS****6'2 250 4.71 N/A**09 Stats: **58 TKL 18 TFL**

Kindle can play linebacker in any scheme. He's a versatile player with great instincts on the outside. He's a very good pass rusher and excels in ball carrier pursuit. He has very strong legs and moves very well as a linebacker. He's a hard hitter displaying good form in his tackles. Kindle has gotten into off-field trouble on a few occasions, though he's not a poor-character guy. Still, teams may shy away from him. He's still a late first player.

PRIVATE WORKOUTS: MIA, PHI, SEA, TEN**PROJECTION: 1st-2nd****3. JERRY HUGHES, TCU****6'1 255 4.69 SR BOWL**09 Stats: **58 TKL 21 TFL**

Hughes was a dominant player throughout his career at TCU. He's a terrific edge rusher with great explosion and short area burst. He has one of the fastest first steps of all edge rushers in this class. There are still questions whether he can successfully stand up in a 3-4, but he's still a 1st to 2nd rounder with great upside.

PRIVATE WORKOUTS: IND, JAX, NE, NYJ, PHI, STL**PROJECTION: 1st-2nd****4. RICKY SAPP, CLEMSON****6'2 252 4.70 N/A**09 Stats: **55 TKL 16 TFL**

Sapp will have to stand up at the next level, but he already has the advantage of playing that role in some situations for Clemson. He works best off the edge and could excel as a 34 linebacker. He has long arms and uses them to his advantage in pursuit. He's a borderline 1st-2nd round pick who lacks the elite production, but makes up for it with athleticism.

PRIVATE WORKOUTS: ARI, CLE, NE, NYJ, PHI**PROJECTION: 1st-2nd****5. ERIC NORWOOD, SOUTH CAROLINA****6'0 245 4.67 SR BOWL**09 Stats: **81 TKL 12 TFL**

Norwood is a scary rusher off the edge. He's very instinctive and he excels at making plays behind the line of scrimmage. He's relentless in his pursuit and is always a high energy guy. He can be relied upon as a pass rushing specialist to a 3-4 team early on in his career.

PRIVATE WORKOUTS: ATL, NO, SF, PIT**PROJECTION: 2nd-3rd****6. KOA MISI, UTAH****6'2 251 4.69 SR BOWL**

Misi is a very underrated outside linebacker prospect. He plays very well in space and has shown excellent short area quickness. He has the size and strength to play the run and pass effectively. He's a smart player who fits best in a 3-4 defense, though he has the athleticism to play strong side in a 4-3.

PROJECTION: 2nd-3rd**7. THADDEUS GIBSON, OHIO STATE*****6'2 243 4.71 JUNIOR**

Dixon is a very experienced runner who will excel as a power back at the next level. Teams may be weary about spending a high pick on a player with so many college carries as he's been a starter since his freshman year. Still, he's a hard nosed runner who has surprising receiver abilities. He can work well as a #2 back, but he has the body and skill set to work as a #1 in the future.

PROJECTION: 2nd-3rd**8. ADRIAN TRACY, WILLIAM & MARY****6'2 248 4.79 N/A**

Tracy has been creeping up draft boards as of late. He's a long player who has experience on the outside. He's more than just a speed rusher and he shown the ability to bull rush blockers. His long arms help him disengage from blocks. He's a mid rounder with great potential.

PROJECTION: 3rd-4th**OTHER PROSPECTS**

- 9.** O'Brien Schofield, Wisconsin
- 10.** Junior Galette, Stillman
- 11.** Dexter Davis, Arizona State
- 12.** Aaron Morgan, Louisiana-Monroe
- 13.** Cameron Sheffield, Troy

- 14.** Antonio Coleman, Auburn
- 15.** Dane Fletcher, Montana State
- 16.** Rahim Alem, LSU
- 17.** Arthur Moats, James Madison
- 18.** Albert McClellan, Marshall

4-3 OUTSIDE LINEBACKERS**12-14
will be drafted****1. SEAN WEATHERSPOON, MISSOURI****6'1 239 4.68 SR BOWL**

09 Stats: 111 TKL 16 TFL

Weatherspoon is a very rangy player and works best in space. He's an excellent form tackler and is known for always being around the football. He's also known for being a LOUD vocal leader on and off the field. He projects well on the weak side and will be a 1st-2nd round pick in April.

PRIVATE WORKOUTS: ATL, DEN, KC**PROJECTION: 1st-2nd****2. NAVORRO BOWMAN, PENN STATE*****6'0 242 4.72 JUNIOR**

09 Stats: 93 TKL 19 TFL

On the field, Bowman is a first round talent. He has the range and tackling ability to be among the best linebackers in this year's class. However, Bowman is falling down boards because of character concerns. He was arrested in '07 for helping teammate Chris Baker (Broncos, UDFA) beat up a guy at a party. He is also been rumored to use marijuana. 1st round talent that could fall to day three.

PRIVATE WORKOUTS: DAL**PROJECTION: 2nd-3rd****3. AJ EDDS, IOWA****6'3 246 4.71 SR BOWL**

09 Stats: 77 TKL 7 TFL

At 6'2, 244, Edds is a versatile outside linebacker who excels in coverage as well as in the box. He's one of the top cover linebackers in the nation and at his size. He's very instinctive, but his lack of elite athleticism will put him in the early to middle rounds.

PRIVATE WORKOUTS: ARI, ATL, JAX, PHI**PROJECTION: 3rd-4th****4. RENNIE CURRAN, GEORGIA*****5'10 235 4.72 JUNIOR**

09 Stats: 130 TKL 7 TFL

Curran has added the necessary 10 lbs of bulk since the end of his junior season to be considered an elite prospect. He's one of the top tacklers in the nation both in form and in his instincts. He led the Bulldogs in tackles in nine games this season, including a 16 tackle effort against then No. 4 LSU. At his size, he may fit nicely in a cover 2 defense, but he'll have to start off on special teams. Junior linebackers are known for falling further than expected on draft day, so I see Curran in the third round range.

PROJECTION: 3rd**5. RODDRICK MUCKELROY, TEXAS****6'1 246 4.73 SR BOWL**

09 Stats: 85 TKL 10 TFL

Muckelroy is a rangy and athletic linebacker who always seems to be around the football. He measured in 10 lbs heavier than his listed weight which helps his cause with NFL executives. Muckelroy must improve at the line of scrimmage as he's easily engulfed in blockers. Still, he's a mid round pick with tremendous upside.

PROJECTION: 3rd-4th**6. DEKOTA WATSON, FLORIDA STATE****6'1 226 4.56 SR BOWL**

Watson bulked up to 240 for the combine, only to measure in at 226 at his recent pro day. He did run an impressive 4.46 and showed above average quickness. Still, he's an undersized linebacker who struggles to get off blocks. He's very fast and instinctive and he's a tireless worker.

PROJECTION: 4th-5th**7. PERRY RILEY, LSU****6'1 239 4.64 N/A**

Riley does an excellent job of getting off his blocks and making plays, but his potential is limited based on his lack of elite athleticism (Finished last in the three-cone). He lacks the instincts for coverage purposes, making him a 2-down outside linebacker. That doesn't help.

PROJECTION: 5th-6th**8. STEVENSON SYLVESTER, UTAH****6'2 231 4.63 SHRINE BOWL**

Sylvester is an athletic linebacker with good speed. He has a lanky frame and he's easily engulfed in blocks. He measured in 15 lbs lighter than his listed weight which raises flags. Still, he's a reliable late round pick who can work well on special teams.

PROJECTION: 6th-7th**OTHER PROSPECTS****9.** Justin Cole, San Jose State**10.** Jason Beauchamp, UNLV**11.** Kavell Conner, Clemson**12.** Vuna Tuihalamaka, Arizona**13.** Kyle Bosworth, UCLA**14.** Keenan Clayton, Oklahoma**15.** Keaton Kristick, Oregon State**16.** Harry Coleman, LSU**17.** Simoni Lawrence, Minnesota**18.** Ryan Stamper, Florida

INSIDE LINEBACKERS**12-14
will be drafted****1. ROLANDO MCCLAIN, ALABAMA*****6'3 254 4.68 JUNIOR**

McClain is arguably the best linebacker in the country. His ability to diagnose plays at his size is matched by none. He's athletic and fits in almost all schemes. He's a great leader and has the experience running a defense from the middle linebacker position. His experience is a 3-4 defense makes him a valuable option for most teams. He has the talent of a top 10 pick, but the inside linebacker position is not the most valuable on draft day. He also suffers from Crohns disease which makes him tired late in games. Still, he's a top 15 pick.

PRIVATE WORKOUTS: ATL, DEN, MIA, NYG, TEN**PROJECTION: 1st****2. DARYL WASHINGTON, TCU****6'1 230 4.66 SR BOWL**

Washington is a rangy defender with excellent speed and athletic ability. He's a versatile player who can play both inside and outside in a 4-3 defense. He's a 3-down linebacker who excels in space. He has quick hips and he's a physical tackler. He's reliable in coverage but he's not much of a playmaker with the ball in the air.

PRIVATE WORKOUTS: ARI, ATL, NO, NYJ, WAS**PROJECTION: 2nd****3. DONALD BUTLER, WASHINGTON****6'1 245 4.62 SR BOWL**

Butler helped himself with a tremendous senior bowl and combine work out. At 245 lbs, Butler put up 35 reps on the bench. He ran a 4.61 at his pro day after not running at the combine. He's a true 4-3 MIKE who has the athleticism to warrant early day three consideration.

PROJECTION: 3rd**4. BRANDON SPIKES, FLORIDA****6'2 249 5.07 SR DNP**

When healthy, Spikes was the leader of the UF defense. He's a rangy player with excellent tackling abilities. Unfortunately, after not running at the combine, Spikes ran a 5.07 at his pro day. A number like that could push Spikes further down boards than most would think. There were already questions about his overall athleticism. Possible middle to late rounder now.

PRIVATE WORKOUTS: CLE, MIN, NE, TB**PROJECTION: 3rd-4th****5. SEAN LEE, PENN STATE****6'2 236 4.72 SR BOWL**

Lee missed all of his '08 senior year with a torn knee ligament. He returned to action in '09 on a red shirt year. Lee is a smart player who is a leader on and off the field. He has the versatility to play inside and outside. Speed and athleticism are certainly the question marks.

PRIVATE WORKOUTS: ARI, CLE, DAL, IND, NYG**PROJECTION: 2nd-3rd****6. PAT ANGERER, IOWA****6'0 236 4.69 N/A**

Angerer is a very smart inside linebacker that reads and reacts very well. He's also very reliable in coverage, hauling in four interceptions as a junior. He's an explosive player with excellent tackling abilities. He's also an excellent leader. He may fit best in a cover 2 scheme in the mold of Brian Urlacher.

PRIVATE WORKOUTS: NO, SD**PROJECTION: 3rd-4th****7. JAMAR CHANEY, MISSISSIPPI STATE****6'0 242 4.54 SR BOWL**

At 242 lbs, Chaney ran a 4.47 at his recent pro day. He's a reliable linebacker who can play all three downs. He must improve his strength at the point of attack, but some team will take him for depth purposes for their 4-3 defense.

PROJECTION: 4th-5th

INSIDE LINEBACKERS (cont.)

8.	Matt Mayberry, Indiana	6th-7th	6'1 235 4.57	Mayberry is one of the top combine snubs. He's a very fast linebacker who always seems to be around the ball. He has the versatility to play inside and outside in a 4-3 defense. He ran a 4.57 at his pro day which should warrant a late round look.
9.	Phillip Dillard, Nebraska	5th-6th	6'0 245 4.64	Leader of the Nebraska defense, Dillard is a rangy player who has the athleticism and instincts to play all three downs at the next level. His 40 time at 245 lbs certainly helps his cause.
10.	Micah Johnson, Kentucky	4th-5th	6'1 258 4.99	Johnson is your typical 3-4 inside linebacker who lacks elite athleticism. He's stiff in his back pedal and plays mostly downhill. He's an excellent tackler and he has the strength to get off blocks. At 258, he needed to run faster than 4.99 to be drafted in the top three rounds.
11.	Travis Goethel, Arizona State	5th-6th	6'2 240 4.70	Goethel has been rising up boards with a terrific pro day work out. He ran a 4.58 at 240 lbs. He's an instinctive linebacker who can fit in a 4-3 and in a 3-4 defense. He could see the middle to later rounds.
12.	Boris Lee, Troy	7th-FA	6'0 238 4.82	Boris is a smart player who moves well inside. He lacks elite strength and athleticism which likely pushes him off most boards. Still, he's a marginal late round prospect with upside.
13.	Mike McLaughlin, Boston College	7th-FA	6'0 242 4.82	McLaughlin looks the part of a two-down linebacker, but lacks the athleticism to be anything more. He's a nice downhill tackler with nice short area quickness, but he's marginal in coverage.
14.	Darryl Sharpton, Miami	7th-FA	5'11 236 4.73	Size has always been a concern with Sharpton. He was primarily a two-down linebacker at Miami who lacks the athleticism to be relied upon on the outside and the instincts to play inside. Could get a late round look.
15.	Kion Wilson, South Florida	7th-FA	6'0 239 4.85	High intensity player who lacks ideal athleticism to be anything more than a two-down linebacker. His 4.85 40 time could be costly. He's a downhill linebacker who attacks the line of scrimmage, but his marginal range will likely mean he goes undrafted.
16.	Vicent Rey, Duke	7th-FA	6'2 240 4.58	Rey followed an impressive senior season with a monster of a pro day. At 240, Rey put up numbers that would have sat atop all inside linebackers at the combine. He could warrant a late round add.
17.	Reggie Carter, UCLA	FA	5'11 228 4.79	Carter was highly touted throughout his career, but he played very poorly as a senior which led to a combine snub. His lack of athleticism likely means he goes undrafted.
18.	Lee Campbell, Minnesota	FA	6'2 247 4.89	Campbell is an overachieving workhorse who always seems to be around the football. He's limited athletically running a 4.89 and putting up only 17 reps at the combine. Likely won't be drafted.
19.	Ryan D'Imperio, Rutgers	FA	6'2 241 4.68	D'Imperio plays the run exceptionally well when he plays in space. Unfortunately, he plays in cover 2 scheme which limits what he can do at the next level. He was also left off the combine invite list.
20.	Joe Pawelek, Baylor	FA	6'2 237 4.75	Pawelek is a nice downhill linebacker who excels at the point of attack. He's a smart player, though limited in his overall athleticism. He wasn't invited to the combine and will likely go undrafted.
21.	Toby Nwigwe, North Texas	FA	6'1 245 4.75	High character guy, leader of the North Texas defense. Had an impressive pro day, foot injury at end of senior season will ultimately mean undrafted.

VISIT

DraftAce.com

year round NFL Draft coverage for the real fan

CORNERBACKS**28-30
will be drafted****1. JOE HADEN, FLORIDA*****5'10 193 4.57 JUNIOR**

Haden is a lockdown man cover corner who can excel in all scheme at the next level. He's an athletic freak who has the skills to develop into a #1 corner in the NFL. He has quick hips, great technique in his back pedal, and he's a very willing tackler in run support. Despite a 4.57 40 time at the combine, Haden is still a likely top 15 pick. He ran in the 4.4 range at his pro day.

PRIVATE WORKOUTS: CIN, CLE, JAX, SF, TEN**PROJECTION: 1st****2. KYLE WILSON, BOISE STATE****5'10 194 4.43 SR BOWL**

Wilson is a playmaking corner who excels in all facets on defense both in man and zone coverage. He's also a great punt return specialist. He had a terrific senior bowl week, mirroring every receiver he faced. He ran 4.43 at his pro day with a 38" vertical cementing himself as the #2 corner in this year's class.

PRIVATE WORKOUTS: JAX, PIT, SD**PROJECTION: 1st****3. DEVIN MCCOURTY, RUTGERS****5'10 293 4.48 SR BOWL**

McCourty is an athletic corner with great instincts. He's very physical at the line of scrimmage and he has the speed to recover if needed. He played primarily in Rutgers' cover 2 scheme, but he did play a lot of man and excelled in that role at the senior bowl. He's also a terrific kick returner who will continue those duties at the next level. He's a near lock for the 1st round.

PRIVATE WORKOUTS: MIN, SD, STL**PROJECTION: 1st-2nd****4. JAVIER ARENAS, ALABAMA****5'8 197 4.52 COMBINE? Y**

Undersized at 5'8, but plays like he's 6'2. He's not afraid of helping out in run support and has shown his strengths in coverage. He also excels as a return specialist. He's not the most athletic corner but he can excel as a nickel corner early on in his career. Height will force him down boards, likely in the early to middle round range.

PRIVATE WORKOUTS: NYJ, PHI**PROJECTION: 2nd****5. PATRICK ROBINSON, FLORIDA STATE****5'11 190 4.42 COMBINE? Y**

Robinson is an extremely athletic corner with excellent speed and range. He excels in press coverage because of his ability to make up ground with his quick feet. He suffered an ankle injury that caused him to miss time as a senior. He was also one of the players who was suspended during the cheating scandal at FSU.

PRIVATE WORKOUTS: DET, GB, MIN, NYJ, PIT**PROJECTION: 2nd****6. BRANDON GHEE, WAKE FOREST****5'11 192 4.45 COMBINE? Y**

Ghee rarely gets beat and has some of the quickest feet in college football. He always seems to fly to the ball and he's not afraid of initiating contact. He does need to play more aggressively in run support and he must improve as a playmaker. Still, Ghee is a well built corner who should go in the 2nd to 3rd round range.

PRIVATE WORKOUTS: CLE, DAL, MIN, NYJ, PIT**PROJECTION: 2nd-3rd****7. PERRISH COX, OKLAHOMA STATE****5'11 195 4.53 COMBINE? Y**

Cox is a big bodied corner who projects nicely in a cover 2 defense. He's very physical at the line of scrimmage and he's a very willing tackler. He deceptively fast for his size, displaying excellent closing speed. He returned kicks at Oklahoma State and there's no reason he won't continue that role at the next level. There are questions about his character after being suspended for the Cotton Bowl in January. He was also not allowed to work out at OSU's pro day.

PRIVATE WORKOUTS: DET**PROJECTION: 3rd****8. CHRIS COOK, VIRGINIA****6'2 212 4.46 SR BOWL**

Cook looks like this year's version of Sean Smith (Dolphins 2nd Round). He's a very long prospect with great speed. His ability to match up with bigger receivers is matched by none. However, he lacks the short area quickness to match up with smaller receivers. If he struggles early a team may end up moving him to safety.

PRIVATE WORKOUTS: GB, MIN, NE**PROJECTION: 2nd-3rd****9. KAREEM JACKSON, ALABAMA*****5'10 196 4.48 JUNIOR**

Jackson is a physical corner who excels in press coverage. He's a very willing tackler and he works best in zone coverage. His stiff hips make him beatable over the top, but he has shown adequate recovery speed. He will work best in a bump and run zone scheme.

PRIVATE WORKOUTS: ARI, CLE, DEN, JAX, NYJ, STL**PROJECTION: 2nd****10. JEROME MURPHY, SOUTH FLORIDA****6'0 196 4.52 SR BOWL**

Murphy has an excellent frame who plays faster than his timed speed would suggest. He's also a fierce hitter and is willing to mix it up in the box. Murphy could excel in a nickel role early on in his career.

PRIVATE WORKOUTS: CLE, GB, MIN, SEA, SF, STL**PROJECTION: 2nd-3rd**

CORNERBACKS (cont.)

11. Amari Spievey, Iowa*	3rd-4th	5'10 195 4.47	Spievey is a playmaking corner with reliable size/speed combo. Unfortunately, he was kicked out of school academically his freshman year but came back after a JUCO season. He works best in zone coverage and should work well in a cover 3 system.
12. Akwasi Owusu-Ansah, Indiana (PA)	3rd	6'0 207 4.47	At 6'0 207, Okusu-Ansah ran a 4.33 at his recent pro day. He has safety-like size with corner-like speed. He's physical at the line of scrimmage and he's fluid in his back pedal. He also has top return abilities. He had surgery to repair a torn labrum in his shoulder so that could push him down to the 3rd round range.
13. Brian Jackson, Oklahoma	5th-6th	6'0 202 4.58	Jackson is one of the more physical corners in this year's class. He's not the most athletic but he still is very quick in his back pedal and has excellent closing speed. He also has terrific size. Lack of speed pushes him down boards.
14. Syd'Quan Thompson, Cal	4th-5th	5'9 186 4.65	Four-year starter may be small in height, but Thompson is a terrific athletic and holds a stocky build. He's very aggressive in run support, and has a great vertical leap, while also contributing as a return specialist. Unfortunately, he ran 4.65 at his pro day. He's been falling down boards.
15. Dominique Franks, Oklahoma*	3rd-4th	5'11 194 4.52	Franks is not the most physical corner, but he gets by on his instincts and ability to read his receiver. He lacks elite speed and he may fit best in zone coverage. He has experience returning punts but he wasn't ultra-productive. He's a mid round pick with upside who should have stayed in school.
16. David Pender, Purdue	4th-5th	6'0 180 4.47	Pender is a very long, athletic corner who excels at finding the football. Though he lacks elite hands, he always seems to be in position in man coverage. Still, he's timid in run support and will need to get more aggressive. At his size, he'll be drafted based on his measures more so than his play.
17. Walter Thurmond III, Oregon	FA	5'10 189 DNR	Thurmond suffered a knee injury in September that required surgery. He has yet to work out for scouts this off-season. Before the injury, Thurmond was a physical presence who excelled as a playmaking corner. Now, he's a free agent.
18. Myron Lewis, Vanderbilt	4th-5th	6'1 203 4.45	Lewis ran an impressive 4.45 at a safety-like size. He's has good instincts and excels at reading and reacting on the ball. He has the size to also be considered a safety. Must improve his pure coverage abilities, but he could fit nicely in a zone scheme.
19. Donovan Warren, Michigan*	4th-5th	5'11 193 4.59	Warren is a name that never lived up to full expectations at Michigan. He's a physical corner who reacts quickly to plays in front of him. Unfortunately, he has poor hips and he's often beat on multiple moves. He may have to move to safety. He should have stayed for his senior year.
20. Trevard Lindley, Kentucky	6th-7th	5'11 183 4.53	Lindley is a very reliable cover corner with great short area quickness. He plays faster on the field than his 40 time suggests. However, he is poor in run support and the slow 40 time hurts his chances of going early.
21. Alterraun Verner, UCLA	5th-6th	5'10 189 4.53	Though he lacks top end speed, Verner looks to have a future in a zone system. He always seems to fly to football and does a great job at diagnosing the play. He's also not shy in run support. Still, lack of top speed pushes him down boards.
22. Chris Chancellor, Clemson	FA	5'9 177 4.50	Chancellor's small build and lack of elite speed will likely mean he goes undrafted. He does work well as a return specialist.
23. Stephen Virgil, Virginia Tech	7th-FA	5'10 183 4.65	Virgil, like most Virginia Tech corners, excel in zone coverage. He has great size and a knack for finding the football, but speed will always be a question mark, especially after running a 4.65. He's a late round pick because of it.
24. Chris Hawkins, LSU	6th-7th	6'0 187 4.43	Hawkins has long arms and excels in a press/zone system. He's a physical player and he's aggressive in run support. His 4.43 40 time at the combine at his size will ultimately lead to a late round draft pick.
25. Devin Ross, Arizona	7th-FA	5'10 183 4.56	Ross has a slight build but excels in man coverage. He's a two year starter who looked better as a junior. He ran too slow at his size to warrant a middle round draft pick, but he could be had later on as a special teams guy.
26. Jamar Wall, Texas Tech	7th-FA	5'10 204	Wall carries a stocky build at 5'10 204. He's a physical, press-cover corner who excels at playing aggressive. Unfortunately, he did not run at the combine and pulled up with a hamstring injury at his pro day. Speed was the concern in his game, so Wall could now go undrafted.
27. AJ Jefferson, Fresno State	7th-FA	6'0 193 4.43	Jefferson was once a highly regarded prospect. His measures alone will certainly warrant a draft pick. He's also a solid return specialist. He will be drafted higher than his play would suggest--(0 career interceptions)

OTHER PROSPECTS

28. Crezdon Butler, Clemson**32.** Marshay Green, Ole Miss**36.** Walter McFadden, Auburn**29.** Nolan Carroll, Maryland**33.** Joshua Moore, Kansas State**37.** Ben Burney, Colorado**30.** Sherrick McManis, Northwestern**34.** Kevin Thomas, USC**38.** Jordan Pugh, Texas A&M**31.** Cornelius Brown, UTEP**35.** Patrick Stoudamire, Western Illinois**39.** Terrance Johnson, California-PA

SAFETIES

20-22
will be drafted

1. ERIC BERRY, TENNESSEE*

5'11 211 4.47 JUNIOR

Berry's presence and production rivals that of the late Sean Taylor. His athleticism at his size and his ability to play all over the field is matched by few. He's hits like strong safety and has the range of a free safety. If it weren't for the lack of importance of the safety position, Berry would be a top 5 pick. Instead, he'll likely be drafted in the top 10, though his talent says otherwise.

PRIVATE WORKOUTS: CLE, KC, NYJ, PHI, WAS

PROJECTION: **Top 10**

2. EARL THOMAS, TEXAS**

5'10 208 4.44 SOPH

Thomas is a young, versatile player who can play both free safety and nickel corner. He has terrific range and ball skills, and he can deliver the big hit despite standing at 5'10 203. Still, Thomas is only a redshirt Sophomore, which may mean evaluators are giving him more credit than he deserves. Many safeties who are under six feet tall also seem to slide on draft day. Still he's a 1st round pick.

PRIVATE WORKOUTS: CIN, CLE, KC, JAX, MIA, PIT, TEN

PROJECTION: **1st**

3. TAYLOR MAYS, USC

6'3 230 4.43 SR BOWL

At 230 lbs, Mays is an athletic freak who tested through the roof at February's combine. He's a big hitter with exceptional range. Still instincts and decision making will always be questioned. Too often, Mays goes for hit rather than making a play on the ball. He also puts himself out of position in center field. Still, at his size, Mays can be coached into one of the most feared safeties in the country. He's a 1st round, high risk/high reward player.

PRIVATE WORKOUTS: DAL, MIA

PROJECTION: **1st-2nd**

4. MORGAN BURNETT, GEORGIA TECH*

6'1 209 4.45 JUNIOR

Burnett is one of the top cover safeties in this year's draft. He has a knack for locating the football and reacting to the play. He's a free safety prospect with marginal abilities against the run, but his ability to play center field is unmatched. He has 14 career interceptions. He did run at the combine, but he did run an impressive 4.45 at his pro day, good enough to solidify a 2nd to 3rd round pick.

PRIVATE WORKOUTS: CHI, DAL, HOU, MIA

PROJECTION: **2nd-3rd**

5. RESHAD JONES, GEORGIA*

6'1 214 4.54 JUNIOR

Jones is an elite hitter who has great range even at his size. He needs to work on his tackling technique as well as his decision making, but Jones has the potential to start at the next level. At the very least he's a solid special teams player. He performed well enough at the pro day to be considered a solid early round pick, likely in the 2nd and 3rd round range.

PRIVATE WORKOUTS: MIA

PROJECTION: **2nd-3rd**

6. CHAD JONES, LSU*

6'2 221 4.57 JUNIOR

Jones is extremely athletic for someone his size. He's a physical presence who is always willing to lay a big hit. He has experience at both strong and free safety and he's reliable in zone coverage. It should also be noted that he's a baseball standout who has been drafted for the majors on more than one occasion. He's an early round pick who can easily go before the names listed above.

PRIVATE WORKOUTS: DAL

PROJECTION: **2nd-3rd**

7. NATE ALLEN, SOUTH FLORIDA

6'0 207 4.50 SR BOWL

Allen is a solid free safety prospect who is effective both against the run just as well as the pass. He's excellent at diagnosing the play and playing the ball in the air. He's also a very willing hitter. Allen did not run at the combine or his pro day because of a quad injury which pushes him out of top 50 consideration, but he's still an early pick.

PRIVATE WORKOUTS: DAL, KC, TB

PROJECTION: **2nd-3rd**

8. LARRY ASANTE, NEBRASKA

6'0 212 4.63 SR BOWL

On film, Asante is one of the top strong safety prospects in this year's class. He has great closing speed and he's an excellent tackler. His instincts are also very reliable. He lacks elite athleticism to be a 2nd round pick. He ran a pedestrian 4.63 40 time. Still, Asante is a solid early to mid round prospect.

PROJECTION: **3rd-4th**

9. MAJOR WRIGHT, FLORIDA*

5'11 206 4.48 JUNIOR

Wright is a rangy defender who has the proper size to excel at free safety. He's a hard hitter, but he takes too many bad angles and his instincts need work. He has good speed but he's a developmental/depth guy for now. He ran a solid 4.48 at his pro day which should solidify an early to mid round pick.

PRIVATE WORKOUTS: MIA, NYJ, TEN, TB

PROJECTION: **3rd**

10. MYRON ROLLE, FLORIDA STATE

6'1 215 4.68 SR BOWL

The former top recruit left school early to pursue his Rhodes Scholar award. Now, Rolle returns for this year's draft. He's a big bodied strong safety who excels in the box. He's a smart player with great instincts, but lack of athleticism pushes him down boards. Still, teams will find him as a valuable locker room guy who can excel on special teams early in his career.

PROJECTION: **4th-5th**

SAFETIES (cont.)

11. TJ Ward, Oregon	4th-5th	5'10 211 4.54	Ward is an excellent talent from the safety position. He has good range in centerfield, though injuries and lack of instincts have limited Ward's production. There are also questions about his height.
12. Kam Chancellor, Virginia Tech	5th-6th	6'3 231 4.62	Chancellor is very stout in run support but at 6'4, 225, his top speed is questionable. He also tends to make mental mistakes. Based on his 40 time, some NFL teams may look at him primarily as a special teams player or even linebacker.
13. Robert Johnson, Utah	5th-6th	6'2 203 4.59	Johnson is a rangy free safety who was snubbed of a combine invite. At his pro day, he tested through the roof in the three cone and short shuttle. He was a big time playmaker as a senior who always made plays on the ball. He's a mid to late rounder.
14. Darrell Stuckey, Kansas	5th-6th	5'11 205 4.49	Stuckey is a very good in-the-box safety who plays with great aggression and range. Though he's fast for his size, he tends to take poor angles in coverage. Stuckey is the vocal leader of the Jayhawks defense and is a true character guy.
15. Justin Woodall, Alabama	7th-FA	6'1 223 4.59	Woodall excels in the box as a strong safety. He's great in run support but he's questionable in coverage. He could be a nice option for a team that uses a strong safety close to the line of scrimmage.
16. Darian Stewart, South Carolina	6th-7th	5'11 213 4.50	Stewart always seems to fly to football. He excels both against the pass and run, but his lack of elite speed will hurt his stock. Still, at his size, he has a shot at the next level at the strong safety position.
17. Jonathan Amaya, Nevada	7th-FA	6'0 203 4.53	Amaya is a versatile safety who can also help out at corner. He's very athletic and has the size to demand at least a roster spot at the next level. He finished last in bench reps (8) at the combine showing questionable strength.
18. Lucien Antoine, Oklahoma State	FA	6'0 215 4.60	Strong safety prospect who lacks the athleticism and game film to warrant a draft pick. Still, he led all safeties with 28 bench reps showing off his obvious upper body strength.
19. Barry Church, Toledo	FA	6'1 222 4.68	Church plays more like a linebacker than a safety, but there is no denying what he brings as a strong safety. He's a four-year starter who excels in the box, but lacks the speed and athleticism to relied upon as a starter.
20. Kurt Coleman, Ohio State	FA	5'10 192	Coleman won't wow evaluators on paper, but he's a relentless overachiever who excels on and off the field. He's a smart player and a high character leader, but lack of size and athleticism will make him an undrafted prospect.
21. Nick Polk, Indiana	FA	5'11 211 4.56	Polk is a fast twitched prospect with range. He's primarily a free safety because of his inability to play the run at a high level. He's likely a late round to undrafted selection.
22. Josh Pinkard, USC	FA	6'0 214 DNR	Pinkard's versatility could get him drafted. He has experience both at corner and at safety and has proven to be adequate both in coverage and against the run. Unfortunately, he suffered a torn ACL in December and he did not run this off-season.
23. Terrell Skinner, Maryland	FA	6'2 214 4.62	Skinner was not invited to the combine, but he's a long athletic safety with upside. He did run slow at his pro day after not receiving a combine invite which likely means he goes undrafted.
24. Kendrick Lewis, Ole Miss	FA	5'11 198 4.72	Lewis is an instinctive overachieving free safety who may not fit well at the next level. His 4.7 speed to go along with his less than adequate frame likely means he goes undrafted.
25. Kyle McCarthy, Notre Dame	FA	6'0 205 4.63	McCarthy is an overachiever who lacks the athleticism to translate to the next level. His short area quickness is questionable as well as his man to man coverage. A 4.63 40 time doesn't help his cause either.
26. Dennis Rogan, Tennessee	FA	5'9 185 4.69	Rogan has the ability to play corner and safety at the next level. Unfortunately, he measured in far too small and ran far too slow to warrant a draft pick.

OTHER PROSPECTS

27. Van Eskridge, East Carolina

28. Klint Kubiak, Colorado State

29. Ryan Hamilton, Vanderbilt

30. Ross Ventrone, Villanova

31. Cody Grimm, Virginia Tech

32. Jordan Lake, Baylor

33. Aaron Webster, Cincinnati

34. Robert Vaughn, UConn

ARIZONA CARDINALS

**26th
Overall****WAR ROOM DECISION MAKER: GM Rod Graves & HC Ken Wisenhunt**

SCHEME

OFFENSE

Ran a spread system with Warner at QB, will be more of a power running offense with Leinart.

DEFENSE

Hybrid 4-3/3-4 scheme, aggressive with complicated blitzing scheme, reminiscent of Pittsburgh's defense.

Defensive ends play mostly 5-technique, they're bigger than usual and their purpose is to occupy blockers with strength. One BIG nose tackle occupies the middle of the line and eats up space.

DRAFT TENDENCIES

- Most of their early picks fill a need, they will reach for players.
- Usually always include one small-school player while the rest hail from Big Six schools.

DRAFT OPTIONS

- Will move RT Levi Brown to LT because it's his more natural position. Leinart is a left-handed QB so his blindside will be on the right leaving major questions about the right side.
- Will need to add 34 fitting linebackers (outside and inside) to fill the hole of Karlos Dansby. They will look for guys with size and pass rushing abilities. 40 time is not as important as instincts and strength.
- Expect a 2nd, 3rd or 4th round quarterback to develop behind Leinart. It will be someone who can throw a reliable deep ball.
- The future of the nose tackle position is still up in the air, they will likely take one in the first four rounds

FIRST ROUND

OPTIONS

SERGIO KINDLE
OLB, TEXAS

JERRY HUGHES
OLB, TCU

JERMAINE GRESHAM
TE, OKLAHOMA

LATER ROUND

OPTIONS

AARON HERNANDEZ
TE, FLORIDA

JASON FOX
OT, MIAMI

JEVAN SNEAD
QB, OLE MISS

DARYL WASHINGTON
LB, TCU

NATE COLLINS
NT, VIRGINIA

ATLANTA FALCONS

**19th
Overall****WAR ROOM DECISION MAKER: GM Tom Dimitroff**

SCHEME

OFFENSE

Vanilla offense, run first and predictable in the passing game. The offensive line is built for the running game with strong, powerful, and nasty guys.

DEFENSE

Run a cover 2, 4-3 defense. The corners play man while everyone else plays a mix of zone and man. Pressure comes from the front 4, the tackles love to shoot gaps.

DRAFT TENDENCIES

- HC Mike Smith is a defensive minded coach first and foremost.
- Character is extremely important on draft day
- The players they draft are usually experienced leaders, they select very few underclassmen.
- Usually sticks to need based picks.

DRAFT OPTIONS

- The pass rush needs help, but they could use it on a defensive end who can play in early downs. They will likely take one early.
- Corner was the top priority, but they did sign Dunta Robinson. Still, depth is a concern and they do like to draft secondary players early.
- The defense also needs a weakside linebacker who can excel in the cover 2 scheme.
- Turner's injury hindered the offense. Depth at the running back position will be addressed in the middle rounds.
- Will be one of the few teams to draft a kicker in the draft.
- Could look for a tight end to play the #2 role behind Tony Gonzalez.

FIRST ROUND

OPTIONS

BRANDON GRAHAM
DE, MICHIGAN

SEAN WEATHERSPOON
OLB, MISSOURI

DEZ BRYANT
WR, OKLAHOMA STATE

LATER ROUND

OPTIONS

AJ EDDS
LB, IOWA

TONY MOEAKI
TE, IOWA

SYD'QUAN THOMPSON
CB, CAL

RYAN WOLFE
WR, UNLV

NATE BYHAM
TE, PITTSBURGH

BALTIMORE RAVENS

25th
Overall**WAR ROOM DECISION MAKER: GM Ozzie Newsome****SCHEME****OFFENSE**

O-Coordinator Cam Cameron loves to run the football, setting up play action passes. His scheme is fairly conservative and you'll rarely see multiple receiver sets. Everyone must be able to block including receivers and they use a traditional lead fullback.

DEFENSE

They run a hybrid 3-4/4-3 front, they like to blitz and the secondary plays a mix of man, zone and prevent.

DRAFT TENDENCIES

- Will trade up in the early rounds to get "their" guy. The team does not have a 3rd or 4th round pick so expect them to move around on Friday and Saturday.
- HC John Harbaugh is a special teams guy, he loves hard workers and high character players.
- They stress importance on strength, toughness and speed.
- Character is extremely important when it comes to the draft.

DRAFT OPTIONS

- The team suffered injuries at the corner position last year and will look to draft one in the early rounds. They prefer guys with speed at this position. Devin McCourty and Patrick Robinson are options at #25.
- Still must get younger at the receiver position even after trading for Boldin. The prospect must be able to block downfield and he must have strength to get off the line.
- Lacks an elite pass rusher to make the 3-4 "scary." They will likely take a pass rusher in the first three rounds.
- Will always be looking for the next Ray Lewis. An inside linebacker could be had in the middle rounds.

FIRST ROUND**OPTIONS**

JARED ODRICK
DT, PENN STATE

DEVIN MCCOURTY
CB, RUTGERS

ROB GRONKOWSKI
TE, ARIZONA

LATER ROUND**OPTIONS**

DOMINIQUE FRANKS
CB, OKLAHOMA

MIKE WILLIAMS
WR, SYRACUSE

DORIN DICKERSON
TE, PITTSBURGH

NATE BYHAM
TE, PITTSBURGH

FREDDIE BARNES
WR, BOWLING GREEN

BUFFALO BILLS

10th
Overall**WAR ROOM DECISION MAKER: Buddy Nix and HC Chan Gailey****SCHEME****OFFENSE**

The exact scheme is unknown but they will revolve the offense around the running game using Fred Jackson and Marshawn Lynch. Gailey will call the plays, but the offensive coordinator will be Curtis Modkins, former RB's coach for Arizona and Kansas City.

DEFENSE

D-Coordinator George Edwards is coming over from Miami. He will implement a new 3-4 defense but they lack the proper personnel as of now. Expect the team to transition to bigger defensive ends who can play in the 3-4 and expect bigger, physical players in the secondary.

DRAFT TENDENCIES

- New Head Coach means change in philosophy. Gailey's an offensive-minded coach so expect him to fix the offensive line first and foremost.
- 2010 class will have to make a quick impact so expect them to take more "ready" players than developmental guys.
- Character is very important, Gailey prefers "students" of the game.

DRAFT OPTIONS

- LT Demetrius Bell is raw and they must upgrade at the tackle position early. Expect them to take Trent Williams, Bryan Bulaga or Bruce Campbell at #9 if they're available.
- There is no true nose tackle on the roster, so they make look to draft one who can make an impact early.
- The new staff will likely choose their guy to play quarterback. If Jimmy Clausen is available at #9, they may not pass on him.
- Injuries have plagued the linebackers and there are questions as to whether most of them fit in the 3-4 defense.
- Will likely take a wide receiver in the early rounds.
- RB Marshawn Lynch's days in Buffalo are ending. Could bring in a running back to compete as the #3 and then eventually move up the depth chart. Will be a scatback type.

FIRST ROUND**OPTIONS**

JIMMY CLAUSEN
QB, NOTRE DAME

DAN WILLIAMS
DT, TENNESSEE

BRYAN BULAGA
OT, IOWA

LATER ROUND**OPTIONS**

GOLDEN TATE
WR, NOTRE DAME

DOUG WORTHINGTON
DT, OHIO STATE

JARRETT BROWN
QB, WEST VIRGINIA

BEN TATE
RB, AUBURN

RICHARD DICKSON
TE, LSU

CAROLINA PANTHERS

48th
Overall

WAR ROOM DECISION MAKER: HC John Fox

SCHEME

OFFENSE

Power running game with a mauling offensive line. Play action/vertical passing game, but that's usually just Steve Smith.

DEFENSE

Cover 2, front 4 gets most of the pressure. The linebackers are very athletic and active. Secondary plays mostly cover 2 and cover 3 packages. They do blitz the corners who are usually big and can tackle.

DRAFT TENDENCIES

- Character is pretty important.
- Willing to trade up to get guys that "fit."
- 2nd straight year without a 1st round pick, but their last three are cornerstones: Beason, Stewart, Otah.

DRAFT OPTIONS

- After getting rid of Delhomme, they will bring in competition for Matt Moore, probably in rd. 2 or 3.
- A #2, or even a future successor at the WR position is needed. They don't usually draft WR's so it's not guaranteed early. Could bring in a slot guy.
- Always seem to take a secondary player with one of their first three selections. They like guys that can tackle and who versatility to play multiple roles.
- Need to bring in depth at DT. They sent four players at the position to the IR during the season.
- Losing Peppers means depth will come at defensive end, though they do have a few up-and-comers.
- Linebacker depth proved needed last year, especially at the weakside spot.
- Will bring in depth at the guard position in the later rounds.

FIRST ROUND

OPTIONS

NO FIRST ROUND PICK

LATER ROUND

OPTIONS

TAYLOR PRICE
WR, OHIO

TONY PIKE
QB, CINCINNATI

TIM TEBOW
QB, FLORIDA

CIRON BLACK
OT, LSU

TRENT GUY
WR, LOUISVILLE

CHICAGO BEARS

75th
Overall

WAR ROOM DECISION MAKER: GM Jerry Angelo

SCHEME

OFFENSE

OC Mike Martz is coming in, likely implementing his "Air Coryell" type offense. It's a vertical passing game, using the tight end as a 6th offensive lineman. Lineman are solid in pass protection.

DEFENSE

Prototypical Cover 2 scheme. Front four are undersized and fast and get most of the pressure. Linebackers play zone and are fast and instinctive. Secondary plays mostly zone.

DRAFT TENDENCIES

- Character is important, but they have taken risky players in the past.
- This is the 2nd straight year without a pick in the first two rounds. They could move up using future draft picks.
- The defense let them down last season, so expect more defensive picks than for the offense.

DRAFT OPTIONS

- Only 5 draft picks and none in the 1st two rounds. They focused on free agency so expect mostly depth guys.
- Safety is the top priority. They could trade up into the 2nd round to take one.
- The offensive line will be addressed with their earlier selections to bring youth and depth to all positions.
- The defense relies on the pass rush, so it WILL be a priority to bring in depth.
- Will look for a speedy/big play back to compliment Forte.
- Will look for a 4-3 NT in the mold of Marcus Harrison.
- Nickel/depth at corner will be addressed. Look for someone who is physical and excels in zone coverage.
- Could draft a bigger tight end who can block in Mike Martz's offense.

FIRST ROUND

OPTIONS

NO FIRST ROUND PICK

LATER ROUND

OPTIONS

MORGAN BURNETT
S GEORGIA TECH

LEVI BROWN
QB, TROY

MATT MAYBERRY
ILB, INDIANA

JEFF LINKENBACH
OT, CINCINNATI

TONY WASHINGTON
OT, ABILENE CHRISTIAN

CINCINNATI BENGALS

21st
Overall**WAR ROOM DECISION MAKER: Owner Mike Brown and HC Marvin Lewis**

SCHEME

OFFENSE

Clock control, run first scheme, conservative. Run a spread receiver system, tight ends are asked to be "6th lineman." Lineman are big, strong and excel in run blocking, pass protection is not as important.

DEFENSE

Standard 4-3 scheme, the linebackers and defensive backs are asked to blitz fairly often. Rotate along the defensive line for passing situations.

DRAFT TENDENCIES

- HC Marvin Lewis is a defensive minded coach who is willing to take chances on players with talent but questionable character concerns.
- Likely won't move picks around on draft day. They've stayed away from trading up after the whole Akili Smith failure.
- They build the team to win the AFC North; they make decisions based on what will beat their division opponents.
- Young players must be able to contribute on special teams because they draft for depth purposes.

DRAFT OPTIONS

- Depth along the offensive line is a concern, especially at the guard position.
- There are few receivers on roster who will be starting options in the future. They're looking for height and a deep threat.
- They don't have a #1 tight end, but they don't rely on one in the passing game. They will still likely take one in the early rounds who can catch and block equally.
- Need depth at the defensive end spot because the team moves DE's inside on passing downs.
- Starting corners Leon Hall and Johnathan Joseph are nearing the end of their contracts, depth is a concern, will take one who is falling down boards.
- Will likely add a late round quarterback for a backup role.

FIRST ROUND

OPTIONS

JERMAINE GRESHAM
TE, OKLAHOMA

DEZ BRYANT
WR, OKLAHOMA STATE

JASON PIERRE-PAUL
DE, SOUTH FLORIDA

LATER ROUND

OPTIONS

MARDY GILYARD
WR, CINCINNATI

BRANDON LANG
DE, TROY

SEAN CANFIELD
QB, OREGON

J'MARCUS WEBB
OT, WEST TEXAS A&M

MIKE KAFKA
QB, NORTHWESTERN

CLEVELAND BROWNS

7th
Overall**WAR ROOM DECISION MAKER: President Mike Holmgren**

SCHEME

OFFENSE

Will implement a west coast scheme but it will be balanced run/pass especially with Delhomme. Use a lot of screen passes, running backs must be able catch and the offensive lineman are extremely fast and athletic.

DEFENSE

Aggressive, complex scheme, 3-4 base where the corners play mostly man coverage and are left on islands.

DRAFT TENDENCIES

- Place a premium on instincts and football smarts, especially on the defensive side of the ball where Rob Ryan runs a very complex scheme.
- Character is very important for HC Eric Mangini. They have to be extremely dedicated to learning the scheme.

DRAFT OPTIONS

- Team lacks playmakers, they could draft CJ Spiller 7th overall. Finding a featured RB is key this off-season because there isn't one on roster.
- **TEBOW** at #38? Holmgren spent a lot of time with Tebow after his pro day. They sent the house to scout him out including HC Eric Mangini.
- Will take a quarterback within the first three rounds. Jimmy Clausen, Dan LeFevour, Colt McCoy and Tony Pike are also possibilities.
- Expect them to take a few WR's in this draft. Likely one in the 3rd round who can spark the offense is spurts, and one later who works well on special teams.
- They need someone young in the secondary who can be a playmaker. It can be a corner or a safety, Eric Berry and Joe Haden are both possible at #7.
- They like to create pressure up the middle so they will look to bring a physical and smart guy who can attack the LOS.

FIRST ROUND

OPTIONS

ERIC BERRY
S, TENNESSEE

JOE HADEN
CB, FLORIDA

JIMMY CLAUSEN
QB, NOTRE DAME

LATER ROUND

OPTIONS

COLT MCCOY
QB, TEXAS

TORRELL TROUP
NT, UCF

MIKE WILLIAMS
WR, SYRACUSE

KURT COLEMAN
S, OHIO STATE

MICAH JOHNSON
ILB, KENTUCKY

DALLAS COWBOYS

27th
Overall**WAR ROOM DECISION MAKER: Owner Jerry Jones and HC Wade Phillips**

SCHEME

OFFENSE

Pass first scheme, mostly 2-TE sets and shotgun looks. Downfield receivers make a lot of players after the catch. Lineman are HUGE and powerful. Screens and check downs for backs and tight ends.

DEFENSE

3-4 base, where the defensive line eats up blocks while still gaining pressure. Linebackers are fast, rangy and have the strength to get off blocks. The secondary plays a mix of man and zone.

DRAFT TENDENCIES

- Skilled positions will always be taken early.
- Willing to take players with a character concern for their obvious talent.
- Expect them to make at least one trade every draft.
- After a dull 09 draft especially without a 1st or 2nd round pick, expect the Cowboys to make a "splash" in the eyes of the public.

DRAFT OPTIONS

- They will always be looking for a playmaking safety. They could take one at #27. Size is a premium.
- They need to bring in youth along the offensive line. All 5 starters from last year are over 30 years old.
- Always seem to draft at least one linebacker who can play in their 3-4 scheme. HC Wade Phillips has said that he loves the talent at that position in the draft.
- Without clear needs, they will likely stick to drafting what they do best, take skilled position players for depth.
- Corner is an under-the-radar need and they could select one fairly early.

FIRST ROUND

OPTIONS

TAYLOR MAYS
S, USC

VLADIMIR DUCASSE
OT, UMASS

ARRELIIOUS BENN
WR, ILLINOIS

LATER ROUND

OPTIONS

BRANDON SPIKES
LB, FLORIDA

TORRELL TROUP
NT, UCF

SEAN CANFIELD
QB, OREGON

JASON FOX
OT, MIAMI

MIKE KAFKA
QB, NORTHWESTERN

DENVER BRONCOS

11th
Overall**WAR ROOM DECISION MAKER: VP Jim Goodman and HC Josh McDaniels**

SCHEME

OFFENSE

Spread formation, conservative play calling with short passes and a power running game. The quarterback is asked to be smart with the football. Receivers must be good route runners, tight ends must be able to block, and running backs must be able to catch. Offensive line must be smart and have quick feet.

DEFENSE

Mike Nolan's defense was too aggressive last year so they let him walk. They will continue the 3-4 under Don Martindale. Requires big defensive lineman, big linebackers who play downhill football and corners who are physical and can tackle. The defense will be similar to New England's.

DRAFT TENDENCIES

- The Broncos will be a mirror image of the Patriots. McDaniels is one of those Belichick disciples.
- Players MUST fit the scheme or else they will not consider him.
- Will bring in players who he is familiar with or has ties to his former staff--could look at Alabama players for his defense.
- Not afraid to move around in the draft to get "their" guys. They have 6 picks now, expect at least 8 by the time the draft is over.

DRAFT OPTIONS

- The defense works from the inside out, so a future starting inside linebacker will be key. Rolando McClain will be hard to pass up at #11 if he's available.
- Corner depth is a concern and they will likely draft one in the middle rounds who can make plays on the ball, while also playing the run effectively.
- Still looking for their premier nose tackle, much like Vince Wilfork. Could very well take Terrance Cody in the 2nd round.
- They traded Brandon Marshall leaving holes at the WR position. Size is not a concern, but route running and hands are key. He also needs to excel at special teams.
- The interior offensive line needs to get younger and play more "Patriots" football. Expect one to be drafted in the early rounds, especially center.

FIRST ROUND

OPTIONS

DEZ BRYANT
WR, OKLAHOMA STATE

DAN WILLIAMS
NT, TENNESSEE

MIKE IUPATI
OG, IDAHO

LATER ROUND

OPTIONS

LINVAL JOSEPH
DT, EAST CAROLINA

DORIN DICKERSON
TE, PITTSBURGH

ALTERRAUN VERNER
CB, UCLA

TONY PIKE
QB, CINCINNATI

TOBY GERHART
RB, STANFORD

DETROIT LIONS

2nd
Overall

WAR ROOM DECISION MAKER: GM Martin Mayhew and HC Jim Schwartz

SCHEME

OFFENSE

OC Scott Linehan runs a balanced attack where the run opens up the big deep passes. Once the passing game is rolling, he sticks to it. The offensive line plays a mix of man and zone schemes while the running backs play tough, power football.

DEFENSE

Cover 2 scheme but plays very aggressive under Gunther Cunningham. Looking to open up blitz packages but their secondary is still questionable to leave on an island. The defensive line gains pressure using defensive ends on the outside, forcing the play inside to the tackles. Linebackers are rangy and play in space.

DRAFT TENDENCIES

- Trying to get bigger and more physical at all positions.
- Team is interested in building up the defense and relying on their young playmakers on offense.
- HC Jim Schwartz likes to use statistical methods in determining who he targets.
- Not afraid of taking talent over character concerns because Schwartz is a willing teacher.

DRAFT OPTIONS

- The defensive line needs help at all positions. The defensive tackle position needs an upgrade and it looks like Suh will be available, if not McCoy.
- Still looking for the playmaking running back. Could target one with #34, Jahvid Best?
- A quick edge rusher could also be had in the early rounds, one that fits the cover 2.
- Could use a future left tackle, could take one to develop in the early rounds.
- Could use youth at the corner position. He must be a physical player who can tackle.
- Beyond Calvin Johnson there is little talent at WR. They prefer size.

FIRST ROUND

OPTIONS

NDAMUKONG SUH
DT, NEBRASKA

RUSSELL OKUNG
OT, OKLAHOMA STATE

GERALD MCCOY
DT, OKLAHOMA

LATER ROUND

OPTIONS

JAHVID BEST
RB, CAL

JERMAINE CUNNINGHAM
DE, FLORIDA

PERRISH COX
CB, OKLAHOMA STATE

JOHN CONNER
FB, KENTUCKY

DEZMON BRISCOE
WR, KANSAS

GREEN BAY PACKERS

23rd
Overall

WAR ROOM DECISION MAKER: GM Ted Thompson

SCHEME

OFFENSE

Complicated west coast scheme that uses role players to make the offense work. Short passes with occasional deep balls. Zone blocking scheme up front, while they like to get their running backs in space--one cut runners.

DEFENSE

Recently transitioned to a 3-4. Traditional space eaters up front with bigger linebackers who make plays off the edge. Secondary plays physical at the line with more zone packages than man.

DRAFT TENDENCIES

- Rarely ever take a player with character concerns.
- Very active traders whether it's up OR down... mostly down.
- Willing to take players higher than their draft stock may suggest.

DRAFT OPTIONS

- Must select a young tackle to groom for the future. Injuries killed the offensive line last season. This could be a first round pick.
- They need a future corner to groom behind their veterans. They must physical and have playmaking abilities.
- Will bring in a mid round running back who can fit nicely in their zone blocking scheme.
- Always expect Ted Thompson to take at least one wide receiver.
- Still haven't found all of the pieces for the 3-4. Matthews played well but depth is a concern, especially at OLB.

FIRST ROUND

OPTIONS

BRUCE CAMPBELL
OT, MARYLAND

KYLE WILSON
CB, BOISE STATE

CHARLES BROWN
OT, USC

LATER ROUND

OPTIONS

MARDY GILYARD
WR, CINCINNATI

JEROME MURPHY
CB, SOUTH FLORIDA

MIKE WILLIAMS
WR, SYRACUSE

DANNY BATTEN
OLB, SOUTH DAKOTA STATE

CHRIS COOK
CB, VIRGINIA

HOUSTON TEXANS

20th
Overall**WAR ROOM DECISION MAKER: GM Rick Smith and HC Gary Kubiak****SCHEME****OFFENSE**

The line runs a zone blocking scheme, using the run to set up the pass with a lot bootlegs and crossing routes.

DEFENSE

The defense generates most of its pressure from the front 4, the linebackers play read and react and the secondary plays mostly off-man or zone coverage.

DRAFT TENDENCIES

- The team is built in the same way the Broncos were in 90s and 00s under Mike Shanahan, most of the coaches are former Bronco employees.
- Both of HC Gary Kubiak's sons play at Colorado State, they've never drafted from the school but it's something of note.
- Build under the notion that they believe they can find OL and RB's in the later rounds, the O-lineman are usually undersized but very quick and athletic.
- Talent reigns over character, but they are no Cincinnati.

DRAFT OPTIONS

- RB must be the top priority. They will take one in the first two rounds, someone with size, speed, vision and durability. Ryan Mathews fits nicely at #20.
- Losing Dunta Robinson to free agency leaves holes in the secondary. They will select at least one corner in the first three rounds.
- Will select a defensive end to provide depth behind Conner Barwin and company. Likely in the middle rounds.
- Could take a middle round QB to groom behind Matt Shaub and Rex Grossman?! It will be someone with mobility and an accurate deep ball.

FIRST ROUND**OPTIONS**

RYAN MATHEWS
RB, FRESNO STATE

KYLE WILSON
CB, BOISE STATE

EARL THOMAS
S, TEXAS

LATER ROUND**OPTIONS**

BRANDON LAFELL
WR, LSU

DOMINIQUE FRANKS
CB, OKLAHOMA

MYRON LEWIS
CB, VANDERBILT

ROBERT JOHNSON
S, UTAH

MONTARIO HARDESTY
RB, TENNESSEE

INDIANAPOLIS COLTS

31st
Overall**WAR ROOM DECISION MAKER: GM Bill Polian****SCHEME****OFFENSE**

Peyton Manning. He is the scheme. Receivers and tight ends run excellent routes, have great hands and are smart players. They are trying to beef up on the offensive line.

DEFENSE

Cover 2 scheme, quick and athletic front gets most of the pressure. They blitz up the middle with linebackers and on the outside with defensive backs. Beyond the front 4, the defense is relying on more aggressive linebackers who attack and have strength.

DRAFT TENDENCIES

- Character is extremely important on draft day.
- Prefer smart football players who understand their role in the scheme.
- Linebacker always seem to be a need, but they believe they can find starters in the later rounds who fit their scheme.
- First few rounds always seem to be offensive players OR skill position players on the defensive side of the ball.
- Secondary players are fast and have good tackling abilities. They play mostly zone, but they must have good closing speed.

DRAFT OPTIONS

- Owner Bill Polian said that the offensive line played extremely suspect in their Super Bowl loss. You have to think they're looking offensive line at #31, especially one with size.
- The team always finds WR's that simply fit. They are in need of a kick returner, so they could take one in the middle rounds.
- Will likely take a linebacker in rounds 3 or 4 for depth purposes. He will be fast, but he'll also have size and tenacity. He must be smart!
- Could finally draft a mid round quarterback to groom behind Manning. He'll be a smart one that's for sure.

FIRST ROUND**OPTIONS**

RODGER SAFFOLD
OT, INDIANA

SEAN WEATHERSPOON
OLB, MISSOURI

EVERSON GRIFFEN
DE, USC

LATER ROUND**OPTIONS**

JOIQUE BELL
RB, WAYNE STATE

JEFF LINKENBACH
OT, CINCINNATI

COREY PETERS
DT, KENTUCKY

SEAN LEE
LB, PENN STATE

ROBERT MCCLAIN
CB, UCONN

JACKSONVILLE JAGUARS

10th
Overall**WAR ROOM DECISION MAKER: GM Gene Smith****SCHEME****OFFENSE**

Run heavy, west coast scheme. They run up the middle, short quick throws using their backs in the flats, lots of crossing routes for the receivers.

DEFENSE

Base 4-3, cover two style. They generate most of their pressure from the front four, the linebackers are agile and play mostly in space, while the corners play mostly man coverage with cover two support from the safeties.

DRAFT TENDENCIES

- Character is very important, best player available is usually the plan.
- Tendency to take small school guys early who they find during the off-season.

DRAFT OPTIONS

- Must help the pass rush, but this can be helped with more than just defensive ends. They must find lockdown corners and they could take one early.
- Will look to bring in a QB to challenge Garrard. It could be TEBOW, but the team doesn't have a 2nd round pick and Gene Smith won't move up just to sell tickets.
- Will continue to build the offense around Jones-Drew so upgrading the offensive line will always be a priority. They addressed OT last draft so expect interior lineman throughout.
- WR's are young but they'll still like to bring in competition. Expect them to take one with plenty of promise in the middle rounds.
- Desperately need help on the interior line to generate pressure from the under tackle spot. They could take one with their 3rd or 4th round pick.
- Still looking for depth at the strong side linebacker spot.

FIRST ROUND**OPTIONS**

JASON PIERRE-PAUL
DE, SOUTH FLORIDA

DERRICK MORGAN
DE, GEORGIA TECH

JOE HADEN
CB, FLORIDA

LATER ROUND**OPTIONS**

DEXTER MCCLUSTER
RB/WR, OLE MISS

NATE COLLINS
NT, VIRGINIA

DEJI KARIM
RB, SOUTHERN ILLINOIS

JOHNATHAN CROMPTON
QB, TENNESSEE

AJ EDDS
OLB, IOWA

KANSAS CITY CHIEFS

5th
Overall**WAR ROOM DECISION MAKER: GM Scott Pioli****SCHEME****OFFENSE**

New coaching staff is identical to the Patriots of early 00s. Charlie Weiss will run a balanced, unpredictable attack with downfield passing and smart lineman.

DEFENSE

Still in the transition into the 3-4 defense. They place a high priority on the front 3 occupying blockers while the linebackers are smart and play downhill. Corners are usually physical, they make plays and they excel in zone.

DRAFT TENDENCIES

- Last year focused on building the defensive front, this year will be about building the linebackers and the offensive line.
- Pioli and company are not about the "public perception" and they will draft accordingly. (i.e. Tyson Jackson 3rd overall)
- Character is very important. The team is looking for committed, selfless players.
- Pioli has always been one to move around in the draft. Expect at least one trade if not more.
- They draft for need over best player available.

DRAFT OPTIONS

- A starting LT is a major priority. The team plans to move Brandon Albert to the right side, they could take a tackle at #5, Bryan Bulaga fits that bill.
- Still don't have an impact nose tackle on roster. They could take one with one of their second round picks, Terrance Cody could be their guy.
- They're still looking for the proper linebackers to fit their 3-4 defense.
- They don't have a legitimate tight end on roster. They could select someone in the first few rounds who can block just as well as he can catch.
- They need a punt returner, so it will likely be a middle-round skill position who can excel on special teams.
- Will look to bring in young receivers in the middle rounds.

FIRST ROUND**OPTIONS**

BRYAN BULAGA
OT, IOWA

TRENT WILLIAMS
OT, OKLAHOMA

ERIC BERRY
S, TENNESSEE

LATER ROUND**OPTIONS**

COREY WOOTTON
DE, NORTHWESTERN

KAM CHANCELLOR
S, VIRGINIA TECH

ERIC DECKER
WR, MINNESOTA

JARED VELDHEER
OT, HILLSDALE

ANTHONY MCCOY
TE, USC

MIAMI DOLPHINS

12th
Overall

WAR ROOM DECISION MAKER: VP Bill Parcells and GM Jeff Ireland

SCHEME

OFFENSE

Power running game with underneath passing. They utilize a traditional fullback and tight ends (must have size) are asked to be blockers first. Offensive linemen have size first, quick feet and football smarts second.

DEFENSE

D-Coordinator Mike Nolan is coming over from Denver. He will continue the 3-4 defense but he'll play much more aggressive. The 3-4 will change to a 4-3 periodically, usually the secondary plays Cover-1 or Cover-3 with big guys at those positions.

DRAFT TENDENCIES

- Prefer players with "football instincts" who play with intensity. They will take chances on guys without elite production.
- The team places a high premium on character, but more importantly players that have excellent work ethic.
- Place a premium on size, especially on defense. Defensive ends are 280+ lbs. while most linebackers are around 250 lbs.

DRAFT OPTIONS

- They traded for Brandon Marshall solving the #1 WR problem. They don't need to select Dez Bryant with #12 and can now focus on NT, OLB and FS.
- A 3-down outside linebacker is a huge need. In Dallas, Parcells selected DeMarcus Ware, Anthony Spencer and Bobby Carpenter with three consecutive first round picks. This could be the choice at #12-- Derrick Morgan, Brandon Graham or Sergio Kindle.
- Will likely take a mid to later round running back. He must have size to run downhill and he must be able to catch the ball well.
- The future of the nose tackle position will be addressed early. Jason Ferguson will face an 8-game suspension leaving a huge void. Dan Williams at #12 is a possibility.

FIRST ROUND

OPTIONS

DAN WILLIAMS
NT, TENNESSEE

DERRICK MORGAN
OLB, GEORGIA TECH

EARL THOMAS
FS, TEXAS

LATER ROUND

OPTIONS

RESHAD JONES
S, GEORGIA

MAJOR WRIGHT
S, FLORIDA

JIMMY GRAHAM
TE, MIAMI

GENO ATKINS
DT, GEORGIA

ANTHONY MCCOY
TE, USC

MINNESOTA VIKINGS

29th
Overall

WAR ROOM DECISION MAKER: GM Rick Spielman and HC Brad Childress

SCHEME

OFFENSE

With Favre at the helm, the offense resembled the spread offense. The receivers are big play, down field targets with speed while the running backs are excellent one-cut runners behind a powerful line that plays mostly zone.

DEFENSE

Tampa-2 scheme, vanilla and conventional. Front four gains most of the pressure while everyone else excels at tackling over anything. The secondary plays mostly off-man with mixes of zone coverage.

DRAFT TENDENCIES

- Will draft for best player available early
- Take skill positions early, offensive lineman can be found later.
- Character is important but they are willing to take players with minor concerns.
- Could take a Gator sometime in the draft. Childress will workout ALL of their prospects in Gville.

DRAFT OPTIONS

- Could target a quarterback to groom behind Jackson with the uncertainty of Favre. Tebow or McCoy at #30?
- Corner depth is a concern behind the starters, future replacement is also a need, could take one early.
- Losing Chester Taylor leaves a hole at the #2 RB spot. Look for someone who can block just as well as he can receive out of the backfield.
- Lost OL Hicks to free agency who served as a versatile backup. Expect depth to be taken in the later rounds at all spots.
- DT needs a youth movement. They have solid pieces starting, but they will need to draft guys who can develop. These guys are strong, powerful and gain pressure through penetration.

FIRST ROUND

OPTIONS

TIM TEBOW
QB, FLORIDA

DEVIN MCCOURTY
CB, RUTGERS

PATRICK ROBINSON
CB, FLORIDA STATE

LATER ROUND

OPTIONS

BRANDON SPIKES
LB, FLORIDA

MATT TENNANT
C, BOSTON COLLEGE

ANDRE ROBERTS
WR, CITADEL

JAMES STARKS
RB, BUFFALO

BRANDON GHEE
CB, WAKE FOREST

NEW ENGLAND PATRIOTS

22nd
Overall**WAR ROOM DECISION MAKER: HC Bill Belichick****SCHEME****OFFENSE**

The offensive line is undersized, but they're very quick and they're extremely smart.

DEFENSE

Run a base 3-4 defense, but are transitioning to a hybrid scheme with 4-3 looks. Defensive line needs big bodies who can occupy space and stop the run, they use a big nose tackle, Vince Wilfork. Secondary doesn't need height, but they must be willing to hit and play the run. They run a mix of zone and man coverage.

DRAFT TENDENCIES

- Character is important, but mostly they must be devoted to football and only football.
- Will take players that have been coached by "friends" of Belichick.
- Not afraid of the small school guys by any means.

DRAFT OPTIONS

- The pass rush was invisible last year, so they could target an outside linebacker at #22. They must be able to play as well against the run. Sergio Kindle and Jerry Hughes are options.
- Will look to develop depth at all of the linebacker positions. They must be smart and instinctive with size.
- Will likely bring in depth at the receiver position. WR's don't need size, but they must be excellent route runners with good builds and strength off the line.
- Will bring in a pass catching tight end sometime during the draft.
- Must improve special teams, especially in the return game. CB Javier Arenas, a physical corner, is an excellent return man and could be had in the 2nd round.
- Corner could also be addressed in the early to middle rounds. They have a tendency to draft secondary players often.

FIRST ROUND**OPTIONS**

DEZ BRYANT
WR, OKLAHOMA STATE

SERGIO KINDLE
OLB, TEXAS

JERMAINE GRESHAM
TE, OKLAHOMA

LATER ROUND**OPTIONS**

TERRANCE CODY
DT, ALABAMA

JASON WORILDS
OLB, VIRGINIA TECH

AARON HERNANDEZ
TE, FLORIDA

ERIC DECKER
WR, MINNESOTA

AL WOODS
DT, LSU

NEW ORLEANS SAINTS

32nd
Overall**WAR ROOM DECISION MAKER: GM Mickey Loomis and HC Sean Payton****SCHEME****OFFENSE**

Pass happy offense that revolves around Brees. They spread the ball around with multi-WR sets and use the pass to open up the run. The offensive line is powerful but versatile in both pass pro and run blocking. Receivers are great route runners.

DEFENSE

DC Greg Williams runs a cover 2 that saw more aggressiveness in the last few years. Defensive line gets most of the pressure, though they have started to blitz more. Secondary plays a mix of man and zone and are proven playmakers.

DRAFT TENDENCIES

- Rarely double up on positions in the first few rounds. They usually address their different needs.
- Character is VERY important when drafting.

DRAFT OPTIONS

- Need to add a pass rusher at the defensive end spot. #32 could be where they take one, especially with Smith and McCray as the only guys with experience on roster.
- Have been getting by with only "average" linebackers. Outside linebacker could be addressed early, one with range and the ability to make plays behind the LOS.
- Offensive line depth is a must. Behind the starters, there are very few reliable guys, especially at the tackle position.
- Lost RB Mike Bell to free agency leaving a hole at the #3 RB spot.

FIRST ROUND**OPTIONS**

SEAN WEATHERSPOON
OLB, MISSOURI

EVERSON GRIFFEN
DE, USC

CARLOS DUNLAP
DE, FLORIDA

LATER ROUND**OPTIONS**

JEREMY WILLIAMS
WR, TULANE

JUNIOR GALETTE
OLB, STILLMAN

DENNIS PITTA
TE, BYU

ERIC OLSEN
C, NOTRE DAME

TORRELL TROUP
DT, UCF

NEW YORK GIANTS

15th
Overall

WAR ROOM DECISION MAKER: GM Jerry Reese and HC Tom Coughlin

SCHEME

OFFENSE

West Coast scheme with a balanced attack that relies on what works at the time. Use multi-receiver threats with a running game that uses one big back and one speedy back. Offensive line plays mostly man, while the tight ends are asked to block first.

DEFENSE

Defense runs a conventional 4-3 defense. The front 7 gets most of the pressure and they will blitz on passing downs. Corners play mostly man, they're playmakers and they are very athletic.

DRAFT TENDENCIES

- Have shown willingness to draft players with questionable character if they're falling down boards.
- Will likely target defense early.

DRAFT OPTIONS

- Must help the pass rush, especially from the interior defensive line. Will likely take a lineman at #15.
- Injuries hurt the secondary last season, especially at the safety position. They brought in Rolle and Phillips is a stud but depth is a concern.
- Linebacker is also a need, especially after letting go of MLB Pierce. Could bring one in via the draft.
- Could bring in a big back in the later rounds to challenge Jacobs and Ward in training camp.
- Always will build depth at the WR spot. They have a young core so it will likely be a later round pick this year.

FIRST ROUND

OPTIONS

ROLANDO MCCLAIN
ILB, ALABAMA

JASON PIERRE-PAUL
DE, SOUTH FLORIDA

MIKE IUPATI
G, IDAHO

LATER ROUND

OPTIONS

TOBY GERHART
RB, STANFORD

KEVIN HASLEM
OT, RUTGERS

SEAN LEE
ILB, PENN STATE

ADRIAN TRACY
OLB, WILLIAM & MARY

ERIC OLSEN
C, NOTRE DAME

NEW YORK JETS

29th
Overall

WAR ROOM DECISION MAKER: GM Mike Tannenbaum and HC Rex Ryan

SCHEME

OFFENSE

Uses the shotgun more often than most teams, with a zone blocking scheme for the offensive line. Run first team, lineman must be excellent run blockers with quick feet; do not need to be big (295-315)

DEFENSE

3-4 defense with many 4-man fronts, they blitz all the time, and the corners play a lot of man coverage with a single high safety. Defensive lineman must be huge, defensive ends are sometimes converted defensive tackles. Linebackers and Corners must also have size.

DRAFT TENDENCIES

- HC Rex Ryan is defensive minded and he prefers passionate, hard working players.
- Character is important, but they love guys with high energy and who love to play football.
- Like to be active in trading on draft day.

DRAFT OPTIONS

- Young pass rushers are needed on the outside who can play standup off the edge.
- A young receiver is needed, they will take one who can play immediately in the slot who can play physical off the line. They usually prefer size so Arrelious Benn is a possibility at #29. Golden Tate could fit too despite his lack of elite height.
- Depth at the corner position is a concern, but the team did recently trade for Antonio Cromartie.
- Expect them to take defensive lineman who fit the 3-4 defense. It will likely be someone with size and strength.
- Could take a free safety with one of their early to middle round picks. None of their guys are signed long term.

FIRST ROUND

OPTIONS

SERGIO KINDLE
OLB, TENNESSEE

JERRY HUGHES
OLB, TCU

TAYLOR MAYS
S, USC

LATER ROUND

OPTIONS

JERMAINE CUNNINGHAM
DE, FLORIDA

MAJOR WRIGHT
S, FLORIDA

BRANDON GHEE
CB, WAKE FOREST

JASON WORILDS
OLB, VIRGINIA TECH

NATE BYHAM
TE, PITTSBURGH

OAKLAND RAIDERS

8th
Overall**WAR ROOM DECISION MAKER: Owner Al Davis****SCHEME****OFFENSE**

Primarily a zone blocking scheme, with athletic lineman. They are trying to open up the vertical passing game.

DEFENSE

4-3 base, man coverage in the secondary with support over the top from safeties. Linebackers are asked to blitz a lot, especially the strong side OLB.

DRAFT TENDENCIES

- SPEED. They won't draft a player without a 40 time (see Heyward Bey in 09) and they're willing to draft guys on 40 time alone.
- Not afraid to take risks on players, especially guy with measurables and talent.
- HC Tom Cable has an offensive line background, so that could mean he'll look for one at #8.

DRAFT OPTIONS

- The offensive line must be addressed. Whether it's tackle or guard, depth is an issue and they could select one at #8 overall.
- Must improve the run defense whether that's an interior D-lineman or linebacker. Could take an outside edge player in the early rounds who can throw a reliable deep ball.
- Will likely draft a QB to challenge for the #2 spot and possibly over take Russell. He'll have a big arm and lots of potential.
- Depth at corner is a need, there is not much talent beyond Namdi. They like to take secondary early so this could be a 2nd or 3rd round pick.

FIRST ROUND**OPTIONS****JIMMY CLAUSEN**

QB, NOTRE DAME

JASON PIERRE-PAUL

DE, SOUTH FLORIDA

TRENT WILLIAMS

OT, OKLAHOMA

LATER ROUND**OPTIONS****DEKOTA WATSON**

LB, FLORIDA STATE

VLADIMIR DUCASSE

OT, UMASS

SEAN CANFIELD

QB, OREGON

NIC RICHMOND

OT, TCU

AARON MORGAN

DE, LOUISIANA MONROE

PHILADELPHIA EAGLES

24th
Overall**WAR ROOM DECISION MAKER: HC Andy Reid and GM Howie Roseman****SCHEME****OFFENSE**

Heavy passing game, west coast scheme. Offensive lineman are asked to excel in pass protection. Receivers excel at making plays after the catch, running backs are big in the receiving game.

DEFENSE

4-3 base defense, aggressive and attacking. The front 7 runs a complex blitzing scheme where the defense revolves around getting pressure and forcing turnovers. The secondary usually runs basic coverage packages.

DRAFT TENDENCIES

- Character is important, but they won't take guys off boards for it.
- They love to move either up or out of the 1st round to pick up more picks then to take "their" guy.
- Team is set up for a young, explosive offense while the defense lost a lot of their "face" guys and they need a youth movement.
- They believe you can never have too many quarterbacks.

DRAFT OPTIONS

- The entire linebacking core needs depth or at least competition for their current starters, especially the WILL spot. Could draft one early.
- Will likely draft a corner early.
- The safety position also needs depth and a playmaking body after letting Brian Dawkins walk last season.
- The offensive line lost a lot of starters from last season. The guard tackle position could be addressed early, especially after the injuries suffered last year. Maybe even with their 1st round pick.
- Running back to compliment LeSean McCoy is a MUST after letting go of Brian Westbrook.

FIRST ROUND**OPTIONS****KYLE WILSON**

CB, BOISE STATE

SERGIO KINDLE

OLB, TEXAS

MIKE IUPATI

TE, IDAHO

LATER ROUND**OPTIONS****BRIAN PRICE**

DT, UCLA

DEXTER DAVIS

DE, ARIZONA STATE

ED WANG

OT, VIRGINIA TECH

CHARLES SCOTT

RB, LSU

TED LARSEN

C, NC STATE

PITTSBURGH STEELERS

18th
Overall

WAR ROOM DECISION MAKER: GM Kevin Colbert and HC Mike Tomlin

SCHEME

OFFENSE

Power running game with a vertical passing game. A lot of multiple WR sets, tight ends are also big time receivers. The team is built to be able to run the ball effectively, and being able to stop the run.

DEFENSE

Run a 3-4, zone blitz scheme, love gaining pressure off the edges with stunts along the line, while the secondary plays mostly a read zone system. Defensive ends are usually converted defensive tackles who can play the 5-technique, they use one big nose tackle to man the middle.

DRAFT TENDENCIES

- Speed is a very important quality
- Regardless of need, they always seem to select the best player available.
- Front 7 is the most important group on defense, while skill positions are most important on offense.
- Character is extremely important on draft day.

DRAFT OPTIONS

- The offensive line has questionable starters at a few positions. A first round tackle could be a possibility.
- The front 7 is getting up there in age, expect them to select 3-4 guys to fill depth throughout the draft.
- Will draft a quarterback who can compete for the #2 spot. This is needed especially if Big Ben suffers criminal charges. The team is fed up with Ben's antics.
- Need depth at both the corner and safety position. When Polamalu went down, they didn't have the right pieces behind him.
- Expected to add a running back for depth purposes in the middle to later rounds.

FIRST ROUND

OPTIONS

MAURKICE POUNCEY
C, FLORIDA

MIKE IUPATI
G, IDAHO

DEZ BRYANT
WR, OKLAHOMA STATE

LATER ROUND

OPTIONS

DAN LEFEVOUR
QB, CENTRAL MICHIGAN
ANTHONY DIXON
RB, MISSISSIPPI STATE
JACQUES MCCLENDON
OG, TENNESSEE

DARRELL STUCKEY
S, KANSAS

KOA MISI
OLB, UTAH

SAN DIEGO CHARGERS

28th
Overall

WAR ROOM DECISION MAKER: GM AJ Smith

SCHEME

OFFENSE

They use downfield passing attack, using tall receivers as mismatches. They use a power blocking scheme with quick and shifty running backs.

DEFENSE

3-4 scheme with the pressure coming from the outside. Big defensive line occupies blockers, and they place a premium on playmakers in the secondary.

DRAFT TENDENCIES

- Will draft for best player available, and usually it will be for a future need rather than immediate.
- LSU connection? They draft Hester, Davis and Byrd all in the last few years.

DRAFT OPTIONS

- Will take a running back either at #28 or #40. They let go of Tomlinson and Sproules has an expiring contract. Best, Mathews or Dwyer are all options.
- They know the importance of the front 3 in their defense, so a future NT is needed (early to middle rounds) as well as depth at DE.
- They love adding talent to their WR core. They will take a later one who can help immediately on special teams.
- Depth along the interior of the offensive line will be addressed in the early and middle rounds, especially a young center.
- They love adding talent to their WR core. They will take a later one who can help immediately on special teams.
- Could take a middle round corner to groom for the future. He has to be big, physical and have big play abilities.
- Will likely draft a mid to later round quarterback.

FIRST ROUND

OPTIONS

JONATHAN DWYER
RB, GEORGIA TECH

RYAN MATHEWS
RB, FRESNO STATE

TERRANCE CODY
NT, ALABAMA

LATER ROUND

OPTIONS

LINVAL JOSEPH
DT, EAST CAROLINA

BEN TATE
RB, AUBURN

KAM CHANCELLOR
S, VIRGINIA TECH

MONTARIO HARDESTY
RB, TENNESSEE

PAT ANGERER
LB, IOWA

SAN FRANCISCO 49ERS**13th & 17th
Overall****WAR ROOM DECISION MAKER: Dir of Player Personnel Trent Baalke****SCHEME****OFFENSE**

Spread offense using the backs and tight ends heavily in the passing game. Offensive line uses a lot of man blocking, while the running backs are downhill, tough runners.

DEFENSE

3-4 base, but fairly vanilla. One gap penetration with the defensive line being big space eaters. The secondary plays mostly cover 1, cover 2 and off man.

DRAFT TENDENCIES

- LOVE big and strong over fast and small, they work off of the fact that you can't teach size.
- Built around establishing the run game and stopping the run on defense.
- Willing to take guys with character concerns, because HC Singletary believes he can mold them.

DRAFT OPTIONS

- Joe Staley is a nice LT fixture, but the RT spot is completely up in the air. They could take one with one of their first round picks.
- Must find a compliment for Frank Gore. They could look for a big play back but they could also look for a guy that can carry the load based on Gore's injury history.
- They're also looking for an explosive return man, which could be solved by taking a running back such as CJ Spiller.
- They franchised NT Franklin, so a back-up that can possibly take over needs to be had early.
- Always seem to take AT LEAST one WR in every draft. Expect one in the middle rounds.
- Need to infuse youth at all positions in the secondary, more specifically at nickel corner and free safety.

FIRST ROUND**OPTIONS****JOE HADEN**

CB, FLORIDA

ANTHONY DAVIS

OT, RUTGERS

EARL THOMAS

S, TEXAS

LATER ROUND**OPTIONS****CHARLES BROWN**

OT, USC

DEXTER MCCLUSTER

RB/WR, OLE MISS

TOBY GERHART

RB, STANFORD

ERIC NORWOOD

OLB, SOUTH CAROLINA

SYD'QUAN THOMPSON

CB, CAL

SEATTLE SEAHAWKS**6th & 14th
Overall****WAR ROOM DECISION MAKER: GM John Schneider and HC Pete Carroll****SCHEME****OFFENSE**

Vanilla offense, will continue to run the west coast scheme. The offensive line runs a zone blocking scheme and the backs are quick one cut runners. With a new staff, details are hard to come by.

DEFENSE

Pete Carroll comes in and will likely implement his 4-3/3-4 hybrid defense. Doesn't require the front 7 to be the oversized 3-4 guys. The secondary plays mostly cover 2.

DRAFT TENDENCIES

- GM comes over from Green Bay so he will likely stick by the best player available mentality.
- Character was BIG under former GM Ruskell, but that could change.

DRAFT OPTIONS

- Need a franchise left tackle and will likely take one with one of their first round picks. Depth along all positions along the o-line is a concern, especially at guard.
- There isn't a true #1 WR threat which means they will either trade for Brandon Marshall or look for one via the draft... Dez Bryant?
- Need help in the secondary at both corner and safety (strong especially). They will take at least one of each.
- QB is not an immediate need, but the future guy is not on roster. They will likely take one in the middle rounds.
- Must get a power back to compliment RB Forsett. One that fits the zone blocking scheme.
- Transition to the hybrid defense means they need a pass rusher who can make plays opposite Aaron Curry. Could take one in the first round.
- Need depth at DT, a guy that can play 3-technique next to NT Mebane.

FIRST ROUND**OPTIONS****TRENT WILLIAMS**

OT, OKLAHOMA

CJ SPILLER

RB, CLEMSON

DERRICK MORGAN

DE, GEORGIA TECH

LATER ROUND**OPTIONS****JEROME MURPHY**

CB, SOUTH FLORIDA

ANTHONY MCCOY

TE, USC

TIM TEBOW

QB, FLORIDA

WILL BARKER

OT, VIRGINIA

ROBERT JOHNSON

S, UTAH

ST. LOUIS RAMS

**1st
Overall**
WAR ROOM DECISION MAKER: GM Bill Devaney and HC Steve Spagnuolo

SCHEME

OFFENSE

West Coast scheme that uses short, quick routes and a power running game. The line plays mostly man and power blocking. Running backs are used heavily as receivers. Missing the all-purpose tight end.

DEFENSE

Tradition 4-3 front. The tackles occupy blockers, the ends play up the field and the linebackers are rangy players who are great tacklers with speed. The corners are physical and play almost exclusively press and man coverage while the safeties play mostly cover 1.

DRAFT TENDENCIES

- Prefer smart players with high character.
- HC Spagnuolo is a defensive minded coach and with most of their holes on that side of ball, expect a lot of picks for the defense.
- 3rd year in a row with a top 10 pick. That's a lot of money not in a quarterback.

DRAFT OPTIONS

- Bradford is a near lock at #1 overall. He performed well enough at his pro day to show that he can be a franchise quarterback, something the Rams don't have.
- The defensive line must be addressed. They need a space eating tackle who can help stop the run especially as well as a pass rusher who can get up the field. Expect this in the 2nd round.
- There isn't a single tight end on roster who would start on another team. They could use one who excels in intermediate routes but also as a blocker.
- The linebacker core is young, but they lack the talent. The MLB is secured by Laurinaitis, but both the WILL and SAM are interchangeable.
- Will always look to bolster the trenches. Expect them to take big offensive lineman in the later rounds, especially since Jason Smith showed durability concerns.
- Depth at the safety position is needed.

FIRST ROUND

OPTIONS

SAM BRADFORD

QB, OKLAHOMA

NDAMUKONG SUH

DT, NEBRASKA

GERALD MCCOY

DT, OKLAHOMA

LATER ROUND

OPTIONS

DAMIAN WILLIAMS

WR, USC

JARED VELDHEER

OT, HILLSDALE

TORRELL TROUP

DT, CENTRAL FLORIDA

JEROME MURPHY

CB, SOUTH FLORIDA

TJ WARD

S, OREGON

TAMPA BAY BUCCANEERS

**3rd
Overall**
WAR ROOM DECISION MAKER: GM Mark Dominick and HC Raheem Morris

SCHEME

OFFENSE

Balanced offensive attack but expect them to change things up after how bad last season went. Like to use the run to open up the pass with their downhill, tough runners. The offensive line plays mostly zone but sometimes go to man.

DEFENSE

Tampa 2 scheme, aggressive blitz packages with exotic formations. Linebackers are fast and rangy with average size. The corners are big and physical, play mostly press coverage and excel at it. The safeties play mostly cover 2.

DRAFT TENDENCIES

- Character is not very important and they've showed that in their draft picks.
- Willing to move around in the draft, and will make an impact with 11 picks.
- Morris is the former secondary coach which could mean they take more secondary players than expected.

DRAFT OPTIONS

- The defensive line needs help at all positions. The run defense was putrid. They could use a big tackle while also looking for quick pass rushers. They lack impact players. Will take a DT at #3.
- Will likely add a starting caliber tackle or guard with one of their 2nd round picks.
- They lost Antonio Bryant so the WR core has no true #1 target. Some would say there isn't a #2. To help 2nd-year QB, expect them to take one in the 2nd round.
- They feel Sabby Piscitelli should not be starting at strong safety, and they will likely take at least one in the draft.
- Will likely add a nickel corner who can excel in the Tampa 2.
- Could be a team that drafts a punter in the later rounds.

FIRST ROUND

OPTIONS

GERALD MCCOY

DT, OKLAHOMA

NDAMUKONG SUH

DT, NEBRASKA

RUSSELL OKUNG

OT, OKLAHOMA STATE

LATER ROUND

OPTIONS

BRANDON SPIKES

LB, FLORIDA

AMARI SPIEVEY

CB, IOWA

DEZMON BRISCOE

WR, KANSAS

JASON FOX

OT, MIAMI

LAGARETTE BLOUNT

RB, OREGON

TENNESSEE TITANS

**16th
Overall**
WAR ROOM DECISION MAKER: HC Jeff Fisher

SCHEME

OFFENSE

Run first scheme with zone blocking up front. Traditional conservative offense using one-cut runners and throws with a lot of YAC.

DEFENSE

Traditional 4-3 cover 2 scheme, defensive line generates ALL of the pressure while the linebackers and secondary play mostly zone, read and react coverage. The team plays a lot of nickel packages with 5 DB's.

DRAFT TENDENCIES

- They've stressed more importance on a player's character after the failure of Adam Jones.
- They love playmakers early, other positions later.
- Value speed and combine performance over most teams in the league.

DRAFT OPTIONS

- They must boost the front 4 and pick up a defensive end who can make an immediate impact against the pass rush. This could be an option in the first round.
- They lack talent at the corner position outside of Cortland Finnegan. They will likely bring in at least one corner early, someone who's physical, fast, but size is not needed.
- Have showed interest in adding a safety, they could bring in Earl Thomas at #16.
- Could draft a mid round quarterback to groom behind Vince Young.
- Offense revolves around the running game so they will address the offensive line at least one throughout the draft.

FIRST ROUND

OPTIONS

EARL THOMAS
S, TEXAS

JASON PIERRE-PAUL
DE, SOUTH FLORIDA

DERRICK MORGAN
DE, GEORGIA TECH

LATER ROUND

OPTIONS

DAN LEFEVOUR
QB, CENTRAL MICHIGAN

MARDY GILYARD
WR, CINCINNATI

TED LARSEN
C, NC STATE

RUSTY SMITH
QB, FAU

MAJOR WRIGHT
S, FLORIDA

WASHINGTON REDSKINS

**4th
Overall**
WAR ROOM DECISION MAKER: GM Bruce Allen, HC Mike Shanahan and VP Vinny Cerrato

SCHEME

OFFENSE

Shanahan will implement his west coast scheme. The offensive line will run a zone blocking scheme with running backs playing a one-cut and go style. The quarterback must be smart with the football with pinpoint accuracy.

DEFENSE

Still transitioning into a 34 defense. The details of how it will be run are still up in the air. Orakpo will likely man the SLB spot and most of the other players don't fit well in the scheme.

DRAFT TENDENCIES

- With only three picks after the 1st round and none in the 2nd or 3rd, they could be movers to acquire more picks.
- The team rarely ever has more than six draft picks so it shouldn't come to a surprise that they only have four.
- New staff and front office means total change in philosophy so we can't be sure what they'll do in the future.

DRAFT OPTIONS

- After trading for Donovan McNabb it's almost certain the Redskins will take an offensive tackle at #4. Okung is the favorite, Bulaga would be 2nd on their board.
- The trade for McNabb solves the immediate need for a quarterback, so don't expect one at #4. Bradford would still be discussed if available, though doubtful.
- The offensive lineman needs more than just one pick and will likely take one with their three remaining picks.
- The transition to a 3-4 means that they need to add players who fit the scheme, especially at the end and linebacker positions.
- Looking to trade Albert Haynesworth. They will draft for depth in the later rounds.

FIRST ROUND

OPTIONS

RUSSELL OKUNG
OT, OKLAHOMA STATE

TRENT WILLIAMS
OT, OKLAHOMA STATE

JIMMY CLAUSEN
QB, NOTRE DAME

LATER ROUND

OPTIONS

GENO ATKINS
DT, GEORGIA

MONTARIO HARDESTY
RB, TENNESSEE

JOHN SKELTON
QB, FORDHAM

DARYL WASHINGTON
OLB, TCU

MIKE KAFKA
QB, NORTHWESTERN

MIKE BAND'S

2010 DRAFT GUIDE

QUESTIONS/COMMENTS/FEEDBACK?

EMAIL MIKE @

MikeBand@DraftAce.com

FOLLOW MIKE ON TWITTER @

Band_DraftAce

SPECIAL THANKS TO

RYAN MCCRYSTAL

FOUNDER, SENIOR WRITER &

PRESIDENT OF DRAFTACE.COM