The Mink is off to another trip to New York to attend the NFL draft with cousin Obey. We annually match wits with the best NFL draft experts including Mel Kiper ,Mike Mayock, & Todd McShay. Unfortunately, we do not get paid for it, but we have a pretty good track record of picking the results.

This years draft is a very interesting draft and difficult to predict, particularly the top ten picks. We could have a lot of movement in the first 10 picks because teams in the top 10 do not want to be there (due to the high salary demands of top 10 picks) and there is some interest in several players, most notably, the top two quarterbacks and the top two wide receivers. There are as many as 7 teams that want to move out of the top ten. The first round of picks will be impacted by what happens in the top five. After the top five, the first round becomes more predictable. We also expect several trades in the top ten picks as teams look to fill needs – Three teams who may move up in the top ten include Jets, Redskins and Broncos (to get Mark Sanchez). If there is a trade, Brady Quinn and Jason Campbell may be involved in a multiple team trade. The strengths of the 2006 draft include:

1) Offensive Tackle – This is a very strong class of Offensive Tackles. There could be as many as 5-6 Offensive Tackles chosen in the first round. This year’s class is led by Jason Smith of Baylor (ala Jason Peters now with the Eagles) and Eugene Monroe of Virginia. Smith is a former tight end with excellent athletic ability and Monroe is a mauler at the point of attack. The next best tackle is Andre Smith of Alabama. He has been criticized in the offseason for missing the Senior Bowl and getting in shape – making his draft stock drop. However, if he falls the team that gets him will be very pleased. He will be a great left tackle for the next 10 years. Other offensive tackles that will go in the first round include: Michael Oher, T, Mississippi, Eben Britton, T, Arizona State. You can also get good value in rounds 2 and 3 if you are looking for a tackle.

2) Wide Receiver – There are two blue chip prospects in this year’s draft class – Michael Crabtree, Texas Tech and Jeremy Maclin, Missouri. In our opinion, Michael Crabtree is the best wide receiver prospect to come out of the draft since Randy Moss in 1998. He is an outstanding talent and will probably go to the Browns after they trade Braylon Edwards. Maclin has a huge upside – he possesses great run after the catch and return ability. Other receivers targeted to go in the first round include: Percy Harvin, Florida (top 10 talent but character issues), Darrius Heyward-Bey, Maryland, Hakeem Nicks, North Carolina State and Kenny Britt, Rutgers. Heyward-Bey and Britt are both speed demons but have had problems with drops similar to former Vikings pick Troy Williamson. You can get great value in round 2 here.

3) Running Back – There are two blue chip prospects in this year’s class – Knowshon Moreno from Georgia and Chris (Beanie) Wells from Ohio State. Donald Brown from Connecticut may end up being the most productive running back in this year’s class due to his versatility. You can get very good value in rounds 2, 3 and 4. Running Backs available in rounds 2 and 3 include: Shonn Greene, RB, Iowa, LeSean McCoy, RB, Pittsburgh, Andre Brown, RB, North Carolina State, Cedric Peerman, RB, Virginia, James Davis, RB, Clemson, Javon Ringer, RB, Michigan State, Rashad Jennings, RB, Libery. Very deep class of running backs. We really like Jennings.
The strengths of this years draft aligns well with the Vikings needs. The Vikings needs going into the 2009 draft include in priority order:

1) Offensive Tackle

2) Wide Receiver
3) Cornerback
4) Center/Guard
5) Linebacker

The areas highlighted above will provide great value in the first day of the draft including rounds, two, three and four because of the depth of these positions. Several teams have needs at wide receiver, defensive end, offensive tackle and cornerback and we see these positions dominating the first 50 picks. In addition, we think there will be a lot of movement, in terms of trading up and down, within the first 15 picks. Trading activity will be more active than in past years with the pressure to improve through the draft. In fact, we think the Denver, New York Jets or Washington will attempt to trade up in order to get Mark Sanchez. We see the first 10 picks like this:

1. Detroit Lions - Matthew Stafford, QB, Georgia: Stafford is worthy of being the No. 1 overall pick, thanks to his overall skill set.

2. St. Louis Rams - Jason Smith, OT, Baylor: The OT spot is strong at the top with Smith, a former tight end who is supremely athletic and exactly what you want in a left tackle: someone you can count on to protect the blind side of your quarterback.

3. Kansas City Chiefs – Eugene Monroe, OT, Virginia: Monroe is just a shade below Jason Smith, in our opinion, but is a legit top-five pick.

4. Seattle Seahawks - Mark Sanchez, QB, USC: Sanchez definitely is one of the top five to eight players available in this draft. There is a tremendous amount of interest in Sanchez and Seattle will receive offers for the pick. If he had returned to USC for his senior season, he likely would have been the No. 1 overall pick.

5. Cleveland Browns - Aaron Curry, OLB, Wake Forest: He's a complete OLB with great character and work ethic, which is why it was no surprise when he nailed his combine workout.

6. Cincinnati Bengals - Andre Smith, OT, Alabama: Smith has to manage his weight in order to remain on the left side. If he doesn't, he's a mauler at right tackle who could really assist the running game and do the job at that spot in pass protection. Hopefully, he'll maximize his skills in the NFL by paying more attention to detail. If he doesn't, you're looking at a major bust.

7. Oakland Raiders - Jeremy Maclin, WR, Missouri: Maclin will have to adjust to an NFL offense, but I really like his big-play capability and the fact that he's much more explosive with the pads on than his 4.46-second 40-yard dash at the combine would lead you to believe.

8. Jacksonville Jaguars - Michael Crabtree, WR, Texas Tech: The stress fracture in his left foot shouldn't affect his draft status. He's a big-time player who should have a Larry Fitzgerald-type career in the NFL.
9. Green Bay Packers - B.J. Raji, DT, Boston College: Raji is the top defensive tackle in this draft.
10. San Francisco 49ers - Aaron Maybin, DE, Penn State: Maybin is another combo-type who is explosive out of the blocks and relentless in his pursuit of the quarterback.
We see the rest of the first round shaping up like this:

11. Buffalo Bills - Brian Orakpo, DE, Texas: I view Orakpo as a 4-3 end with the ability to also play on his feet in a 3-4 as an attacking outside linebacker. He is super-athletic and incredibly strong, but there is concern about his durability.
12. Denver Broncos - Tyson Jackson, DE, LSU: Jackson would be ideal in a 3-4, thanks to his ability to shift inside in passing situations.

13. Washington Redskins - Michael Oher, OT, Mississippi: Oher is one of the more intriguing prospects in the draft. He's loaded with talent and can dominate the defense he's working against, but he also seems to have lapses in concentration when he struggles to keep his opponents at bay.
14. New Orleans Saints - Malcolm Jenkins, CB, Ohio State: Jenkins has all the qualities you look for, with the exception of top-flight recovery speed, which is an obvious concern. Even so, he's too good an overall performer to pass up in the middle of the first round.
15. Houston Texans (8-8) - Brian Cushing, OLB, USC: Cushing's ability to fit both inside and outside is the reason I've always viewed him as a surefire first-rounder.

16. San Diego Chargers (8-8) - Rey Maualuga, LB, USC: Maualuga is capable of becoming a quality "Mike" linebacker in the NFL but needs to use his hands better to ward off blocks and must be more consistent from week to week.

17. New York Jets - Darrius Heyward-Bey, WR, Maryland: Heyward-Bey's awesome size-speed ratio should win out here and give the Jets the kind of receiver they need to open up the passing game.
18. Denver Broncos (from Chicago) - Chris Wells, RB, Ohio State: Wells is a nice fit for Denver and fills a significant need. This will allow the Broncos to eliminate the running back by committee approach. Wells will provide a stronger presence in the running game.

19. Tampa Bay Buccaneers - Josh Freeman, QB, Kansas State: Freeman is an interesting prospect because he throws a great ball and has imposing size at nearly 6-foot-6 and 245 pounds. However, his inconsistent play puts him in the boom-or-bust category.

20. Detroit Lions (from Dallas) - Everette Brown, DE, Florida State: Brown could make an immediate impact in the Broncos' defense because of his strong skill set.
21. Philadelphia Eagles - Knowshon Moreno, RB, Georgia: There isn't anything remotely close to the talent and depth at running back available in the draft last year, but Moreno is a good fit for the Eagles at this spot.

22. Minnesota Vikings - Percy Harvin, WR, Florida: Harvin reminds me of the Reggie Bush we now see with the Saints. You can utilize Harvin in a number of ways, and, like Bush, he's a scoreboard-changer. However, he also carries the same durability concerns as Bush. Harvin will add an additional playmaker to the Vikings offense and take pressure off Adrian Peterson. Harvin will also improve the Vikings special teams.
23. New England Patriots - Larry English, LB, Northern Illinois: English set the all-time sack record at Northern Illinois, and could be an impact player in New England.
24. Atlanta Falcons - Peria Jerry, DT, Mississippi: Jerry is an underrated prospect, and would be a good fit to anchor Atlanta’s defensive line.

25. Miami Dolphins - Kenny Britt, WR, Rutgers: Britt has a ton of talent and is just beginning to scratch the surface of his potential.

26. Baltimore Ravens - Vontae Davis, CB, Illinois: Davis is an impressive physical specimen, but he lacked consistency with the Illini, not always performing at the elite level you would expect from a player with his natural talent and ability. He'll be a gamble.

27. Indianapolis Colts – Evander “Ziggy” Hood, DT, Missouri. Hood is an active defensive tackle that would fit very well in Indianapolis’s defensive scheme.
28. Buffalo Bills – Eben Britton, OT, Arizona: Britton will be a good fit in Buffalo to replace Jason Peters.
29. New York Giants - Hakeem Nicks, WR, North Carolina: Nicks won't wow you in a workout, but on game day he makes the tough catches and is the type of player who wants the ball thrown his way in clutch situations.

30. Tennessee Titans – Robert Ayers, DE, Tennessee: Ayers enjoyed a solid season in the SEC and then was one of the standouts during Senior Bowl week. He ran the 40 in 4.80 at the combine, though, which could give some teams pause.
31. Arizona Cardinals - Donald Brown, RB, Connecticut: Brown could end up being one of the more productive rookie backs in 2009 because of his all-around skills and tremendous character.

32. Pittsburgh Steelers – Max Unger, C, Oregon: Unger is the best center in the draft and will become a fixture on the Steelers offensive line for many years.

We make these predictions irrespective of the teams as we think there will be up to two trades within the top 10 selections.

In terms of the Vikings, we see three alternatives that could unfold in the first round (depending on how the first 21 picks go):

1) Take the best Offensive Tackle available. This could include: Michael Oher, T, Mississippi or Eben Britton, T, Arizona. They will look to find a replacement for Ryan Cook and possibly move Ryan Cook inside to Center.

2) Take the best Wide Receiver available. This could include: Percy Harvin, WR, Florida, Kenny Britt, WR, Rutgers, Hakeem Nicks, WR, North Carolina State. They want to add more playmakers to their offense to take the focus off Adrian Peterson.
3) Take the best Cornerback available. This could include: Vontae Davis, CB, Illinois, DJ Moore, CB, Vanderbilt, Darius Butler, CB, Connecticut, Alphonso Smith, CB, Wake Forest. This would add some youth and depth to the Vikings secondary.

We think the choice will come down to Harvin and Britton. We think they will use their first round pick to add a playmaker to their offense – Our pick is Percy Harvin. They will look to add talent to their offensive line in later rounds.

In terms of the Vikings, we see three alternatives that could unfold in the second round:

1) Take the best Offensive Tackle available (depending on the position drafted in the first round). This could include: Phil Loadholdt, T, Oklahoma, William Beatty, T, Connecticut, They will look to find a replacement for Ryan Cook and possibly move Ryan Cook inside to Center.

2) Take the best Wide Receiver available (depending on the position drafted in the first round). This could include: Brian Robiske, WR, Ohio State, Juaqin Iglesias, WR, Oklahoma, Mohamed Massaquoi, WR, Georgia, Derrick Williams, WR, Penn State.
3) .Take the best Cornerback available. This could include: Darius Butler, CB, Connecticut, Alpohonso Smith, CB, Wake Forest, DJ Moore, CB, Vanderbilt They really like Darius Butler but he may be gone by the time the Vikings pick in the second round. This would add some youth and depth to the Vikings secondary.
4) Take the best Defensive Tackle available. Ron Brace from Boston College would be a nice choice to eventually replace Pat Williams.
We think scenario it will come down to a choice between (depending on their first round choice): Phil Loadholdt, T, Oklahoma, Juaqin Iglesias, WR, Oklahoma, Darius Butler, CB, Connecticut. Based on our first round pick of Harvin, our pick is Phil Loadholdt, T, Oklahoma. If they choose Britton with the first pick, Iglesias will be the choice. However, if Darius Butler is still on the board it will make things interesting. Note: Do not be surprised if the Vikings select West Virginia Quarterback Pat White to run the Wildcat offense along with Adrian Peterson and Chester Taylor. White is a great athlete with many football skills similar to Mike Vick and this type of offense when used occasionally during the course of games could punish opponents.

Most Likely picks in rounds 3 - this is dependent on the needs they fill in round 1 and 2.

1) Duke Robinson, G, Oklahoma

2) Deon Butler, WR, Penn State
3) Brandon Tate, WR, North Carolina State

4) Rashad Jennings, RB, Liberty

5) Fili Moala, DT, USC

6) Coye Francies, CB, San Jose State

7) Asher Allen, CB, Georgia

8) Sen’ Derrick Marks, DT, Auburn

9) Paul Kruger, DE, Utah

10) Ricky Jean-Francois, DT, LSU

11) Antoine Caldwell, C, Alabama

Options in the Second Day (Rounds 4-7) – the Vikings do not have a fourth round pick due to the Sage Rosenfels trade:
1) Lardarius Webb, CB, Nicholls State
2) Clinton McDonald, DT, Memphis
3) Dan Gronkowski, TE, Maryland
4) Roy Miller, DT, Texas

5) Austin Collie, WR, BYU

6) Johnny Knox, WR, Abilene Christian

7) Mike Mickens, CB, Cincinnati

8) Dorrel Scott, DT, Clemson
9) Ellis Lankster, CB, West Virginia

10) Greg Toler, CB, St. Paul’s VA

11) Jason Williams, LB, Western Illinois

12) Andy Schantz, LB, Portland State

13) Mitch King, DT, Iowa
Sleepers:

1) Rob Bruggeman, OL, Iowa
2) Ryan McKee, OL, Southern Mississippi

3) Mike Reilly, QB, Central Washington
4) Pat Brown, OT, Central Florida

5) Will Ta’ufo’ou, FB, California

6) Willie Van DeSteeg, DE, Minnesota

7) Travis Beckham, TE, Wisconsin

The Vikings have picks in rounds 1,2,3,6 and 7 (two picks) and they can fill find depth needs in several areas in this draft. Most notably, offensive tackle, cornerback, wide receiver Guard/Center and linebacker.

We will update our readers with a post-draft report after the draft.

Mink and Obey from New York

