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 and Todd McShay. Unfortunately, we do not get paid for it, but we have a pretty good track record of picking the results.

This year’s draft is a very interesting draft due to the NFL lockout. As a result, we expect limited trades this year particularly in day 2 and day 3 of the draft.

We will not have a lot of movement in the first 10 picks as I think most teams will stay put in the first round of the draft. This year it is very difficult to pick the top 10 due to the fact there is not a consensus top pick – there are many several mock drafts that predict the top ten very differently. The strengths of the 2011 draft include:

1) Defensive End/Tackle – This is the deepest defensive line draft in the last five years. There are three blue chip prospects in this year’s draft class – Marcell Dareus, DT, Alabama, Nick Fairley, DT, Auburn and Robert Quinn, DE, North Carolina. We believe Fairley is a can’t miss prospect and will have a similar impact as Ndamukong Suh did for Detroit. Some teams are scared off by his work ethic and consistency but we are not. Turn on the tape and there is not a better defensive tackle in the country. He is a tremendous defensive tackle that will be a Pro Bowler in the NFL for many years. Dareus will be the first defensive lineman selected possibly with the send pick by Denver. Dareus is very strong and explosive and will make disruptive plays. Quinn is the best defensive end prospect in this draft – extremely explosive and athletic off the edge. Some teams will be scared off by a brain tumor that Quinn has recovered from but his pure talent is hard to ignore. He sat out last year but led the nation in sacks two years ago with 15.5. We could see as many as 3-4 defensive tackles and 7-8 defensive ends taken in the first round. You will still be able to get significant value in rounds 2 and 3 due to the depth in this draft. Other defensive tackles and defensive ends projected to go in the first round include: Da’Quan Bowers, DE, Clemson, JJ Watt, DE, Wisconsin, Cameron Jordon, DE, California, Aldon Smith, DE, Missouri, Cameron Heyward, DE, Ohio State, Ryan Kerrigan, DE, Purdue, Adrian Clayborn, DE, Iowa, Corey Liuget, DT, Illinois, Muhammad Wilkerson (DT), Temple.
2) Offensive Line (Guard and Tackle) – This class lacks top-end, blue chip talent but it is a very strong, deep class of Offensive Lineman. There could be as many as 7-8 Offensive Lineman chosen in the first round. This year’s class is led by Tyron Smith of USC, Nate Solder of Colorado and Anthony Castonzo of Boston College. We believe Smith is the best left tackle in the draft due to his versatility and athleticism. He is very athletic, possesses long arms which helps in pass protection and he can also line up and play right tackle. Solder is a former tight end who is very athletic at 6’9”. Canstonzo is the most NFL-ready offensive tackle on the board and developed excellent experience as a 4 year starter at Boston College. The next best tackle is Gabe Carimi out of Wisconsin. Carimi is an excellent run blocker who competed in the Big Ten - he has a bit of a mean streak that you like to see in a franchise left tackle. This draft also has a strong class of guards with 2-3 that could go in the first round. Other offensive linemen that could go in the first round include: Mike Pouncey, G Florida and Derek Sherrod, OT, Mississippi State. You can also get good value in rounds 2, 3 and 4 if you are looking for a guard or tackle.

3) Cornerback/Wide Receiver – The cornerback/wide receiver class has excellent top end talent (Blue Chip) but lacks any depth. We believe the best player in the draft is Patrik Peterson, CB, LSU. He is a game changer that can affect the outcome of a game on both defense and special teams. He will be a Pro Bowl cornerback in the NFL for many years. We also expect Prince Amukamara, CB, Nebraska and Jimmy Smith, CB, Colorado to go in the first 15 picks. Both of these prospects will provide immediate value at the cornerback position for the team drafting them. In terms of wide receiver, there are two top 10 talents in AJ Green, WR, Georgia and Julio Jones, WR, Alabama. Both of these prospects are two of the better wide receivers we have seen over the last 10 years. Green is a big, explosive playmaker that is more consistent catching the ball – he will make an immediate impact. Jones ran a 4.38 at the combine on a broken foot and is also a big physical receiver. Jones will be the next Andre Johnson and is the best wide receiver in the draft. The depth at both the cornerback and wide receiver position drops off in rounds 2 and 3 but this class represents game changing talent at the top end of the draft.
 The strengths of this year’s draft align well with the Vikings needs. The Vikings needs going into the 2010 draft include in priority order:

1) Quarterback

2) Defensive Tackle/End

3) Offensive Line (Guard/Tackle)

4) Defensive Backs (cornerback/safety)

5) Wide Receiver

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 Quarterback, Offensive Tackle, Defensive Tackle, Defensive End and Wide Receiver and we see these positions dominating the first 50 picks. We think many teams will make a mistake and reach for quarterbacks in this draft – we see as many as 7 quarterbacks going in the first 45 picks. Trading activity will be less active than in past years due to the NFL lockout. We see the first 10 picks like this:

1. Carolina – Cam Newton: There is no reason to believe Clausen is the quarterback of the future in Carolina, and while Newton is a risky No. 1, his upside is too high to ignore.

2. Denver – Marcell Dareus - Dareus might be listed as a D-tackle, but he actually played D-end in Nick Saban's version of the 3-4 and could be dynamite in Denver’s 3-4 defense.

3. Buffalo - Von Miller - The Bills were ranked near the bottom of the league last year in defense, so Miller can come in right away and help the front seven get after the passer. He will provide Buffalo the playmaker they are missing on defense.
4. Cincinnati – Patrik Peterson - While this isn't a need pick, especially if Joseph returns as a restricted free agent, every secondary will be much improved by adding Peterson.

5. Arizona – Blaine Gabbert - Getting Gabbert is the best way to stabilize the quarterback position in Arizona. They need to develop a quarterback to replace Kurt Warner.

6. Cleveland – A.J. Green – The Browns desperately need a playmaker on offense and Green satisfies this need. Green is the dynamic playmaker they have been missing for years.

7. San Francisco - Robert Quinn - If Quinn can indeed be a stand-up outside linebacker in a 3-4 system, he should be a terror off the edge for an San Francisco squad that needs a pass rush.

8. Tennessee – Nick Fairley - Plugging Fairley in at three-technique tackle is a sound decision for a Houston team that needs to provide playmakers in the middle of the defense after the departure of Haynesworth.

9. Dallas – Prince Amukamara - Amukamara should be able to assist a Dallas defensive backfield that gave up too many field-flipping plays in the passing game last season.
10. Washington – Julio Jones – Washington needs playmakers on the outside and Jones provides that. Jones will help whoever plays quarterback for Washington next year.

We see the rest of the first round shaping up like this:

11. Houston Texans – JJ Watt - One of the hottest names on the board leading up to the draft, Watt should be a dynamo playing end for a D that needs bodies there.

12. Minnesota Vikings – Cameron Jordon - Jordan provides the Vikings with a high character, versatile defensive linemen. Potential replacement for Ray Edwards on the left side of the defense.

13. Detroit Lions – Da’Quan Bowers - In the mix for No. 1 overall not too long ago, injury issues push Bowers down to 12th, but he's too talented for the Vikings to ignore at this spot.

14. St. Louis – Aldon Smith - When in doubt, take a defensive lineman since there are so many good ones this year, plus Smith is a Missouri native with tons of natural ability.

15. Miami Dolphins – Jake Locker - Since the Dolphins have failed time and time again taking QBs in the second round, selecting Locker officially closes the book on Henne before long.

16. Jacksonville – Ryan Kerrigan - Kerrigan has made it known he can play outside linebacker in a 3-4, but he's used to being a 4-3 D-end and goes to a Jaguars team that needs one.

17. New England – Tyron Smith - The Patriots need some more offensive linemen, and since Smith is the best one available, he could eventually take over for Matt Light at left tackle.

18. San Diego – Adrian Clayborn - Clayborn has seen his stock nosedive the last week or two, but the Chargers take him off the board because they need front-seven defenders.

19. New York Giants – Gabe Carimi - While Manning has put up big passing numbers recently, Carimi can help the Giants get back to being a power running team like Coughlin prefers.

20. Tampa Bay – Akeem Ayers - With most of the elite pass rushers already gone, Tampa Bay is hoping Ayers can play right away for what looks like a depleted set of linebackers.

21. Kansas City – Mike Pouncey - Casey Wiegmann is over the hill and needs to be replaced, and even if he goes one more year, Pouncey can bide his time at guard for a while.

22. Indianapolis – Anthony Castonzo - Imagine how much damage Manning could do if he didn't have to get rid of the ball so quickly, plus Castonzo can help get the ground game going.

23. Philadelphia – Jimmy Smith - There are concerns about Smith's character, no question about it, but he's by far the top cornerback in the draft not named Peterson or Amukamara.

24. New Orleans – Mark Ingram (RB) - While Ingram's workouts aren't going swimmingly, his ability between the tackles seems like a good complement to Reggie Bush's satellite skills.

25. Seattle – Ryan Mallet (QB) - If Seattle can squeeze just one more productive year out of Hasselbeck, then Mallett can grow up a bit and be named the starter come 2012.

26. Baltimore – Derek Sherrod (OT) - Making this pick potentially strengthens the Ravens at two positions, with Sherrod starting at left tackle and Oher then switching to right tackle.

27. Atlanta – Cameron Heyward (DE) - Atlanta needs defenders in the worst way at most every position, so Heyward is probably the best one available at this spot to help immediately.

28. New England – Justin Houston (OLB) - Houston went from a defensive end to a pass-rushing outside linebacker last year for the Bulldogs, which makes him an ideal fit for New England.

29. Chicago – Nate Solder (OT) - Solder's size cannot be ignored by the Bears, who must do everything possible to fix what was the worst offensive line in football this past year.

30. New York Jets – Corey Liuget (DT) - The Jets had a dynamite defense last year despite pretty average play from their line, so Liuget should be a big lift in the trenches for Ryan and Company.
31. Pittsburgh – Aaron Williams (CB) - Maybe he's a corner, maybe he's a safety and maybe he's nothing more than a nickel back, but Williams can certainly help Pittsburgh's pass defense.

32. Green Bay – Muhammad Wilkerson (DT) - With Cullen Jenkins a free agent and Johnny Jolly a big legal headache, Wilkerson is a need pick because he can play the five-technique position.

In terms of the Vikings, we see three alternatives that could unfold in the first round (depending on how the first 11 picks go):

1) Take the best Defensive End/ Defensive Tackle available. This could include: Cameron Jordan (DE), JJ Watt (DE), Nick Fairley (DT), Corey Liuget (DT) or Da’Quan Bowers (DE) – if he falls all the way to pick #12. With the Williams wall aging they need to add youth and depth to the defensive Line.
2) Take the best Offensive Lineman available. This could include: Tyron Smith, OT, Nate Solder (OT), Anthony Castonzo (OT) or Gabe Carimi (OT).

3) Take the best Cornerback available. This could include: The best player in the draft Patrik Peterson (CB) will be off the board by pick #12. However, the Vikings may have their choice of the next set of cornerbacks including Prince Amukamara (CB) or Jimmy Smith (CB).
We think the choice will come down to Jordon, Watt, Smith, Liuget and Amukamara. If either Bowers or Fairley fall to pick #12, it could make the Vikings selection more intriguing. If Fairley is still on the board, the Vikings will select him. We do not believe Fairley will fall to pick #12. We think the more realistic scenario is a choice between Jordon, Watt, Smith or Amukamara.

We believe the Vikings will select Cameron Jordon, DE, out of California. The son of former Vikings Tight End Steve Jordon would provide the Vikings with the depth and youth they have wanted to add along the defensive line. Jordon is an explosive playmaker off the edge that would provide a nice complement to Jared Allen and Kevin Williams along the defensive line. They will look to add talent to their offensive line and secondary in later rounds.

We do not think the Vikings will select a quarterback in rounds 1 and 2. They may trade up to select Ryan Mallet who they are high on but we believe they will add a quarterback in the later rounds such as Ricky Stanzi out of Iowa. In terms of the quarterback position, we believe Mallet is the best quarterback in this draft and is the most pro-ready. In addition, we believe the Vikings will add a veteran quarterback after the lockout – most likely Donavan McNabb,

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

1) Take the best Quarterback available. This could include: Ryan Mallet, QB, Arkansas, Andy Dalton, QB, TCU, Christian Ponder, QB, Florida State, Colin Kaeperinick, QB, Nevada.
2) Take the best Offensive Lineman available. This could include: Danny Watkins, G, Baylor, Ben Ijalana, G/OT, Villanova, Clint Boling, G/C, Georgia, Orlando Franklin, G/OT, Miami, James Brewer, OT, Indiana, Rodney Hudson, G, Florida State.

3) Take the best Cornerback or safety available. This could include: Brandon Harris, CB, Miami, Ras-1 Dowling, CB, Virginia Tech, Rahim Moore, S, UCLA, Johnny Patrick, CB, Louisville. Marcus Gilchrist, S, Clemson. This would add some youth and depth to the Vikings secondary.

4) Take the best Defensive Tackle/End available. This could include: Stephen Paea, DT, Oregon, Marvin Austin, DT, North Carolina, Jurrell Casey, DT, USC, Drake Nevis, DT, LSU, Jarvis Jenkins, DT, Clemson, Christian Ballard, DE, Iowa. With the Williams wall aging they need to add youth and depth to the defensive Line.

5) Take the best Wide Receiver available. This could include: Torrey Smith, WR, Maryland, Titus Young, WR, Boise State, Jonathan Baldwin, WR, Pittsburgh, Leonard Hankerson, WR, Miami, Randall Cobb, WR, Kentucky, Greg Little, WR, North Carolina.
We think scenario it will come down to a choice between (depending on their first round choice): Ras-1 Dowling, CB, Virginia Tech, Ryan Mallet, QB, Arkansas, Torrey Smith, WR, Maryland, Rahim Moore, S, UCLA, Stephen Paea, DT, Oregon, Marvin Austin, DT, North Carolina, Ben Ijalana, G/OT, Villanova, Clint Boling, G/C, Georgia, Orlando Franklin, G/OT.
If Ryan Mallet is on the board, the Vikings will select him. However, based on our first round pick of Jordon, our pick is Ben Ijalana, G/OT, Villanova. The Vikings will use this draft to build their defensive and offensive lines in rounds one and two. Ijalana provides the Vikings with flexibility as he can play both Guard and Tackle. This will provide some much needed youth along the offensive line. This is a pick that fills a need while at the same time fits into the best-athlete-available mantra the Vikings have maintained. If they choose Tyron Smith or Anthony Castonzo with the first pick, Stephen Paea, DT, Oregon or Marvin Austin, DT, North Carolina or Drake Nevis, DT, LSU will be the choice. However, if a defensive playmaker like Akeem Ayers, LB, UCLA drops to pick number 43 it could make things interesting and Ayers would be an upgrade over Ben Leber.
Note: Do not be surprised if the Vikings select Arkansas quarterback Ryan Mallet if he is still on the board in the second round. Mallet is a very accurate passer that is the most pro-ready prospect of all the NFL quarterbacks.

The Vikings do not have a pick in round 3 – they may trade back in round 1 to obtain an extra pick in the third round that they lost in the Randy Moss trade.

Options in the Second Day (Rounds 4-7) – the Vikings do have two fourth and fifth round picks this year.

The Vikings may select a developmental quarterback in rounds 4-7 if they did not select one in rounds one and two. Options include:
1) Ricky Stanzi, Iowa
2) Pat Devlin, Delaware
3) Tyrod Taylor, Virginia Tech
4) Greg McElroy, Alabama
5) TJ Yates, North Carolina
6) Jerrod Johnson, Texas A&M
7) Nathan Enderle, QB, Idaho
We like Stanzi, Devlin and Johnson here.

Other options in Rounds 4-7 include:

1) Ahmad Black, S, Miami
2) Chris Conte, S, California
3) Johnny Culbreath, OT South Carolina State
4) Kris Durham, WR, Georgia

5) Jonathan Nelson, S, Oklahoma

6) DJ Williams, TE, Arkansas

7) Lance Kendricks, TE, Wisconsin

8) Will Rackley, G, Lehigh

9) Kenrick Ellis, DT, Hampton

10) Jabaal Sheard, DE, Pittsburgh

11) Brandon Burton, CB, Utah

12) John Moffitt, G, Wisconsin

13) Quinton Carter, S, Oklahoma

14) Tandon Doss, WR, Indiana

15) Jalil Brown, CB, Colorado

16) Vincent Brown, WR, San Diego State

17) Mark Herzlich, LB, Boston College

18) Jason Kelce, C, Cincinnati

Black is a tremendous playmaker in the secondary and Herzlich was compared to Chad Greenway prior to the tumor being discovered in his leg.

Sleepers:

1) David Mims, OT, Virginia Union
2) Mark Dell Michigan State WR

3) Marcus Gilbert FLA OL

4) Jordan Todman, Connecticut, RB

5) Josh Thomas Buffalo CB
6) Ryan Taylor, TE, North Carolina
7) Mario Harvey, LB, Marshall
8) Lawrence Wilson, LB, Connecticut

9) Korey Lindsey, CB, Southern Illinois

10) Jeremy Ross, WR, California

We really like Mims, Todman, Harvey and Gilbert as sleepers.
The Vikings have picks in rounds 1,2,4,5 (two picks in both the 4th and 5th rounds), 6 and 7 and they can fill find depth needs in several areas in this draft. Most notably, the Vikings needs are: Quarterback, Offensive Guard/Tackle, Cornerback/Safety, Defensive Tackle/End and Wide receiver.

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

Mink and Obey from New York

