2008 Football Diehards - August Update Draft Guide

Preseason & Training Camp Notes
2008 FootballDiehards.com August Update Draft Guide
Preseason & Training Camp Notes

FootballDiehards.com

Diehards Package

August 5th, 2008

A Few Draft Tips

There are two main ingredients to a successful draft - a solid cheat sheet and a solid drafting strategy. One without the other seriously limits your ability to come out on top.

One very important part of these ingredients is to determine the relative value between skill positions. Is it time to take a WR? Can I and should I wait to take my starting QB? How high should the first TE go?

The need for a system to determine this relativity is apparent and the method we use is called X numbers. The theory of X numbers is to adjust the fantasy scoring value (FSV) for each player depending on the league configuration.

For example - let us say your league has a starting lineup of 1 QB, 2 RBs, 3 WRs, 1 TE & 1 PK and there are 12 managers in the league. So there will be 12*1 QBs needed to fill all the managers starting lineups each week. Also there will be 36 WRs (12*3) needed to fill all the managers starting lineups each week. And so on. What the X numbers do is normalize the bottom starting players at each skill position. Therefore, the 12th QB has an X number of zero and the 36th WR has an X number of zero and so on. The following table provides an example of QBs normalized to the 12th player who is Trent Green. Accentually you subtract Green's FSV from all QBs to get their X number. The same is shown for the WRs. As you can tell the top WR (Randy Moss) is higher in then the top QBs (Culpepper and Warner) in am overall list even though his FSV puts him far below the 15th best QB.Before you get too excited, let's just say this isn't an exact science. First off some believe you should pick the normalization point as

not the starting lineup level, as we did in the above example. But at the roster limit instead. So if most managers kept around 4 RBs you would normalize at 48 RBs (4*12). And so on. And some take a middle of the road approach somewhere in between.

Each of us has a preference for a certain skill position when we draft. A typical tendency is to favor RBs. This falls in line with what I call Skill Position Saturation (SPS) and is why a RB happy drafter is usually successful.

Potential Skill Position Saturation (SPS) can affect your draft and can be determined quickly. Let's say your league has 16 managers and you have to start 2 RBs each week. That means there will be 32 RBs in your leagues starting lineup and only 31 starting in the NFL (not counting FBs) each week. With the number of RBs needed in fill all the leagues starting lineups so close to the available starting players, it is important to place a greater emphasis on them in the draft. It is a good idea to run this simple calculation on each skill position (except PK) before setting up your drafting

strategy.

New Feature in the Cheat Sheet – Average Draft Position (ADP)

A new feature that we have added to the August Update is what we call the Average Draft Position. The ADP is basically the typical ranking that each player is being taken around the country at each skill position.

Take Rob Johnson for example. We have him ranked at #10 and his ADP around the country is 17. We show this in the cheat sheet as 10:17. This means that you should be able to take Johnson later then the #10 QB. I took him in one draft as my number two QB right around the #17 QB taken. I played the razor sharp odds because I already had a #1 QB. In another draft I took him as the #12 QB taken. In that draft I hadn’t taken a QB yet and didn’t trust the other managers to leave him on the board any longer. Hence, I couldn’t take as much risk here.

The ADP gives you an extra draft tool. It should help you determine when to take each player. Remember to know your other managers. They sometimes have heavy tendencies that can skew this drafting strategy.

Sleepers: A player who has an ADP much higher than his ranking basically defines a sleeper.
Preseason & Training Camp Notes

(Through 8/5/2008)
Arizona Cardinals

INITIAL ISSUES OF INTEREST: Matt Leinart is still locked in as the starter. ... For now. The truth is, coaches have considerable confidence in veteran backup Kurt Warner and Leinart will have to continue proving his ability to run the offense. Remember: HC Ken Whisenhunt -- as recently as last week -- still wasn't willing to rule out the possibility of situational substitutions, a tactic he used early last season. ... Other notes of interest: In a rather surprising development, the Cardinals released veteran RB Marcel Shipp on Monday (8/4). According to Arizona Republic staffer Kent Somers, Shipp didn't get much work late last week as rookie Tim Hightower took more snaps than usual. Shipp had been running with the second team behind Edgerrin James. J.J. Arrington appeared to be in more danger of getting cut than any of the other running backs and Somers doesn't believe Shipp's departure assures Arrington a spot on the final roster. ... Anquan Boldin still isn't especially pleased with the team's failure to reward him with a new contract and didn't hide his emotions when meeting with reporters as camp opened last week. Boldin claimed that team officials promised him a new deal would be in place by the start of the 2008. It's not -- and nothing is imminent. ... TE Ben Patrick is running with the first team ahead of the incumbent, Leonard Pope. Pope is returning from a severe ankle injury suffered in the 13th game last season. ... And finally, according to the Sports Xchange, Arrington is in danger of being cut before the season starts; Steve Breaston remains the favorite to win the No. 3 receiving job.

HEALTH WATCH
WR Anquan Boldin; slight strain in his right hamstring; an MRI on 8/1 found no major damage.
WR Early Doucet; minor hamstring issue could sideline him for pre-season opener (8/7).

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Asked about his 2008 starter immediately after last year's closer, head coach Ken Whisenhunt made it clear that Matt Leinart, who suffered a broken collarbone in Week 5 and missed the remainder of the season, has the inside track. "I don't believe in a player losing his job because of an injury, which is what happened with Matt," Whisenhunt said at the time.

That doesn't, however, mean Leinart can't lose the job on the field and veteran Kurt Warner has made no secret of his desire to remain the starter.
Nor does it mean the two won't share snaps -- as they did early last season -- depending on the offensive package on the field. "I wouldn't anticipate it," Whisenhunt said of repeating that platoon approach, "but I wouldn't rule it out."

Leinart realizes all that. The former first-round pick worked diligently in rehab, in the classroom and on his footwork (which has reportedly become more precise) over the offseason. According to those who follow the team closely, his arm strength appears to be very close to what it was before he was hurt. But in the team's final mini-camp, Leinart didn't look nearly as sharp as Warner, who seemed to be right on the money with every pass he threw.

According to Pro Football Weekly, Warner's passing has improved significantly since he decided to don gloves to improve his grip on the ball last year. "Every pass is a tight spiral," a team insider told PFW. "The flutter balls he used to throw are gone."

So, the obvious problem for Fantasy owners, as ESPN.com's Mike Sando suggested, is that even if Leinart starts, Warner, who tossed 27 TDs in the former first-round pick's absence last year, might be the third-best quarterback in the NFC West (and Leinart isn't one of the two who are better). We don't often recommend handcuffing, but the Leinart-Warner duo is an exception this year.
[image: image1.png]

Running Back: Edgerrin James is coming off a season in which gained more yards than any back in the team's Arizona history. Yet, there has been a widespread belief that he lacks the explosiveness and speed that coaches want. Given that assumption, James might have been the biggest winner in Arizona on draft day, when the Cardinals waited until Round 5 to take little-known Tim Hightower.

All of which came as no surprise at all. ... To James.

"Running back is not the problem here," he recently told reporters. "I know where I stand in this game and at this position." And where is that? James currently ranks No. 13 on the all-time rushing list. With a solid, injury-free 2008, he will rise well into the top 10. It would appear the team's decision not to select a back early in the draft means the Cardinals agree that James can be counted on.

We're not so sure Fantasy owners should take that same approach, however.

So who backs James up this fall? Whisenhunt mentioned current backups J.J. Arrington and Marcel Shipp as possible contenders -- before selecting Hightower. These are the things Hightower isn't: He isn't a high draft pick. He isn't from a big school. He isn't blessed with track speed. Hightower is, however, a player who gained nearly 2,000 yards rushing as a senior (with 20 touchdowns). He's built to be an every-down back and his style echoes that of Cowboy Marion Barber. Most importantly, in a year where the Cardinals needed to add a running back in the draft, he is the only running back they added.

And according to PFW, the Cardinals -- particularly RBs coach Maurice Carthon -- think enough of him to increase the likelihood that either Shipp or Arrington (but not both) could be released.

At fullback, Tim Castille, who spent last year on the practice squad, could replace Terrelle Smith as the starter. According to the Sports Xchange, Carthon likes Castille, but it will be hard to bench Smith, who is a devastating blocker.
[image: image2.png]

Wide Receiver: After rather contentious public negotiations, Larry Fitzgerald agreed to a restructured contract worth $40 million over four years (with $30 million in guarantees). ... So is he worth it? The simple answer is yes.

In 60 career games over four year seasons, all in Arizona, he has 330 receptions for 4,544 yards -- a 13.8 yards per catch average -- and 34 touchdowns. He and Anquan Boldin have developed into one of the league's top receiving tandems.

Already impressive in the red zone, Fitzgerald made great strides last season. Adding to his skills at tracking and securing the football, he became a much better route runner and paid more attention to detail. The fact he pulled in 100 passes and scored 10 TDs despite missing one start with a hamstring injury is evidence of that improvement. Look for more of the same this year.

Boldin -- like Fitzgerald -- has made two Pro Bowls and is regarded as one of the game's better young receivers. Statistically, little separates the two -- except money. In fact, unhappy that his contract has not been renegotiated, Boldin told reporters on July 24 that he will play out his contract and then leave for another team. Boldin, whose current deal expires after the 2010 season, said he feels he's been lied to by the Cardinals.

In the meantime, no reason for Fantasy owners to lay off here.

Boldin is recovering as expected from the hip and toe injuries that cost him four games last year and he expects to be at full strength for training camp. Despite the missed time, his nine TD catches were still a career high and a huge Week 16 effort (162 yards receiving and a pair of TDs against the Falcons) could be a hint at what's coming this year.

It's still not clear which wideout will fill the void at No. 3 receiver left by Bryant Johnson, who bolted to the San Francisco 49ers in free agency. But Steve Breaston, a fifth-round choice in 2007, made a strong push in mini-camps for consideration as the new third receiver.

Rookie Early Doucet, a third-round choice from LSU, is another candidate for the job. But rookie receivers tend to have a hard time producing right away and Breaston appears to have an edge for now. He put in the work this offseason to get stronger, and it paid off in mini-camps. It's a situation worth watching as the summer progresses.

According to the Xchange, Jerheme Urban can run but he dropped some key balls last year. Jamaica Rector and Ahmad Merritt are quick but they need to make an impression in camp.
[image: image3.png]

Tight End: TE -- After being more than a little concerned about the tight end position at the start of the 2007 season, Whisenhunt is pretty comfortable with the combination of Leonard Pope and '07 seventh-round rookie Ben Patrick heading into the '08 campaign.

Pope dislocated his ankle late in the season and could start slowly. Patrick proved to be a capable receiver in Pope's absence late in the season. Patrick isn't a refined product as highlighted by occasional mistakes running routes, but that's to be expected from a young player. The team also added former Steeler Jerame Tuman (a blocking specialist) to the mix this offseason. ...

While Patrick is a developing talent worth watching, Pope is the Fantasy prospect of choice at the position. At 6-8, 265 pounds, he creates instant coverage mismatches and has learned to use his size. His size and athletic ability make him a fantastic red-zone weapon.
[image: image4.png]

Place-kicker: PK -- Neil Rackers hasn't kicked especially well in the two seasons since he made the Pro Bowl. He's no longer a threat from beyond 50 yards and he's missed too many clutch kicks. Overall, Rackers has hit just 49 of 67 attempts (just 73.1 percent) since that 2005 effort. Indeed, he failed to finish among the top half of NFL kickers in scoring in 2007 (although it's worth noting his 116 points scored in 2006 rank as the third-highest single-season total in Cardinals' history).

In the end, there's no reason to believe the team is ready to bail on Rackers. And that being the case -- even if he continues to have a hard time nailing the longer attempts with the desired consistency, Rackers will continue to benefit from working with an aggressive and talented offense. Rackers no longer enjoys starting status among Fantasy owners, but he's suitable bye-week filler.

[image: image5.png]

Atlanta Falcons

INITIAL ISSUES OF INTEREST: New coaching staff and offensive scheme, new quarterback, new running back. ... You'll find no shortage of issues here. As the Associated Press recently noted, whoever lines up at quarterback will have a rookie left tackle (Sam Baker) protecting his back side, not to mention a second-year player (Justin Blaylock) at left guard and, quite possibly, two other starters (right tackle Tyson Clabo and right guard Harvey Dahl) who weren't even drafted out of college. ... It ain't gonna be easy -- especially if that starting QB is a rookie. Even one drafted in the first round. Still, Atlanta Journal-Constitution beat writer Steve Wyche believes Matt Ryan could indeed be the Week 1 starter. ... For now, however, Chris Redman is working with the first team; Ryan with the second team. ... Other items of interest: Veteran receiver Joe Horn isn't happy with his status and would like to move on. Considering he's buried beneath Roddy White (who is off to a fast start in training camp), Laurent Robinson, Michael Jenkins and (even) rookie Harry Douglas, Horn's future in Atlanta certainly isn't bright. ... According to the Sports Xchange, Douglas is getting open, making catches and he's displayed a nice collection of evasive moves. The test for him will be how he holds up once the physicality increases. He could emerge as the No. 3 wide receiver.

HEALTH WATCH
The Falcons report no significant injuries.

[image: image7.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: The Falcons have a desperate need to put a new face on their franchise and Matt Ryan was clearly the cream of this year's QB crop. He started 32 games over the past four years at Boston College, completing nearly 60 percent of his throws for 9,313 yards and 56 touchdowns. He's also thrown 37 interceptions -- 19 as a senior.

But even if his decision-making skills need work, Ryan is known for his character, leadership and intelligence -- something that can't be overlooked in a post-Michael Vick Atlanta.
The Falcons won't want to rush "the Franchise," but they also won't want to suffer through another season of watching Chris Redman and Joey Harrington run the offense; after all, they need to sell tickets.

Harrington, who started 10 games last season, was cut this offseason before re-signing for one-year, $1 million. Redman also got a new deal. ... Bottom line? Depending on how fast Ryan progresses, Redman could open the regular season as the Falcons' starting quarterback.

But make not mistake about: Ryan is the long-term future in Atlanta; anybody else is a stop-gap measure.
[image: image8.png]

Running Back: The Falcons made landing Michael Turner their No. 1 priority in free agency. Their interest was understandable. Although his 228 career carries (with six touchdowns) in four seasons as a Charger isn't a huge sample, Turner boasts three of the longest 11 carries in Chargers history -- 83, 74 and 73 yards (a testament to his nickname: "The Burner"). He also averaged 5.5 yards per carry in his career.

While Turner and Jerious Norwood have a chance to form a potent one-two punch, don't get the wrong idea. New coordinator Mike Mularkey will rely on Turner as his unit's primary weapon. Mularkey's system, when he developed it in Pittsburgh, was termed "Exotic Smashmouth," as he interspersed halfback options passes and tight end reverses with Jerome Bettis' domination between the tackles.

Turner will play the Bettis role -- one that will be of obvious interest to Fantasy owners.

Norwood could line up at running back or any of the receiver spots in a scheme that is based on establishing favorable matchups. The Falcons hope to get one of the NFL's fastest running backs in open space against linebackers or safeties, where he can possibly add to his 7.7 yards per touch average.

But heading into his third season, projections of an increased role have become an annual ritual. Believe it when you see it.

Meanwhile, the Sports Xchange believes rookie Thomas Brown is worth watching. Though he has to beat out Jason Snelling (his style is similar to Turner, without the breakaway speed), Brown is a Darren Sproles-type who is a big-play threat.

Bruising fullback Ovie Mughelli will be a constant in Mularkey's run-heavy system.
[image: image9.png]

Wide Receiver: In an otherwise dismal 2007 season, Roddy White, a first-round pick in 2005, emerged as the team's top receiving threat. Though the addition of Turner will create an added emphasis on the ground game, Pro Football Weekly believes White's ability to get separation on short or long routes, while also shifting to different spots in the formation before the snap, could very well make him Atlanta's top offensive player.

PFW added that White -- finally getting a taste of individual success -- put the hammer down rather than letting up. And there's no reason to believe that won't carry over into this year -- even if Ryan wins the starting job before the regular season begins.

Remember: White had more receptions and receiving yards last season than he did in his first two years combined -- with Redman and Harrington serving as his primary quarterbacks.

Joe Horn claims he was told by offensive coaches that the starting job was his "to lose." It now appears, however, that Laurent Robinson will emerge as the starter opposite White. Indeed, White and Robinson ran with the first team during initial workouts and some observers believe wideout, once considered a sore spot, now looks like a strength given the development of White and Robinson.

A tall, rangy speedster, Robinson showed incredible toughness and great hands throughout the season while appearing in 15 games (with six starts). In time, CBSSports.com believes he has a shot to be a deep-threat burner along the lines of Joey Galloway, but with better size. ...

Michael Jenkins would move back and compete for the No. 3 spot if Robinson earns that starting spot on a permanent basis. But the selection of Harry Douglas, a 5-11, 176-pounder out of Louisville in the third round, seems likely to signal a move to a smaller Wes Welker-type slot receiver in Mularkey's scheme.

The Atlanta Journal-Constitution has suggested that's not good news for Horn or Jenkins. In fact, Horn, obviously seeing the writing on the wall, has requested a trade. It's not clear that request will be granted but we're not counting on Horn making the final roster.

One last note here: Brian Finneran, who's battling back from knee surgeries that have caused him to miss the last two seasons, is hoping to work his way back into the mix. We wouldn't bet the ranch on that working out in terms of Fantasy potential but just making the roster would be a huge step for Finneran.
[image: image10.png]

Tight End: TE -- In eight games on the active roster last season Martrez Milner caught nine passes for 50 yards. He caught two passes in three of his last five games, however, and was getting more involved with the offense. Unfortunately, an ankle injury cut his season short.

Now recovered from that injury, the current roster seems right for Milner to make his move.

With the departure of Dwayne Blakely and Alge Crumpler, Milner is the only tight end on the team with game experience from 2007. Thus far he's worked opposite veteran Ben Hartsock, a blocking specialist who was signed in free agency. Milner, who will also see time at H-Back under Mularkey, is confident -- baring another freak injury -- that he can make what is now an unforeseen offensive impact.

"Whatever the coaches want me to do, I'm able to do," Milner said.
[image: image11.png]

Place-kicker: Perhaps admitting it's going to be a tough season, the Falcons landed Jason Elam in free agency, signing the veteran to a four-year, $9 million deal in March. Elam had been the Broncos kicker since 1993, but he's coming home in a sense. He played high school football in suburban Atlanta.

In 1993, Elam kicked a 63-yard field goal against Jackson, tying Tom Dempsey's record for the longest field goal in NFL history. He has reached 100 points in each of his 15 seasons and ranks fifth on the career list with 395 field goals and sixth in points with 1,786. He finished last season with 15 consecutive field goals and kicked four game-winners, the most in the NFL since 1990.

The Falcons used 47-year-old Morten Andersen the last two seasons, but he doesn't have Elam's range. Looking to take a risk? Elam should benefit from ample opportunities.

[image: image12.png]

Baltimore Ravens

INITIAL ISSUES OF INTEREST: Another team with a new coaching staff, new offense and a first-round rookie quarterback battling for a starting spot. The bad news? According to the Baltimore Sun, new offensive coordinator Cam Cameron had to be concerned after the first two weeks of training camp. The quarterbacks are, at best, inconsistent. Rookie Joe Flacco is clearly a work in progress; off-season standout Troy Smith has faded while the much-maligned Kyle Boller has been the most consistent of the bunch. But Sun staffer Don Markus suggests neither Boller nor Smith have yet to separate themselves in their pursuit of the starting job. New head coach John Harbaugh said the only timetable is to decide on a starter by the Sept. 7 season opener against the Cincinnati Bengals. ... Other notes of interest: Although coaches have made it clear that Willis McGahee will be an every-down back, rookie Ray Rice has impressed early in camp. And according to the Sun, there is a "possibility" that McGahee could be sidelined for Thursday's (8/7) pre-season opener. He has been bothered by fluid on his left knee. Rice would start this week if McGahee can't go. ... Todd Heap suffered a minor calf injury last Saturday (8/2); the injury isn't considered serious; WR Mark Clayton missed a day with an injured arm but returned to work Sunday (8/3).

HEALTH WATCH
RB Willis McGahee; bothered by swelling in his left knee early in camp; issue isn't considered serious.
WR Demetrius Williams; opened camp on the PUP (lower left leg); should return before Week 1.
TE Daniel Wilcox; opened camp on PUP (off-season toe surgery); no timetable on his return.
[image: image14.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: It's not hard to figure out why the Ravens traded back into the first round of April's draft to secure a quarterback. Steve McNair has retired and neither Kyle Boller nor Troy Smith has played at a high level with the desired consistency. And the decision to go with Joe Flacco also makes sense in that many observers believe he'll eventually be viewed as the best QB in this year's draft class.

The immediate concern, however, is the fact he played against an inferior level of competition at Division I-AA Delaware. And according to SI.com's Don Banks, Smith has made huge strides this spring and has passed Boller as the odds-on favorite to be the Ravens opening-day starter.
New offensive coordinator Cam Cameron has infused Smith's game with plenty of plays that get him moving around and throwing on the run, in part to better utilize his athleticism and minimize the problems the 6-foot Smith has in finding clear throwing lanes at the line of scrimmage.

Despite Smith's improvement, Banks conceded: "If he looks solid in camp and puts together a quality preseason, prepare for the Start Flacco Now campaign to be off and running. And the movement may have backers among the Ravens coaching staff and front office. ..."

So even if Smith and/or Boller get the call early in the season to give Flacco time to acclimate to the increased speed played at this level, the rookie will get his shot at some point.
[image: image15.png]

Running Back: As busy as Willis McGahee was last year, Fantasy owners can expect more this fall with incoming Cameron installing a scheme that will call for the veteran halfback to have the ball in his hands as both a runner and a receiver. Cameron has the same plans for McGahee the coach used so successfully with LaDainian Tomlinson when Cameron ran San Diego's offense.

McGahee, who has never been used extensively as a receiver, believes he's up to the task.

He caught a career-high 43 passes for 231 yards and a touchdown in '07, but anticipates making many more receptions in Cameron's offense. McGahee is looking forward to matching one of the top pass-catching seasons that Tomlinson has enjoyed: 100 in 2003, 79 in 2002 and 60 last season.

That might be a reach, but Cameron's scheme makes the already-attractive McGahee even more so -- especially in PPR leagues.

The Ravens drafted Ray Rice in the second round, and the rookie out of Rutgers seems to be a great fit for Cameron's system. According to Pro Football Weekly, Rice could be this year's Maurice Jones-Drew.

Rice is a punishing runner who plays bigger than his small frame would suggest. Selected with the 55th pick overall, Rice ranks as Rutgers' all-time leading rusher with 4,926 yards and 49 touchdowns and is the only player in the program's 138-year history to rush for over 1,000 yards in three seasons. He ended last season with eight consecutive 100-yard games. Rice was certainly durable throughout his collegiate career, relying on a low center of gravity, keen field vision, 4.47 speed and great agility to protect himself against more physical opponents.

McGahee will get the majority of the workload, but the team made a concerted effort to keep him fresh last season and figures to do so in 2008. This creates an opportunity for Rice, who had a very productive collegiate career at Rutgers.

His progress in the passing game will go a long way in how much he can contribute in his first NFL season. Rice caught only 37 passes in college, and he'll have to consistently pick up the blitz -- an area in which Jones-Drew thrives. ...

The Ravens are set at fullback with Le'Ron McClain, who was a physical lead blocker as a rookie last season.
[image: image16.png]

Wide Receiver: Despite playing with three different quarterbacks (McNair, Boller and Smith) Derrick Mason had a career-high catches but only took five for touchdowns. Picking up yardage after making the catch was a major issue; Mason was credited with just 3.1 yards per reception after the catch.

"We're going to have to find a way to manufacture the big plays," Mason recently understated. "In this league, you are not going to get a guy open streaking down the field all the time. The misperception around town and throughout the media is that we have to constantly throw the ball down the field. You catch a 15- to 20-yard pass and then you run after the catch."

That would be nice -- and perhaps with Cameron's scheme it's even possible. Still, Mason will be of much greater interest in point-per reception scoring systems than in performance leagues.

According to Baltimore Sun staffer Mike Preston, Demetrius Williams knows it's his time to step up or possibly step aside. "They're going to need someone to come out and stretch the field," the speedy receiver explained. "Someone they can go to on third down. It's something I have done before, but I expect it to be a little expanded."

The Ravens aren't expecting any miracles with Williams. They don't see him turning into a Terrell Owens or a Randy Moss. But this team is in desperate need of a deep threat. Mason and Mark Clayton are both possession receivers.

The team needs someone to complement them besides tight end Todd Heap. Preston believes it could be Williams. Coaches seem to agree.

Williams' first goal is to stay healthy. Last year, he started four of nine games before being sidelined the rest of the season with a high ankle sprain. Williams showed flashes early last season, and he had 20 catches for 290 yards, 16 of which were for first downs.

Because Cameron likes bigger receivers, Williams likely will unseat Clayton as a starter. But Clayton, a former first-round pick, will have a presence in the offense. The Ravens added size by drafting Marcus Smith and Justin Harper. Yamon Figurs is purely a return specialist.
[image: image17.png]

Tight End: For the first time in his seven seasons with the Ravens, Heap spent the offseason in Baltimore, not in his home state of Arizona. He resumed serious workouts early in February. "I was so frustrated after this past year trying to get on the field, but my hamstring wouldn't allow it," said Heap, who missed nearly two-thirds of last season because of a torn left hamstring.

Heap added: "The biggest thing right now is to get it right through offseason preparation. Also, I'm going to be around here to see what Cam is doing. ..."

Cameron built a highly productive offense when he was the coordinator in San Diego from 2002 through 2006, and his passing game was built around Pro Bowl tight end Antonio Gates. Heap should be among the leading beneficiaries of Cameron's arrival -- but only if he can avoid injury.

Just like Heap, Daniel Wilcox is coming off an injury-filled season. As the Sun noted, Wilcox was limited this offseason after having toe surgery. With Quinn Sypniewski out for the season with a knee injury, the Ravens need Wilcox to come back healthy or they will be hurting.

The Ravens could wait until teams make their final cuts before addressing their No.3 tight end, although Aaron Walker has looked good early in training camp.
[image: image18.png]

Place-kicker: Despite his advanced age, the 40-year-old Matt Stover, entering his 19th NFL season, remains one of the NFL's most accurate kickers. He made 27-of-32 field goals with a long of 49 and converted on all 26 extra point attempts. But he missed at some critical times last season.

Of greater concern is the fact he's tied to what's been a rather lackluster Baltimore offense -- issue that became quite apparent during a five-game stretch where he only had two field goals from October to November. Despite that lull, Stover was still able to extend his streak of seasons with least 30 attempts to five in a row.

This year, the team's quarterback could be an issue. Still, with Cameron calling the shots -- and with McGahee more than capable of playing productively under the right circumstances -- there's no reason to believe Stover won't continue to get his chances.

[image: image19.png]

Buffalo Bills

INITIAL ISSUES OF INTEREST: NFL Commissioner Roger Goodell decided that Marshawn Lynch did not violate the league's personal conduct policy and will not face any disciplinary action from the league. In case you missed it, Lynch was involved in a hit-and-run accident in which a woman was hit by his car. After a rather lengthy delay (almost a month), Lynch admitted driving the vehicle that struck a woman, expressed his concerns about her welfare and apologized to his teammates, the Bills organization and the team's fans. Lynch also said that he had no idea that he had struck anyone with his vehicle on the morning of May 31. He wound up pleading guilty to a traffic -- not criminal -- violation. Bottom line? Matter closed. ... Other notes of interest: James Hardy is expected to start alongside Lee Evans, but the rookie will have to earn it. In the camp's first two days, Hardy looked very good but consistency will be an issue. Veteran Josh Reed is pushing him. ... Evans, who had minor shoulder surgery, is back to 100 percent and taking part in all drills as well. ... Robert Royal is healthy and in shape after off-season knee surgery but Derek Schouman is turning heads with his tenacity and soft hands.

HEALTH WATCH
The Bills report no significant injuries.

[image: image21.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Trent Edwards went 5-5 in 10 appearances (nine starts) as a rookie last year, salvaging a season in which the Bills finished 7-9 after an 0-3 start. But he was intercepted eight times, led an offense that failed to generate a touchdown in four games and closed the season with three losses -- a stretch in which he went a combined 38-of-89 for 418 yards, with two touchdowns and three interceptions.

In other words, Edwards has plenty to prove.
But heading into training camp as the clear-cut starter -- with new coordinator Turk Schonert installing an offense tailored to Edwards' strengths (and that allows more leeway to change plays at the line of scrimmage) -- there's reason for optimism.

Also worth noting: After playing at 210 pounds last year, Edwards spent the offseason bulking up to 225 at Schonert's request to better withstand the physical rigors of the game.

Backup J.P. Losman still has considerable value to a franchise that is looking to make major improvements this fall. He's young and has experience (31 starts). The NFL is tough on quarterbacks. It's a sobering fact that starting quarterbacks rarely make it through all 16 games in a locked and upright position. Indeed, only 10 signal callers started all 16 regular season games in 2007.

And who knows, if given one more chance, perhaps Losman finally fulfills the potential Buffalo saw in him when they made him the 22nd overall pick in 2004. As the Sports Xchange recently suggested, at the very least Losman is capable of pushing Edwards.
[image: image22.png]

Running Back: The 12th pick in last year's draft, Marshawn Lynch was second only to Adrian Peterson in rookie rushing. Despite missing three games with a high ankle sprain Lynch rolled up 1,115 rushing yards and scored a team-leading seven touchdowns. As the Xchange noted, he ran hard and smart and should have been more involved in the passing game.

Schonert intends to make that happen by giving Lynch a more prominent role in the passing attack and keeping him on the field for third downs.

This after Lynch was rarely on the field for 3rd-and-3 or greater situations as a rookie. Now a year later, a season wiser and with no wily veteran back on the roster, Lynch figures to be the true every down back the Bills envisioned him to be when they drafted him 12th overall in 2007.

From a Fantasy perspective, anything that keeps Lynch on the field is obviously a positive. Of course, the Bills will still emphasize the running game. Schonert plans to revert to a two-back offense that uses a fullback (the team often lined up their tight ends in the backfield last season) and he intends to make sure Lynch gets his 20-to-25 carries each game.

All in all, it sounds like the Bills view Lynch as a man to build its offense around.

After emerging as Buffalo's leading rusher and receiver in the preseason, Fred Jackson never imagined he might get a chance to continue that success in the regular season. But when Lynch suffered a high ankle sprain, the team turned to veteran Anthony Thomas and Jackson to carry the load. The duo combined for 156 all-purpose yards and a touchdown with Lynch out against a tough Jaguar defense. Then Thomas suffered a season-ending injury pushing Jackson into an even more prominent role.

The speedy Jackson responded by averaging 5.2 yards on 58 carries and adding 22 catches -- a strong enough showing for the Bills to release Thomas in February. Indeed, with solid performances late last season, including his first ever 100-yard rushing day against Miami (115 yards), the coaching staff is excited about how Jackson can complement Lynch going forward. "When he's called upon he'll perform," said head coach Dick Jauron.

Schonert's plan to go with a more traditional fullback explains the off-season addition of veteran free-agent Darian Barnes.
[image: image23.png]

Wide Receiver: Lee Evans is optimistic he will get more room to run against opposing defenses thanks to the presence of 6-6 rookie James Hardy. Evans can use all the support he can get after last season when his catch total dropped by 27 (from a career-best 82 catches to 55).

Evans, coming off off-season shoulder surgery, is also hopeful Schonert will get more out of the team's passing attack. The Bills ranked 30th in the league for the second consecutive year and haven't finished better than 25th on offense since Evans arrived. Fortunately, Edwards, Lynch and Evans give Schonert a solid core to work with.

Despite putting up only decent production numbers, Pro Football Weekly reports that Evans is still viewed as a premier receiver by those around the league and the Bills are said to be working on an extension. Remember: Evans' 233 catches are more than all-time Bills' receiver Andre Reed (229) had through four seasons.

The need for a solid starter to work opposite Evans clearly drove the Bills to land the lanky Hardy in Round 2 of April's draft. Hardy's imposing physical presence will give Edwards a big-time target in the red zone (Hardy caught 36 TDs in three seasons at Indiana) while allowing coaches to more effectively utilize Josh Reed and Roscoe Parrish in the slot.

Hardy has great reach and excellent leaping ability; his jump-ball skills will create nightmares for smaller cornerbacks. He lacks the bulk, strength and explosive burst that Plaxico Burress -- a player with a similar body type -- has, but used on fades or bubble screens, Hardy is sure to move the chains. But until he's able to put in significant time in the weight room, lack of strength could become an issue, especially trying to beat the jam.

All that said, that No. 2 spot opposite Edwards appears to be Hardy's to lose.
[image: image24.png]

Tight End: Robert Royal is the incumbent starter, but he hasn't taken a snap since last season as off-season knee surgery forced him to miss the entire spring. Royal knew something wasn't quite right with his knee last season. But the Bills had already lost Kevin Everett, Derek Schouman and Matt Murphy to injury, so Royal gutted out the remainder of the 2007 campaign at less than 100 percent.

Now he's looking to get back to top form.

Also in the mix for the starting role is free agent pickup Courtney Anderson. He and second-year man Derek Schouman were both used with the first unit in two tight end sets with Royal rehabbing his knee. At 6-7 and 270 pounds Anderson moves well for his size and was a factor in the passing game this spring.

The competition will hinge largely on Royal's surgically repaired knee. If Royal looks quicker and more agile than last season and can hold his blocks more effectively with two fully healthy legs, he's likely to hold onto his starting job. But if the knee doesn't hold up the competition is wide open, and Schouman and Anderson will be ready to swoop in to replace him.
[image: image25.png]

Place-kicker: Kicking in the first year of a new deal, Rian Lindell failed to record 100 points for the first time in four years last year. Don't blame him, though. The Bills offense supplied him with only 27 field goal and just 24 extra point attempts. Considering Lindell made 88.9 percent of his field goal attempts, last season can be deemed a success.

Buffalo hopes its offense will perform better now -- especially inside the red zone. Schonert's plan to be more aggressive in his play calling should also help. Bottom line? Lindell can be expected to rise above the 100-point mark again, but he remains best reserved for bye-week or injury replacement.

[image: image26.png]

Carolina Panthers

INITIAL ISSUES OF INTEREST: Head coach John Fox suspended receiver Steve Smith for the first two games of the regular season (at San Diego and against Chicago in Carolina) for punching cornerback Ken Lucas on the sidelines during last Friday's (8/1) practice. The development isn't good news for Fantasy owners hoping Smith would maximize his potential with Jake Delhomme back under center this season. But sharp Fantasy owners can use this to their advantage. While a two-game absence will dent Smith's Fantasy totals to some degree, it's not a total disaster. Remember: Smith missed two games to injury in 2006 and still pulled in 83 passes for 1,166 yards and eight touchdowns. And despite the missed game (and Delhomme's absence) last year, he hauled in 87 passes for 1,002 yards and seven touchdowns. Expecting similar totals this year wouldn't be a reach. That being the case, Fantasy owners can adjust their projections accordingly and avoid overpaying for Smith come draft day. But avoiding overpaying doesn't mean avoiding altogether. ... Other notes of interest: Delhomme continues to show no ill effects from Tommy John surgery on his elbow. ... Muhsin Muhammad is working first team over D.J. Hackett. According to the Sports Xchange, Muhammad has the advantage because he's more familiar with Delhomme. ... Rookie RB Jonathan Stewart doesn't appear to be hampered by his surgically-repaired toe, but was only working once daily at the start of camp.

HEALTH WATCH
WR Ryne Robinson; suffered a sprained knee (7/31); currently considered week-to-week.
RB Nick Goings; suffered a sprained ankle (7/26); injury isn't considered serious.

[image: image28.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Jake Delhomme, who had Tommy-John surgery to replace a torn ligament in his right elbow last October, began throwing the ball in earnest in early May and said at the time he was throwing more pain-free than he has in years. The Panthers are confident that Delhomme, who was off to his best start in 2007 with eight touchdown passes and only one interception, will provide a boost to an offense that finished 29th in the league last year.

That's why they didn't bother signing a veteran quarterback or drafting one in April. Instead, they added new weapons at wideout via free agency and a high-profile halfback and offensive tackle with first-round draft picks.
Assuming he doesn't suffer any setbacks, Delhomme should be a Fantasy bargain. Remember: He was on pace to throw for 43 touchdown passes when his season ended. ...

As the Charlotte Observer recently noted, the Panthers have so much faith in Matt Moore's ability to back up Delhomme that team officials didn't bother to sign a veteran this offseason -- even with Delhomme coming off surgery.

In case you missed it, Moore started the final three games and led Carolina to a 2-1 record. His performance was much better than one would expect from an undrafted rookie. ... After last season's failed David Carr experiment, it's not hard to understand why head coach John Fox and the Panthers prefer developing young talent instead of acquiring veterans who have failed elsewhere.

And based on his body of work last season Moore has clearly has something to work with. Don't forget that Moore became the first quarterback to earn NFL offensive rookie of the month honors since Pittsburgh's Ben Roethlisberger in October 2004.
[image: image29.png]

Running Back: Jonathan Stewart is recovering from toe surgery (coincidentally performed by Carolina's team physician), but the Panthers hope their first-round pick can be the engine for their ball-control offense the way Stephen Davis was back in their 2003 Super Bowl season. While he will pair with DeAngelo Williams, the Observer projects Stewart as an instant starter because of his potential to help transform an offense that ranked 29th in total yards gained last season.

After taking part in his first practice as a pro, Stewart was pleased with how his surgically repaired toe held up.

"I can feel it, but it's one of those things where it's bearable and it's going to get better as the year continues," Stewart said. Still, the Panthers are expected to limit Stewart to one practice a day early in camp. "We'll be cautious with him moving forward just because he is getting in football shape as well as getting used to carrying pads," Fox said. "But he looked good for a first day. ..."

Stewart, who ran a 4.48 40 at the NFL Scouting Combine (with the injured toe) could be the best all-around running back in the draft, based on his size, strength and quickness. Or as NFLdraftscout.com put it: "Has the size of a fullback, the strength of an offensive lineman and the quickness of a sprinter. ..."

Others might be flashier, but Stewart looks like the right guy, in the right place at the right time.

Williams, meanwhile, insists he's happy the Panthers drafted Stewart -- even if it means coming off the bench in a role similar to what he's played in past seasons. Williams and Stewart have different styles, with Williams more of an elusive runner who relies on his quickness and Stewart going "north and south."

Williams, who averaged 5.0 yards per carry last season, said coaches have yet to explain how the workload will be divided. Since Fox took over the team in 2002, the second running back has handled at least 21.6 percent of the work every year other than 2004 (when injuries made were a major issue). Whatever the case, Carolina wants to be a team that runs the ball 500 times this season.

And under a best-case scenario Williams and Stewart would both get 225-plus carries. In other words, Williams' value takes a hit no matter how you spin it. ..

Although some believe a bigger, more aggressive blocker at the fullback position would help the rushing attack, the Panthers re-signed Brad Hoover earlier this year and it appears he'll remain the starter.
[image: image30.png]

Wide Receiver: Steve Smith set a goal for 2,000 yards receiving but barely hit the 1,000-yard mark in a disappointing season limited greatly by problems at quarterback. That being the case, he should come on strong in 2008 with Delhomme recovered from elbow surgery. The off-season addition of free agents Muhsin Muhammad and D.J. Hackett should cut back on double coverage, but Delhomme's return is key.

As CBSSports.com recently pointed out, in nearly three games with Delhomme, Smith had 16 catches for 281 yards and four touchdowns. In the 12 games thereafter (he missed one game with a bruised shin), Smith pulled in 71 catches for 721 yards and three TDs.

According to Pro Football Weekly, the Panthers plan to get more creative in their use of Smith this season. Then first-year coordinator Jeff Davidson waited until late last year to show some innovation, but the trick plays were mostly successful.

Unfortunately, a two-game suspension handed down on Aug. 2 (after Smith punched teammates Ken Lucas) will have an impact (see Initial Issues & Injuries notes above).

The official company line says Muhammad, Hackett and Dwayne Jarrett will all compete for a starting spot. Most observers, however, view Muhammad and Hackett as the favorites. However it plays out, both men are capable of serving as a bigger target opposite the smaller, speedier Smith.

The last time Muhammad was with Smith he caught 16 TDs in 2004, so the two have great chemistry. Making it tougher on Hackett is the fact he's coming from Seattle's West Coast offense to Carolina's more traditional approach. According to the Sports Xchange, Hackett should be the No. 3 guy, although he could replace Muhammad at some point.

The Xchange went on to suggest Jarrett is the wild card in all of this. He was immensely successful at USC, but had only six catches last year and clashed with Smith. Ryne Robinson should make the roster as a return man, but if there's a sleeper in this bunch, the Xchange believes its Jason Carter. He spent last year on the practice squad but has an outside chance of making the roster.
[image: image31.png]

Tight End: Although the team made an effort to land Alge Crumpler in free agency, Jeff King had a decent season, finishing second on the team in catches with 46. Despite King's solid effort, the Xchange believes Dante Rosario has a chance to replace him in the starting lineup after finishing strong and showing some big-play capability.

The team also added Gary Barnidge in the fifth round of April's draft. ESPN draft analyst Mel Kiper Jr. hailed the pick and compared Barnidge to former Cowboys tight end Jay Novacek. Panthers college scouting director Don Gregory said Barnidge excels as a pass receiver and can be a weapon on offense.

He'll work behind King and Rosario, but the Panthers need for a tight end capable of stretching the field to take some pressure off Smith could force changes (including putting a greater emphasis on the position on game days).
[image: image32.png]

Place-kicker: John Kasay, the last remaining member of the original Panthers' expansion team in 1995, was very good on field goals last season, converting 24 of 28 attempts, including 2-for-2 from 50-plus yards, and all 27 of his extra point attempts.

He did struggle with kickoffs, sending five out of bounds and prompting the team to sign Rhys Lloyd to handle that role in Week 17. The move shouldn't be construed as a lack of faith in Kasay, 38, who has one year left on his contract.

Although Kasay's base salary is a little high this year ($1.5 million) he's expected to stick around. And as CBSSports.com suggested, Kasay's numbers would have been better if the Panthers' offense was more reliable, but that went out the window when Delhomme went down in Week 3.

[image: image33.png]

Chicago Bears

INITIAL ISSUES OF INTEREST: The quarterback competition is front and center in Chicago. So far neither Rex Grossman nor Kyle Orton can lay claim to a significant edge -- at least on the field. That said, the fans seem to be leaning toward Orton. During an 8/1 practice at Soldier Field, the crowd of 24,977 had more than a smattering of boos for Grossman during player introductions. Afterward, head coach Lovie Smith asked for patience in a QB derby that figures to run at least another three weeks. ... Other notes of interest: Kevin Jones continues to work on the side during practice, strengthening his right knee with an eye toward competing at some point with rookie Matt Forte for the Bears' starting running back job. We're still not convinced Jones will be ready to compete until midseason. ... According to the Sports Xchange, Forte is sharing first-team reps with veteran Adrian Peterson only because of protocol. Forte will be the man this year and he has showed better than expected speed and quickness. ... Also according to the Xchange, Devin Hester, Marty Booker, Brandon Lloyd, Rashied Davis and Mark Bradley have all gotten reps with the first team, but rookie Early Bennett has made his presence known by delivering big plays on a regular basis. Fellow rookie Marcus Monk has been less impressive.

HEALTH WATCH
RB Kevin Jones; recovering from ACL repair; currently on PUP but working to return this summer.

[image: image35.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Rex Grossman agreed to a one-year contract with the Bears in February -- a deal that guarantees him nothing more than a chance to beat out Kyle Orton, who looked impressive in closing 2007 by leading the Bears to their only back-to-back wins of the season, for the starting spot.

Grossman helped lead the Bears to the Super Bowl in 2006 in his first full season as a starter, but he was heavily criticized for committing a rash of turnovers in a handful of poor outings. He was benched after starting the first three games in 2007.
Orton started 15 games as a rookie (in 2005) and helped the Bears make the playoffs, but he was a third-stringer throughout the team's run to the Super Bowl. He started three games late last season, tossing three touchdowns, two interceptions and posting a passer rating of 73.9.

While Grossman is by no means a lock to beat out Orton, SI.com's Peter King recently reminded his readers that team officials seem to have an "undying love of Grossman that makes Chicago unable or unwilling to turn the page."

Complicating matters, head coach Lovie Smith has suggested the competition could run right up through the final pre-season game. Orton expects the battle to last late into the preseason. "The offseason makes everybody better, and I think we've both improved as players," Orton said.

The most likely outcome? Both men start enough games to irritate the other and Fantasy owners.
[image: image36.png]

Running Back: Rookie Matt Forte, who rushed for 2,127 yards last season at Tulane, is expected to be the focal point of the ground game, a role Bears coaches may have envisioned even before Cedric Benson's release following two alcohol-related arrests in a five-week span.

"We liked (Forte) coming in," Smith said. "He hasn't disappointed us at all. We feel real good about where he is. I feel like he'll meet the challenge."

We do too -- despite the late addition of former Lion Kevin Jones.

During four years with the Lions, Jones rushed for 3,067 yards and 24 touchdowns on 761 carries. Jones was drafted by Detroit in the first round of the 2004 draft. Last season, he rushed for 581 yards and a career-high eight touchdowns on 153 carries. He also had 32 receptions for 197 yards.

But Jones is coming off a right ACL tear suffered on December 23. And while all indications are he's ahead of schedule, Jones started training camp on the physically unable to perform list. If he begins the regular season on the PUP list, he wouldn't be eligible to join the 53-man roster until after Week 6.

Assuming Forte is the Week 1 starter (and Jones isn't ready to contribute), the team will continue to rely on Adrian Peterson as the primary backup with second-year man Garrett Wolfe getting the opportunity to serve emerge as a third-down back.
[image: image37.png]

Wide Receiver: After losing No. 1 receiver Bernard Berrian to the Vikings and releasing No. 2 man Muhsin Muhammad, the Bears open camp with an aging veteran Marty Booker, underachieving veteran Brandon Lloyd, oft-injured veteran Mark Bradley, the still-developing Devin Hester, Rashied Davis, Earl Bennett and fellow rookie Marcus Monk on the roster. Meaning the Bears don't have a solid No. 1.

In other words, the door is wide open.

Booker agreed to a two-year contract to Chicago. The veteran wideout, who still holds the franchise record with 100 receptions in 2001, chose the Bears over the Patriots. As Chicago Sun-Times staffer Brad Biggs noted, even after trading Booker with a third-round pick to the Dolphins in 2004, general manager Jerry Angelo would refer to him as "our Marty Booker," a sign of the regard he held him in.

While Booker will certainly help solidify the position, we still have a hard time imagining the veteran regaining his 2001 form in his second stint as a Bear.

Once you get past Booker and Lloyd (who was impressive in off-season workouts), there's not a lot of experience. In fact, Berrian's departure left Hester (20 catches, 299 yards 2 TDs last year), Davis (17 catches, 165 yards and no TDs) and Bradley (6 catches, 71 yards and 1 TD in 2007) as their top returning weapons.

The Bears believe Hester can become a No. 1 receiver in time, but for now he's still a project with phenomenal physical tools. He's also a threat to score every time he touches the ball as evidenced by his record-setting performance as a return specialist.

Bradley, who missed part of the off-season program after having his right knee scoped, was cleared for the start of training camp. Unfortunately, Bradley has been limited by a variety of injuries since his rookie season (2005). Making matters worse, he's been inconsistent when healthy. Bradley needs a strong camp and exhibition season to work his way back onto the Fantasy radar.

Davis caught 39 passes for 468 yards and two touchdowns the past two seasons after spending his first year in Chicago as a reserve cornerback and return man. He's also a major contributor on special teams.

As for the rookies. ... Although he lacks high-end speed, Bennett shows good quickness and body movement in his routes and can get off the line of scrimmage using power or finesse. If not used as a deep threat, he will have good success moving the chains. ... For what it's worth, Bennett steadily improved during initial workouts -- to the point where he was catching every pass thrown his way.

Monk, meanwhile, caught everything in sight from the get-go.
[image: image38.png]

Tight End: After losing their top two wide receivers from last season, The Sporting News suggests that Chicago will look to use the tandem of Greg Olsen and Desmond Clark more in the passing game. Both Clark and Olsen were underutilized last season and given the losses at wideout, coaches will likely use more two-tight end sets.

But unlike his rookie season, when a sprained knee suffered in pre-season play slowed his progress, we expect Olsen to move into the No. 1 spot this fall. Olsen shows the speed to stretch defenses and create mismatches against linebackers and safeties.

He began to show what that might mean to the offense in October when he caught 19 passes for 227 yards and two TDs in four games. We're looking for a more consistent effort this year.

According to the Chicago Tribune, part of the reason the Bears extended Clark through 2010 this offseason was a result of the veteran's character, particularly the way he helped groom last year's top pick through Olsen's rookie season. So, Clark will continue to serve as mentor while providing plenty of on-field support, too.

The Chicago Sun-Times reports that rookie Kellen Davis, a fifth-round pick, needs to stand out as a blocker in order to play this year. The Bears lack a true blocking tight end on the roster like they had in veteran John Gilmore, who left for Tampa Bay in free agency. Don't underestimate this role -- the Bears' offense needs to be able to win in short-yardage situations.
[image: image39.png]

Place-kicker: Robbie Gould is the most accurate field goal kicker in Bears history among those with at least 50 attempts, having connected on 84 of 99 tries (84.8 percent) in three seasons. In 2007, Gould made 31 of 36 field goals (86.1), including 17 of 18 (94.4) over the final seven games. His only miss during that stretch, a 48-yard attempt, was blocked. Gould also owns Bears records with 26 straight field goals in 2006 and 22 straight games with a field goal from Oct. 23, 2005-Nov. 6, 2006.

Given all that, it's no surprise the team signed him to a five-year contract extension this offseason. It is a little surprising they made him one of the league's highest paid kickers ($15 million) without ever hitting a field goal from more than 50 yards.

Don't let that last stat scare you, however; Gould remains a solid front-line Fantasy kicker.

[image: image40.png]

Cincinnati Bengals

INITIAL ISSUES OF INTEREST: After struggling at 212 pounds last year, Rudi Johnson worked with strength and conditioning coaches Chip Morton and Ray Oliver daily in the off-season program and unveiled his larger, sculpted physique at training camp. His body weight is up to 230 pounds. Johnson's body far percentage, Morton said, is down. According to Cincinnati Enquirer staffer Mark Curnutte, the results are impressive. Johnson is noticeably bigger and he appears to faster. He's surely more physical. Should Johnson return to the form he demonstrated in 2005 and 2006, he'll be among this year's best draft-day values. ... Other notes of interest: With Chris Henry no longer on the team, the third receiving spot is wide open. According to the Sports Xchange, the Bengals would like Jerome Simpson or Andre Caldwell, both rookies, to emerge but early reports haven't been especially promising. Meanwhile, veteran Marcus Maxwell has impressed with his hands and enthusiasm; Carson Palmer approached Maxwell last week to tell him how much he's improved from last year to the OTAs to mini-camp to now, and to keep it going. ... Fullback Jeremi Johnson is again battling his weight, and the Bengals moved tight end Daniel Coats to H-back to challenge Johnson.

HEALTH WATCH
WR Chad Johnson; coming off minor ankle surgery; opened camp on PUP but expected to work fully soon.
RB DeDe Dorsey; expected to miss another week with a hamstring injury suffered in OTAs.
FB Jeremi Johnson; placed on the non-football injury list because of concerns about conditioning.
[image: image42.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: In his fourth year as starter, Carson Palmer set a single-season franchise record for yardage, while his scoring passes were down and interceptions increased (his 20 interceptions tied for most in the NFL). In his defense, estimates suggest that 80 percent of his errant throws turned out to be the responsibility of receivers running incorrect routes, even by a yard or two.

Indeed, one of the most troubling trends last year appeared to be the miscommunication between Palmer and Chad Johnson -- a trend that continued through the offseason. Johnson's antics, the release of troubled-but-talented Chris Henry and the addition of three wideouts in April's draft, certainly add some degree of uncertainty here.
Positives? His big arm, T.J. Houshmandzadeh and a coaching staff with supreme confidence in his abilities are sufficient for Palmer to remain one a top Fantasy prospect.

According to the Sports XChange, an interesting competition is shaping up behind Palmer, where the returning No. 2 quarterback, Ryan Fitzpatrick, did not look sharp in recent workouts. No matter who wins the second and third positions, the Bengals are in deep trouble if anything were to happen to Palmer. Carson's little brother, Jordan Palmer, will pressure Jeff Rowe for the third spot.
[image: image43.png]

Running Back: The Bengals continue to stress the need to improve their rushing attack which ranked 24th last season with an average of 97.2 yards per game. Rudi Johnson's health -- or lack thereof -- was an issue. ... But Johnson is said to be fully recovered after missing five games with a hamstring injury and he's bulked up to 225 pounds (from the 212 pound he played at last season).

According to the Cincinnati Enquirer, Johnson is carrying most of that added weight in his chest and shoulders, where, he said, "You've got to have it. ..." Assuming that team officials (who didn't address the position on draft day) are right -- and last year's injury-marred campaign was an aberration for one of the most consistent backs in the league in previous seasons -- Fantasy owners snagging him as an RB2 or RB3 (if really lucky) could get unexpected value.

Those who follow the team closely believe the decision not to draft a running back this year was primarily based on Chris Perry being healthy and ready to play this year. That being the case, coaches want Perry to the role he occupied in 2005, when he played in 14 games with two starts and had 51 receptions and a 4.6-yard rushing average as Johnson's backup.

Assuming he can remain healthy -- and regain the form he demonstrated in 2005 -- there's no reason to believe Perry can't re-emerge as a legitimate Fantasy prospect. His progress certainly bears watching.

Kenny Watson took advantage of Johnson's hamstring injury to demonstrate the ability to be an every-down back. The consistent veteran wound up leading the team in rushing and proved to be a versatile, durable, reliable runner and receiver. Still, Watson's chances of putting up significant totals in 2008 will once again depend greatly on the health of Johnson and Perry.

DeDe Dorsey missed most of the team's off-season workouts with a pulled hamstring; Kenny Irons was released a week before training camp opened; rookie James Johnson has impressed in recent workouts. ...

According to The Sporting News, fullback Jeremi Johnson (who has been struggling with weight issues) is in the fight of his life as he attempts to hold off Daniel Coats, a converted tight end who brings more athleticism and versatility to the lineup
[image: image44.png]

Wide Receiver: As the Xchange suggests, the Chad Johnson soap opera is at a commercial break. In addition to reporting for training camp, the mercurial wideout now says he'll honor his contract, which has four years remaining. But Johnson won't rush back from that June 18 arthroscopic ankle surgery.

According to Bengals.com online editor Geoff Hobson, the Bengals have spent training camp unsuccessfully trying to get Johnson not to take so many snaps in drills and practices since his rookie season. Johnson said that won't be an issue this time around.

Johnson also wants to move on from his failed attempt to maneuver a trade. He had threatened to sit out the season if he wasn't dealt, but the Bengals refused to trade him, turning down an offer from Washington before the draft in April. "People take it in a different context when I say I want out and I'm not happy," Johnson said. "They think, ‘He doesn't want to be in Cincinnati anymore, he's dissing us as fans.' It's not like that. I love my fans. I wasn't able to get that point across. They've supported me. They've been good to me, and I've been good to them. ..."

How much they love him back will depend on some degree to his level of success. ...

Houshmandzadeh became the first Bengals player to gain a share of the NFL receptions lead, tying for the league title with New England's Wes Welker with a team-record 112 catches. He led the Bengals in touchdowns with 12 after scoring at least one TD in each of the first eight games.

And he heads into 2008 with plenty of motivation. ... Houshmandzadeh is in the final year of four-year contract and will be looking for that big payoff next year.

The Bengals had already invested a second-round pick in Jerome Simpson when they selected Andre Caldwell, a more polished product than Simpson, at 97 overall. Indeed, Caldwell knows the ropes of how the NFL works with his brother, Reche, having played in the league for a number of years.

Returning veteran Marcus Maxwell might have something to say about it, but Caldwell is an early favorite to take on the No. 3 role previously handled by Henry. Caldwell has the second gear to get into routes quickly and takes pride in his ability to stretch a defense and make his opponent account for him on every play.

In addition to being a playmaker with the ball in his hands, Caldwell is a punishing blocker. And like new teammate Houshmandzadeh, Caldwell has the physicality to fight through man coverage and the ability to work effectively out of the slot.

Simpson, meanwhile, needs work. According to the Dayton Daily News, because of his outstanding leaping ability Simpson tends to jump for passes when he doesn't need to. Another issue will be harnessing his competitive nature and not getting frustrated when things get rough. That could be key; there is no question that he is experiencing some real growing pains early on.

In addition to Maxwell, Glenn Holt and Antonio Chatman are the other veterans with the best chances to stick.
[image: image45.png]

Tight End: The Bengals finally acquired the pass-catching tight end they've been looking for in Ben Utecht. Indeed, Utecht's presence gives the team a weapon who has exceeded the numbers of any tight end they've had this decade. Utecht caught 31 balls last year and 37 in 2006; he'll create a formidable 1-2 combo with Reggie Kelly.

The Bengals haven't had a 30-catch season from a tight end since Tony McGee had 34 in 1997. While starting 13 games as the Colts' in-line blocking tight end this past season, Utecht also had a touchdown.

Palmer, no doubt, is going to welcome the big target in Utecht with the hope he'll be able to make hay underneath and force teams to get out of the deep zones that blanket Chad Johnson and Houshmandzadeh, who often ran routes similar to what many tight ends perform -- short and over the middle.
[image: image46.png]

Place-kicker: Shayne Graham continued to impress, kicking in every game (despite a minor hip injury early) and increasing his presence in the Bengals record book. This after Graham claimed the marks for field goals in a season and field goals in a game (seven); he also re-set his own Bengals marks for field-goal accuracy season (91.2 percent) and consecutive field goals made (21). He also went a perfect 37-for-37 on PATs; his 130 points was one shy of club record he set in 2005.

Graham began '07 ranked second all-time in career NFL field goal accuracy and finished there, too (after spending one week in third). His career percentage is 85.39 (on 152-of-178).

He should be in line for another solid season, especially with the Bengals offense expected to remain one of the top in the NFL. Pick him early in the kicker run if you want him.

[image: image47.png]

Cleveland Browns

INITIAL ISSUES OF INTEREST: Jamal Lewis ran 1,304 yards last season when his playing weight was listed at 245 pounds. So what did he do in the offseason? He dieted and lost weight so he could report to training camp at the lightest he has been since he was a junior at the University of Tennessee. Lewis, who reported at 237 pounds -- a loss the Akron Beacon Journal characterized as "noticeable" believes the lighter weight is better suited to the team's tendency to run outside. Can Lewis be as successful this season at a lighter weight as he was last season? Lewis expects big totals -- 1,500 yards is more than realistic, he said -- but the veteran tailback is more focused on a championship than individual totals. ... Other notes of interest: Derek Anderson's grip on the No. 1 QB spot is unchanged; his tendency to look downfield first works in his favor. Second-year man Brady Quinn has been quicker to check down, something coaches want to change. ... Kevin Kasper and Travis Wilson are locked in battle to become the third receiver while Joe Jurevicius recovers from knee surgery. Remember, however; coaches also have the option of lining Kellen Winslow up as a third receiver and using Steve Heiden at tight end. ... Donte' Stallworth has returned to work after a sore hamstring slowed him the first week of camp.

HEALTH WATCH
WR Joe Jurevicius; opened training camp on PUP following multiple knee surgeries; might not be ready before midseason.
TE Steve Heiden; should return from twisted left knee before the pre-season opener (8/7).
RB Jason Wright; limited by a hamstring injury; considered day-to-day.

[image: image49.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Derek Anderson, who signed a new long-term contract with the Browns in March, returns to the starting job he took over with a five-TD debut in Week 2. In addition to posting gaudy individual totals, he led the Browns to 10 wins, their most since 1994. Even more impressive, the former sixth-round pick's rise from backup to Pro Bowler came just two seasons after the Browns claimed him off waivers from the Ravens.

And even though he came up short in last year's pivotal Week 16 loss to the Bengals (costing the Browns a playoff berth), SI.com's Peter King still characterized Anderson as the first big-time QB the Browns have suited up since returning to the NFL in 1999.
According to ESPN.com's James Walker, the lanky signal caller spent time this offseason working out at a SPARQ (speed, power, agility, reaction, quickness) training facility in Oregon that focuses on improving his mobility.

As the Browns' high-powered offense continues to evolve, second-year offensive coordinator Rob Chudzinski is installing more rollouts and screens into the playbook this season to give opponents different looks. According to Walker, that will require Anderson, a traditional pocket passer, to be fleeter of foot to execute the additional plays.

All that said, we're convinced the Browns' impressive, young and still-improving supporting cast -- working under the guidance of the innovative and fearless (in terms of play calling) Chudzinski -- will keep Anderson's totals more than high enough to continue pleasing Fantasy owners. ...

Still, Brady Quinn, without rocking the boat, is not approaching training camp like a guy resigned to being second string. He says he is looking forward to competing with Anderson.

According to the Sports Xchange, Quinn threw the football much better in mini-camp than he did a year ago. The Xchange further explained the entire offense looked better because it has been in the same scheme for more than a year, but Quinn particularly looks improved.
[image: image50.png]

Running Back: According to the Canton Repository, a writer recently threw out some numbers Jamal Lewis might shoot for in 2008: 1,500 yards, 4.5 per carry, 10 touchdowns. "I think 1,400 or 1,500 yards is an understatement," Lewis said. "I'd like to get more than that. I think I can get more than that. Missing two games. ... I could have gotten more than that last year."

He has a point. ...

But Lewis will be 29 when the season begins. Power backs tend to wear out at that age. And after rushing for 2,066 yards in 2003, Lewis didn't come close to that over the next three years. In his final year with Baltimore, he rushed for 1,132 yards at 3.6 per carry.

That said, Lewis is in a good spot. Given the Browns' dangerous passing attack, opponents certainly won't be able to stack eight men in the box to stop him.

Working behind Lewis, Jason Wright had his most productive season to date as the team's No. 2 back, rushing for 277 yards on 60 carries for a 4.6-yard average, while Jerome Harrison looked good in spot duty, averaging 6.2 yards per carry on his 23 attempts throughout the season.

The Browns like what they have in Wright and Harrison, who relieved Lewis with aplomb last season. Still, neither is considered a realistic option as a feature back of the future.

That said, should something happen to Lewis again this year (like the injury that cost him two games last season), the team is confident the duo can pick up the slack. Smaller and quicker than Wright, Harrison was impressive enough in limited action for Braylon Edwards to characterize him as the offensive player on the Browns most likely to surprise Fantasy owners this season.
[image: image51.png]

Wide Receiver: Edwards is coming of a huge 2007 season -- starting all 16 games and setting career-highs in catches, yards and touchdowns. This year, head coach Romeo Crennel says the Browns are embracing great expectations. According to the Repository, Edwards is bear-hugging them.

"We were one of the better offenses last year, and we have another year with it," he told the paper.

Pro Football Weekly's recent contention the offense looks "200 percent better" than it did last year at this time tends to validate Edwards' optimism.

How much better can it get?

When asked about his own goals for this season, Edwards told us: "I'm trying to break Randy Moss' [touchdown] record." His rationale is sound. "I got 16 this year. But then I look back at some things I missed and I believe I dropped two touchdowns," he explained. "So right there, that's 18." It's a start.

Donte' Stallworth's arrival is an indication the Browns are intent on ensuring Anderson's continued success.

Stallworth averaged 15.2 yards per reception last season, his first with New England. He has averaged 15.1 yards per reception for his career. Stallworth's best overall season was in 2005 when he caught 70 passes for 945 yards and seven touchdowns as a member of the Saints. ESPN.com's Mike Sando believes that average per catch speaks more to his value than total receptions.

Although he had a sore hamstring early in training camp, Stallworth has drawn rave reviews from teammates for the speed and playmaking ability he's demonstrated during mini-camp workouts.

Meanwhile, Joe Jurevicius' most recent knee surgery performed on June 30 will cause him to miss extended time. If he is placed on the PUP list, Jurevicius will have to sit out the first six weeks of the regular season.

Although the Browns are only confirming two surgeries, the procedure was at least the third performed on Jurevicius' knee in the past seven months after he contracted a staph infection following his initial surgery. There are now serious doubts as to whether he'll make it back at all -- and major questions as to who replaces him as the team's No. 3 receiver.

It is a problem. Even though Jurevicius put up modest numbers (50 receptions for 614 yards and three scores) as a starter last year, his penchant for producing clutch plays on third down gave Anderson a security blanket in pressure situations.

At this point, it's simply not clear if any of the team's unproven young receivers -- Travis Wilson, Syndric Steptoe, Joshua Cribbs or Kevin Kasper -- is capable of taking Jurevicius' place in the lineup. Kasper appeared to be at the front of the line in early training camp sessions.
[image: image52.png]

Tight End: Winslow, playing in all 16 games despite a sore knee and partially dislocated shoulder, continued to prove his value in a fast-improving offense. And despite having yet another off-season knee surgery, Winslow announced his desire for a new contract -- something that team officials aren't as keen on. Winslow is signed through 2010 and scheduled to make more than $13 million (not including performance-based incentives).

Meanwhile, Winslow, who missed the entire 2005 season following a serious motorcycle accident (and also had his rookie campaign of 2004 cut short after just two games due to a broken leg), is eager to play at full speed.

"Just imagine if I was healthy," Winslow said. "Like I was back in college. ... It would be unfair." He's right. Winslow, who has 176 catches for 2,031 yards and eight touchdowns in 34 NFL games, absolutely ranks among the league's elite tight ends.

Jurevicius' issues could prompt the team to utilize more double tight end sets this year with Steve Heiden -- or perhaps rookie Martin Rucker -- pairing with Winslow.

Rucker has great size at 6-4, 260 and pulled in a school-record 84 catches at Missouri last season. He finished his career there with 203 catches for 2,175 yards and 18 touchdowns. With Heiden coming off back surgery -- and further slowed by a twisted knee suffered early in training camp, Rucker should get ample opportunity to show off his skills this summer.
[image: image53.png]

Place-kicker: Phil Dawson set a Browns team record for points by a kicker with 120. That tied Leroy Kelly for second most all time in franchise history. Only Jim Brown, with 126 points in 1965, tallied more. Dawson made 86.7 percent of his field goal attempts, four percentage points better than his career average. He missed just four times, one from more than 50 yards out, and he made two others from 50 or farther.

Dawson won two games with field goals in overtime. He had a chance to win one in Oakland, but his 40-yard attempt on the final play was blocked. He also made two incredible field goals in a gusty win when the Browns beat the Bills 8-0 in the snow.

Given the talented cast and aggressive approach in Cleveland, there's no reason to believe Dawson will fall outside the top tier of Fantasy kickers.

[image: image54.png]

Dallas Cowboys

INITIAL ISSUES OF INTEREST: Could the team's failure to land a solid receiving threat to work opposite Terrell Owens come back to haunt them in the wake of Terry Glenn's release? In case you missed it. The team was rebuffed in attempts to acquire Cincinnati's Chad Johnson, Detroit's Roy Williams and Arizona's Anquan Boldin during the offseason. As the Sports Xchange suggested last week, Owens remains one of the top receivers in the game but he will be 35 in December. He also has missed games in five of the last six seasons. The Cowboys found out during their late-season fold in 2007 that this offense not nearly as potent or as explosive with Owens out of the offense or less than 100 percent. Owens understands there is pressure on him not only to produce in a big way but to remain healthy. ... The big question is can he? So far, so good; those who follow the team closely say Owens has looked like the best player on the field. He has blown by defensive backs to catch deep balls and used his strength to out-muscle them for short passes. ... Other notes of interest: According to the Dallas Morning News, Tony Romo's high-profile girlfriend, pop star Jessica Simpson, will be in Oxnard for the team's training camp. This development comes as no real surprise since the Cowboys will be playing host to HBO "Hard Knocks" camera crews over the next month.

HEALTH WATCH
The Cowboys report no significant injuries.
[image: image56.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Tony Romo is coming off the best season of any quarterback in Cowboys history (he set franchise records for touchdown passes and yards). But his numbers declined down the stretch for a second-straight year. He had a 54.1 passer rating in the final four games, including the playoffs (Dallas was 1-3 in those contests). And despite his success, the season might be best remembered for a trip to Mexico with girlfriend Jessica Simpson and another game-ending turnover in a playoff loss.

Still, the positives -- including a high-end supporting cast and great offensive line -- outweigh the negatives.
And as the Dallas Morning News pointed out, having offensive coordinator Jason Garrett return should aid Romo's continued development and perhaps better totals. Had Garrett left (to take a head coaching job), Romo would have been on his third offense in three seasons. With Garrett, Romo can continue to focus on subtle improvements to become more consistent.

Multiple reports have suggested the Cowboys are looking for someone else to play immediately behind Romo this season. The name most mentioned has been Tampa Bay's Chris Simms, who seems unlikely to remain with the team.

According to the Fort Worth Star-Telegram, Simms has told friends he would definitely be interested in signing with the Cowboys. The team's current plan is to use Brad Johnson for the second consecutive season to play behind Romo. But whereas last year, when the Cowboys seemed comfortable with Johnson, there is more of an urgent feeling to upgrade behind Romo -- just in case.
[image: image57.png]

Running Back: The Cowboys made Marion Barber their starting running back for the NFC divisional playoff game. When the season was over, they elected not to re-sign former starter Julius Jones and head coach Wade Phillips subsequently named Barber the starter for 2008.

In May, the Cowboys signed "Marion the Barbarian" to a seven-year, $45 million deal, with $16 million guaranteed. ...

While the Cowboys clearly view Barber, who earned his first Pro Bowl berth despite not starting a regular-season game, as their future at running back, more than a few observers have expressed concern about his ability to handle a featured role -- due in large part to a hard-running style that leads to considerable contact.

Fortunately, the draft-day addition of Felix Jones provides a change of pace that should allow Barber to continue playing at the level Fantasy owners have become accustomed to in recent seasons.

Jones rushed for 2,956 yards and 20 touchdowns at Arkansas while sharing carries with Darren McFadden. He should make an ideal complement to the more powerful Barber. Still, the Cowboys believe Jones is capable of more if need be. "He's 6-foot tall, 207 pounds," owner Jerry Jones explained. "We had another one. ... About that weight, that carried the ball 25, 30 times a ballgame -- Emmitt Smith. ..."

While Jones won't be asked to shoulder that kind of load, the San Antonio Express News advises against selling him short. Jones' presence will allow Garrett to be even more creative when calling plays. With his underrated pass-receiving skills and kick-return ability, some observers believe Jones could become one of the league's most versatile offensive weapons.

Fellow rookie Tashard Choice is expected to compete for the team's No. 3 running back spot. With Jones' role fairly well defined, Choice, the team's fourth-round pick, also appears to be the man most likely to move into the featured role should something happen to Barber. ...

According to The Sporting News, Deon Anderson was on the verge of becoming a key member of the Cowboys' offense last season, when a shoulder injury ended his season. The Cowboys didn't run the ball quite as well after that. Anderson, easily the best fullback on the roster, has good hands and is a terrific lead blocker. He will also play a significant special teams role.
[image: image58.png]

Wide Receiver: Since there's little to say about Terrell Owens' recent work on the field, the focus turns to off-field news of interest -- which is almost as positive as the on-field. This after the team quietly gave the star wideout a new contract the first week of June. Owens received a four-year, $34 million deal, with $27 million of it paid over the next three seasons. That makes him -- along with Randy Moss, Javon Walker and Larry Fitzgerald -- one of the highest paid wide receivers in the league.

Owens initially signed a three-year, $25 million contract March 2005 and has certainly lived up to it, leading the team in receiving both years while piling up club records. His 28 touchdown catches over the last two seasons are more than any other receiver, and that includes Moss, who set the single-season league record for TDs last year.

We don't expect Owens to slow down this year. ...

The Cowboys decided to waive veteran receiver Terry Glenn, who resisted signing an injury clause after missing most of last season with a right knee injury. Jerry Jones said the decision on the first day of training camp wasn't about an off-season dispute with Glenn over an injury waiver that kept him off the practice field. Jones said he wanted to clear the way for younger receivers to compete for the job opposite leading receiver Owens.

According to the Star-Telegram, team officials believe Patrick Crayton is best as a third-down receiver (hence their interest in a No. 2 receiver this past offseason). But the Cowboys will once again count on Crayton to work as the starter opposite Owens while looking for Sam Hurd and Miles Austin to develop into playmakers they can count on.

Hurd and Austin arrived in 2006 as undrafted free agents out of Northern Illinois and Monmouth. They have combined for 29 catches for 265 yards and a touchdown, which is a decent four-game stretch for Owens. Or Glenn, who had back-to-back 1,000-yard seasons before missing all but one game last year.

Fortunately, the team has enough talent at tight end to cover for any weakness at wideout.

One last note: Isaiah Stanback was a quarterback for most of his four-year career at Washington. He had not been at receiver since his freshman season when he played sparingly, making 10 catches for 143 yards. Still, the Cowboys saw enough to believe Stanback could become their Hines Ward or Antwaan Randle El, former college quarterbacks who successfully made the transition to receiver in the NFL.
[image: image59.png]

Tight End: Jason Witten set a club tight end record with a team-best 96 catches. No tight end in team history has caught more passes in a season than Witten and only two in NFL history have caught more passes in a season. Witten benefits greatly from working in a Dallas offense loaded with high-end talent at key positions -- starting with Romo and including Owens.

The strong cast gives Garrett the luxury of diversifying his attack greatly.

This year, Garrett plans to exploit defenses choosing to double-team Owens by having a speed receiver line up on the same side of the field as Witten. The hope is a combination of Witten and the speed receiver would force safeties to make tough decisions about whom to cover when both players are running vertical routes -- routes that allow Witten to excel.

Rookie Martellus Bennett has struggled some picking up the nuances of the offense, but he's working hard to improve. As Morning News staffer Jean-Jacques Taylor reminded readers, Bennett played in an unsophisticated passing offense at Texas A&M and that could be the cause of some of his problems.

Dallas needs him to be an integral part of their offense because they're planning to use more sets with two tight ends this season. The Cowboys think Bennett (6-6, 259) can be a good blocker and another weapon in the intermediate passing game.

That doesn't, however, mean Bennett will move ahead of veteran Tony Curtis and take over the No. 2 role any time soon.
[image: image60.png]

Place-kicker: Nick Folk came out of nowhere to make the Pro Bowl as a rookie. Along the way he demonstrated surprising composure for a rookie. Indeed, Folk emerged as a bit of a Fantasy sensation in 2007, hitting 26-of-31 field goals and all 53 extra-point attempts -- most impressive for a first-year man in a high-profile position. He missed two field goals between 20-and-29 yards and three from 50-plus-yards out, but nailed all 14 attempts between 30 and 49 yards.

Folk kicks in Dallas' comfortable environment half the season and the road schedule isn't all that grueling, either.

And, with last season's offense still intact, chances are Folk will be in for comparable numbers in 2008. Those interested in securing a top-5 Fantasy kicker should keep an eye out for the late-round run on kickers; Folk might not be first off the board, but he won't last long.

[image: image61.png]

Denver Broncos

INITIAL ISSUES OF INTEREST: NFL Commissioner Roger Goodell was expected to rule Monday on whether Brandon Marshall violated the league's personal conduct policy. NFL Network insider Adam Schefter reported Sunday that Marshall would be suspended three games, to be reduced to two games if the receiver agrees to counseling. But an NFL source said the Broncos were assured Sunday night that a final decision had not yet been made. Marshall met with Goodell in the commissioner's New York office July 18. Since then, the Broncos have been bracing for a two- to four-game suspension, while hoping for no penalty. Should Marshall be suspended two games, he would be able to continue participating in training camp and the preseason, but would miss the Broncos' season opener Sept. 8 at Oakland and their home opener Sept. 14 against San Diego. If suspended, Marshall would not be able to practice with the team from the time his suspension begins Sept. 2 until it ends after the San Diego game. Stay tuned. We suspect the original report has merit but we'll all know soon enough. ... Other notes of interest: Rookie Ryan Torain has taken some reps with the first team offense early in training camp but the Sports Xchange suggests that Andre Hall holds an early lead over Torain and Michael Pittman for the No. 2 spot behind Selvin Young. ... Darrell Jackson reportedly has the initial edge at the No. 2 receiving job. He has lined up with the starting offense and Keary Colbert has been with the second team. ... Rookie receiver Eddie Royal has continued to impress in training camp. ... Tony Scheffler, who missed time in OTAs due to a sore foot, has worked without difficulty so far in camp.

HEALTH WATCH
WR Edell Shepherd; placed on IR after suffering a torn ACL (7/25).
TE Chad Mustard; opened camp on PUP (hamstring); he could be back sometime in the preseason.
[image: image63.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Jay Cutler was diagnosed with Type 1 diabetes, the most serious form of the disease, in April. But Broncos officials are confident he will continue to develop as expected with the problem now identified. Several Type 1 diabetic athletes have enjoyed productive careers, including former NFL quarterback Wade Wilson. Cutler will monitor his condition before, after and even during games as physical activity tends to lower blood-sugar levels. But with insulin treatment, the condition is manageable and after a while becomes part of a person's daily routine.

In his 21-game career, Cutler has completed 62.6 percent of his passes for nearly 4,500 yards with 29 touchdowns, 19 interceptions and an 88.2 passer rating. Not bad for someone who was struggling through the early symptoms of diabetes. ... Assuming top receiving threat, Brandon Marshall gets in a full season (see below), we'll continue to view Cutler as a front-line Fantasy starter.
Patrick Ramsey is locked in as Cutler's backup. Darrell Hackney will have to impress this summer in order to convince team officials to carry more than their usual two signal callers on the regular roster.
[image: image64.png]

Running Back: The June 2 release of Travis Henry moves Selvin Young up the board even though head coach Mike Shanahan wasn't initially sold on Young's ability to handle a true featured role. And while it appears Shanahan might be having a change of heart, Young is absolutely convinced he can get the job done. In fact, Young predicted he can get 2,000 yards this season, a lofty goal for a player with 729 yards in his NFL career.

He still has to lock up the starting spot but Young clearly feels it is his to lose. And assuming he can avoid injury -- major or minor -- throughout the summer, we fully expect Young to handle a vast majority of the rushing chores this fall.

Although he has bulked up to 211 pounds this offseason, Young still has to prove capable of holding up over the long haul. "It's my job to show the coaches I can be productive in that sense, and it's up to me to stay healthy and do the things off the field and in the weight room to combat his ideas," Young said.

Young said his build doesn't affect how he plays, and he did average 5.2 yards per carry as a rookie last year. Staying healthy over a full season is what Young needs to prove he can do. Young only missed one game last year, but got only 140 carries.

"If I can stay healthy through the season, how much I weigh wouldn't matter or affect me one bit on the football field," Young said. ...

And he's right.

Do the names Barry Sanders (203 pounds), Priest Holmes (213 pounds) and Marcus Allen (210 pounds) ring a bell? How about the late Walter Payton? Sweetness tipped the scales right at 200 pounds.

That's not to say Young belongs on that list of talented and productive superstars. But it's safe to say his playing weight doesn't have to be a limiting factor. The bottom line here says Young has terrific speed and he's strong enough to break tackles. And even if he doesn't hit that 2,000-yard mark, he'll still be a viable Fantasy prospect.

Meanwhile, the Broncos do have other options on the roster at tailback to share the load, with Michael Pittman, Andre Hall and Ryan Torain below Young on the depth chart.

As ESPN.com's Bill Williamson reminded readers, since Shanahan took over as Denver's head coach in 1995, several running backs have come out of nowhere to star in the Broncos' zone-blocking running system. Perhaps none better than Terrell Davis. The list also includes Olandis Gary, Mike Anderson, Clinton Portis, Reuben Droughns, Tatum Bell and Mike Bell.

So what if Young comes up short?

According to Williamson, even though he was drafted in the fifth round, Torain has a legitimate chance to make an impact this season. He is a prototypical Broncos running back. He hits the hole quickly and he's a downhill runner. He fits in Denver's zone-blocking scheme.

And even though he is currently fourth on the depth chart, Torain shouldn't enter training camp feeling buried. As Williamson put it: "No running back in Denver should ever feel that way. ..."

Hard to argue the point.

The recent release of Mike Bell leaves Cecil Sapp as the top fullback on the roster.
[image: image65.png]

Wide Receiver: Well. ... Marshall's story seems to be heading in an undesired direction. After his offseason was marred by a serious arm injury (an injury requiring surgical repair of nerve, tendon, ligament and muscle damage), another run-in with the law (as well as the release of information regarding numerous other previously undisclosed brushes with the law) and a summons to the commissioner's office, the talented but troubled Marshall's stock has to be falling.

Adding to the off-field issues (including a potential suspension)? Conditioning.

According to the Associated Press, Marshall was gassed throughout the team's first training camp workout, taking a knee after just about every route he ran. "I think he's a little out of shape," Cutler said.

Until we get resolution on some of the questions surrounding him, Marshall's standing as a Fantasy WR1 has been revoked (at least in our rankings).

Meanwhile, the Broncos loaded up on second-tier receivers this offseason in the hope that one of them will emerge as their No. 2 wideout, so they can keep Brandon Stokley in his natural position, which is the slot.

Most recently, the team added Darrell Jackson, who will compete with previous offseason signees, Keary Colbert and Samie Parker. "I feel we have more depth at that position than we've had," Shanahan said.

Of those providing that depth, Jackson, who averaged 63 catches for 921 yards and seven touchdowns in his first seven seasons with the Seahawks before his production fell with San Francisco last season, has the most experience.

According to the Sports Xchange, Colbert probably has the edge. But it would be unwise to count out Jackson. Also, second-round pick Eddie Royal has impressed the coaches and could make a push for playing time on offense in camp. ...

Stokley, who averaged 15.9 yards a catch with five touchdowns last year, is more of an underneath threat, particularly on third downs. So it comes as no surprise to learn that Shanahan believes the guy who teammates call "the Slot Machine" is best suited as a No. 3 receiver.

In addition to being great in the slot, not playing every down could help him stay healthy. Stokley, who missed the final three weeks last season with a knee injury, hasn't stayed healthy for an entire season since 2004.
[image: image66.png]

Tight End: A second-round draft choice in 2006, Tony Scheffler emerged as Cutler's favorite target near the end of their rookie season. Scheffler continued to progress as a receiver last season despite problems stemming from a broken foot he suffered a year ago in May. The foot was surgically repaired and Scheffler recovered in time for the team's season opener last year, but started slowly, not catching his first pass until the fifth game. He later admitted to dealing with soreness in the surgically repaired area throughout the season.

Nonetheless, Scheffler was of the league's most productive tight ends in the final 12 games.

The foot, however, remains a concern heading into the summer. Scheffler has been working without difficulty early in training camp, but the fact he missed time during off-season workouts due to soreness in the same foot makes his health worth watching in coming weeks.

According to the Xchange, Daniel Graham would like to be a bigger part of the passing game, but his superior blocking is his strength. Nate Jackson had a great camp last year, and could fight for playing time again.
[image: image67.png]

Place-kicker: According to the Denver Post, the Broncos have every intention of giving departed Jason Elam's job to Matt Prater. The team worked out Mike Vanderjagt, the NFL's all-time accurate kicker, but didn't sign him -- apparently because Prater is it.

"We had better be confident in him because he's the only kicker we've got," Shanahan said before training camp opened.

Prater does have a strong leg, as he demonstrated with his two touchbacks in last year's season finale. But there's a difference between hitting a solid kickoff and making a field goal with the game in the. The Broncos won't have Prater kick under pressure in September until he first survives the pressure of competition in August.

Fantasy owners should proceed with appropriate caution.

[image: image68.png]

Detroit Lions

INITIAL ISSUES OF INTEREST: According to the Detroit Free Press, a curious Kevin Smith clicked on the Lions' official Web site to see where he ranked among the running backs. "If you look on the Web site, I'm No. 5," Smith said last week. The good news? That wasn't a depth chart. The Lions won't post one until just before their 8/7 exhibition opener against the Giants. It was actually just a position-by-position breakdown. And the only reason Smith was fifth was because it was in alphabetical order. ... Smith might not be No. 1 yet, but he certainly isn't No. 5. He has gotten plenty of reps with the first and second teams in training camp. Smith was expected to show good vision and cutting ability. He played in the same zone scheme in college. But he has shown he can pick up blitzes and catch the ball, too. Given the team's protection issues last season, that will be a major plus in his efforts to nail down the every-down role we expect. ... Other notes of interest: Look for new coordinator Jim Colletto to go the extra mile to protect Jon Kitna; new adjustments shouldn't just help Kitna avoid sacks (he took 114 of them over the past two years) and hits (he took a heck of a lot). It should help him avoid interceptions too. He threw 42 over the past two years, against 39 touchdown passes. ... Both starting wideouts, Calvin Johnson and Roy Williams, have impressed early in camp.

HEALTH WATCH
TE Dan Campbell; opened camp on PUP (elbow); expected back soon.
WR Shaun McDonald; opened camp on PUP (knee); expected back soon.
WR Reggie Ball; placed on season-ending IR (knee).
[image: image70.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Dan Orlovsky and Drew Stanton will get to compete for the starting job, but neither is going to unseat Jon Kitna, who has started all 32 games the last two seasons. The issue of his status first arose when Jim Colletto was promoted to offensive coordinator and said there would be competition for the job.

But head coach Rod Marinelli compared Kitna's status to a boxing champion. He'll have to lose his title by a knockout. "He's got leadership and intelligence, and he's a good quarterback," Marinelli said.
All undoubtedly true; also true is the notion Colletto will be more interested in running the ball than predecessor Mike Martz. While Kitna is looking forward to having more control at the line of scrimmage, after having virtually none under Martz, believing he'll throw as much as he did the last two years would be unwise.

Believing he'll be more efficient? Not such a reach.

Meanwhile, Orlovsky opens camp ahead of Stanton but that could easily change. Orlovsky hasn't thrown a pass in a real game since his rookie season in 2005, and he missed much of the preseason last year because of injury. Stanton missed all of his rookie season last year after suffering a knee injury three days into training camp.
[image: image71.png]

Running Back: The nation's leading rusher in 2007, the Lions traded up two spots for the privilege of beginning the second day of the NFL Draft by grabbing Kevin Smith. Although he lacks blazing speed, only running a 4.52 in the 40, Smith compensates with good instincts, excellent agility and great vision -- qualities that should make for a great fit for Detroit's new zone-blocking scheme.

Smith was of the nation's true workhorses last season as his 450 attempts broke the previous single-season mark of 405 set by USC's Marcus Allen in 1981. And workhorse hasn't been a word associated with his primary competition for carries in Detroit, Tatum Bell, in quite some time.

The biggest adjustments for Smith likely will be third-down duty; whether or not he can learn to catch the ball and pass-protect likely will determine whether the coaches will give him full-time duty or have him split time with Bell or others.

We'll remind you, however, that Bell was less than impressive last season before being benched in favor of Kevin Jones in Week 5. But with Jones gone -- and with Colletto expected to focus more on the run -- Bell had reason to be optimistic. And after re-signing with the Lions in March, Bell went so far as to set some lofty, yet "reachable" goals. "I think I can get 1,300 yards," Bell told reporters. "[And] 15 touchdowns. I know it's reachable."

We suspect, however, Bell realizes the definition of reachable went by the wayside on draft day when the Lions traded up to snag Smith. That said, Bell has the ability to break a long run on any given play thanks to his great speed and elusiveness. That ability should be sufficient to earn a change-of-pace role unless Brian Calhoun, another back well suited to the zone-blocking scheme, rebounds from last year's knee injury.

And according to MLive.com beat man Tom Kowalski, Artose Pinner's return is of interest. Is he a better runner than Bell or Calhoun? Probably not. But Pinner is a special teams contributor -- something the other two aren't. Backup running backs must deliver something on special teams and that's why Kowalski believes it's extremely unlikely that both Bell and Calhoun will make Detroit's final roster.

Jon Bradley is the early favorite to start at fullback with former tight end Sean McHugh and rookie Jerome Felton also in the mix. It's worth noting that new running backs coach Sam Gash was a fullback.
[image: image72.png]

Wide Receiver: Calvin Johnson played most of last season with a back injury he suffered in Week 3 -- an injury that restricted his movement and reduced his speed. The injury was just above the buttocks. He missed Week 4 but played in the last 12 at less than full speed. He claims the injury won't be an issue this fall.

Despite the injury Johnson's statistics were respectable, but he failed to emerge as the dominant threat expected.

"Last year, I'd say I could have done twice as good," Johnson recently told the Detroit News. "If the top is 10, I'd say I was a five last year." What does he expect in 2008? "A 10 this year," Johnson replied.

Once the draft passed and the trade rumors linking Roy Williams to Philadelphia and Dallas turned out to be just that, Williams made it clear he's fine remaining in Detroit -- for now. Williams enters the final year of his contract and the Lions have yet to approach him about an extension. They could franchise tag him and guarantee him a one-year big payday in 2009.

Williams' totals were expected to decrease with the addition of Johnson last season and they did in part because defenses focused on taking away the deep ball; he also suffered a knee injury in December.

This year, Colletto has simplified the playbook and plans to run more than Martz did. He also plans to throw to his big outside threats. Assuming the Lions follow that plan, both Williams and Johnson will remain solid Fantasy weapons. ...

While Shaun McDonald will be the No. 3 receiver behind Williams and Johnson, Kowalski notes he has excellent value in the slot. The Lions still have the once-productive Mike Furrey, but McDonald has better quickness and did a solid job with after-the-catch yards. He turned several short-of-the-sticks passes into first downs in key third-down situations with his elusiveness.

But McDonald, who has recovered from off-season surgery to clean up a knee, and Furrey won't catch the same number of balls that they did in Martz' offense.
[image: image73.png]

Tight End: Dan Campbell signed with the Lions as a free agent in 2006 after four years with the Giants and three with the Cowboys. He caught 21 passes for 308 yards and four touchdowns that year. His average of 14.7 yards per catch ranked second on the team. But he caught only one pass for one yard last year before going on injured reserve following a third surgery on a troublesome elbow. Campbell expects to be at full speed for the season opener.

McHugh, more of an H-Back type, started at tight end after Campbell was hurt. As noted above, however, McHugh has been working at fullback in recent workouts. Receiving specialist Casey FitzSimmons' role under Colletto is unclear.

At this point, it seems more likely Campbell will share time with Michael Gaines, a free-agent pickup who also has a reputation as a good run blocker.
[image: image74.png]

Place-kicker: Longevity is a remarkable thing. ... It's the primary reason that Jason Hanson, a 16-year veteran, ranks among the NFL's most productive kickers. Last season, Hansen became only the 11th player in NFL history to surpass the 1,600-point mark. His 1,659 career points ranks fifth in all-time scoring amongst active players and 10th all-time.

Not surprisingly, he's also the Lions' all-time scoring leader with 1,659 points as well as the all-time leader in field goals (385) and extra points (504). With 33 field goals of 50 yards or more, Hanson ranks fourth among kickers in NFL history. He is also the franchise leader in games played with 255 and is the franchise's all-time leader in seasons played with 16.

With the Lions' offense moving to a more balanced approach, look for the incredibly steady (and equally unspectacular) veteran to continue providing Fantasy owners with a very capable bye-week sub.

[image: image75.png]

Green Bay Packers

INITIAL ISSUES OF INTEREST: Let's see. ... Oh yeah, did anybody hear Brett Favre has unretired? Head coach Mike McCarthy told reporters Sunday night (8/3) that he hasn't decided what direction his quarterback situation will take. Given Favre's track record of waffling on his football future, McCarthy first wants to talk to Favre on Monday before he makes any decision on opening the job up to competition. "There have been no promises," McCarthy said. "Once again, there has been indecision throughout Brett's path back here to Green Bay. It's important for us to sit down and communicate. ..." In an interview on WLUK-TV before the Packers' Family Night scrimmage on Sunday night, GM Ted Thompson didn't commit to any course of action. "We quite haven't got there in terms of what role that will be," he said. But team president and CEO Mark Murphy's written statement suggested the change in course, however reluctant. ... Meanwhile a source close to Favre told the Green Bay Press Gazette that the QB is an excellent physical shape and will be ready to practice on Tuesday afternoon, when the Packers practice next. On Monday, Favre passed the physical and running test required before taking part in camp. ... Stay tuned. It's safe to say this situation will draw considerable attention in coming days. ... Other notes of interest: What's that? Non-Favre related issues? Well, there has been one item that's gone widely overlooked thanks to the Favrepalooza: During McCarthy's first two seasons, the Packers had all of their veterans signed in time for the first day of camp, making for harmonious summers. That wasn't the case this time around with star halfback Ryan Grant absent for the first week. But the two sides agreed to terms Saturday (8/2) on a four-year contract that could earn him $30 million. Grant will earn $4.25 million this year and at least $3.75 million in 2009, depending on a number of incentives and escalators. ... Still, some would say Grant still has plenty to prove, including offensive coordinator Joe Philbin who reminded everybody exactly where Grant currently stands. "We've got to see somebody do it for 16 games," Philbin said. "We haven't seen that out of Ryan Grant yet."

HEALTH WATCH
The Packers report no significant injuries.
[image: image77.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Assuming Brett Favre remains retired -- and we believe he will (if he doesn't, however, all bets are off). ... Given the recent soap opera surrounding Favre and the Packers, Aaron Rodgers faces a most unenviable task -- one that suddenly makes him of great interest to Fantasy owners.

At this point, there's no telling whether Rodgers will be the Steve Young to Joe Montana or the Brian Griese to John Elway. But Rodgers seems to have a solid understanding of his new circumstances.
"I'm not Brett Favre," he recently said. "I'm going to do it my way. And hopefully, I can be successful. ..."

Rodgers, of course, has been used sparingly in his first three seasons, getting 36 snaps as a rookie, 36 snaps in 2006 and 49 snaps in '07 for a total of 121. His regular-season passer rating is 73.3, his exhibition-season passer rating is 86.6 and his combined passer rating is 82.5.

But there are reasons for optimism.

If nothing else, the team's ongoing insistence that he's the starter -- at the expense of Favre, has to lend Rodgers considerable confidence. And according to some teammates, Rodgers' throws have more velocity than Favre's.

"He has a cannon," receiver Greg Jennings said. "We call him the 'Human Jugs Machine.' He throws it like a Jugs machine every time. ... He can make every throw on the football field, and his deep ball is one of the prettiest. Brett had a great deep ball, but Aaron has a beautiful one."

Jennings said there are some throws Rodgers makes that have more velocity than Favre's.

And after watching off-season workouts, ESPN.com insider John Clayton reports it's impossible not to notice how impressive Rodgers looks now that No. 12 runs the offense. He has a smooth, polished retreat from center. His feet are in good position for each throw out of three- and five-step drops. Using a baseball comparisons, Clayton suggests that Rodgers might not generate 99 or 100 mph on the radar gun, but he'd consistently hit 94 and 95, and sometimes 96.

Health concerns? Of 50 games over the last three seasons, Rodgers wasn't available for six because of the broken foot and four because of the pulled hamstring. Certainly not a Favresque record but labeling Rodgers as injury prone at this point in time seems a bit premature.

Bottom line? Given the Packers' scheme and his supporting cast, Rodgers chances of playing well are good. Replacing Favre? Only time will tell.

Many observers considered Brian Brohm, who played in a pro-style offense in college, the most NFL-ready quarterback in the draft. A strong, accurate arm, good touch, outstanding knowledge of the position and a proven ability to avoid mistakes (just 12 interceptions in 473 attempts last year for a pass-happy, defenseless squad), are among his positives.

At the very least, Brohm's presence will give fans even more reason to clamor for a change if Rodgers struggles or gets off to a sluggish start or is injured (although Favre could be just a phone call away).

Yet another rookie, former LSU standout Matt Flynn, is expected to serve as the team's No. 3 QB.
[image: image78.png]

Running Back: While it's safe to say the Packers need to improve along the offensive line, one thing is clear: Ryan Grant did wonders for the run game. His ability to break off long runs while sparking the offense was a key factor in the team's overall success.

Now head coach Mike McCarthy enters the 2008 season knowing the Packers have a halfback who functions well in his zone-blocking scheme in Grant, who runs with surprising power and excellent instincts for the critical quick cutbacks the zone blocking affords. In the six games before Grant became the Packers' primary halfback, they averaged 65.7 yards rushing a game and 3.3 yards a carry. In the 12 games thereafter, playoffs included, they averaged 111.8 yards rushing per game and 4.5 yards a carry.

The Packers need him in to continue that pace to take some pressure off Rodgers.

While Grant's brief training camp holdout didn't cost him the No. 1 job, Brandon Jackson reportedly impressed coaches with his work in Grant's absence. So much so that Milwaukee Journal Sentinel staffer Tom Silverstein believes Jackson might be entrenched far enough that the two will share the starting position.

McCarthy has been lauding Jackson's improvement since late last season and throughout the offseason, but it remains to be seen whether he'll prove to be a productive runner after his nondescript rookie year. Worth noting: Jackson is one of five players who have made the biggest strides in the Packers' off-season weight training program, according to strength and conditioning coach Rock Gullickson.

Veteran Vernand Morency, DeShawn Wynn, Noah Herron and rookie free agent Kregg Lumpkin will battle for time behind the top two. All of them are got more snaps than they normally would because of Grant's absence.

According to the Sports Xchange, Korey Hall and John Kuhn are a formidable tandem as young, hard-nosed blocking backs.
[image: image79.png]

Wide Receiver: Though not regarded as No. 1 on the depth chart, Jennings was the leader of a Packers' receiving corps that topped the league with nearly 2,300 yards after the catch. As the Xchange noted, Jennings had a knack for turning Favre's short throws across the middle into much bigger plays, averaging 17.4 yards per catch and leading the club with 12 touchdown receptions despite missing the first two games with a hamstring injury.

Indeed, Jennings put the ball in the end zone every 4.4 times he caught the ball last season and scored in all but three of the 14 games he was active for

While Jennings benefited from opponents' focus on stopping Donald Driver, Rodgers' ascension to the starting spot add at least a degree of uncertainty to Green Bay's passing attack. But not nearly enough for us to lay off Jennings.

Driver earned his third Pro Bowl berth last season and climbed to third on the team's career receptions list with 503, 93 behind Sterling Sharpe's record. While most players his age are in serious decline or out of the league, the Green Bay Press Gazette recently suggested that Driver might have discovered the Fountain of Youth. Point taken.

Driver is the only over-30 receiver in Packers history to surpass 80 receptions and 1,000 yards in a season. Amazingly, he has accomplished both feats three times, including last year. However he does it, Driver said he feels better than ever.

"A lot of people think I'm getting old," he said. "I feel like when I came (here) in '99. I feel like a young kid." Position coach Jimmy Robinson agrees. "He's a young 33," Robinson said. "He looks like he's 25 or 26, and he plays that way." True that.

Jordy Nelson didn't generate the kind of pre-draft buzz that others enjoyed, but the Packers were impressed with his amazing 122 receptions last season despite being the focal point every opponent tried to shut down. Impressed enough, in fact, to make him the third wideout off the board.

The Packers project him to fit well into the West Coast offense because of his size and strength on crossing routes, and ability to run after the catch. GM Ted Thompson said McCarthy's liberal usage of four- and five-receiver sets contributed to making Nelson a smart pick. ... While it appears Nelson will compete with James Jones for the No. 3 spot this year (remember, the Packers have no fear of playing rookie wideouts), Driver's advancing age means we'll be seeing a top three of Jennings, Jones and Nelson in the not too distant future.

Meanwhile, Ruvell Martin, who is off to a fast start in training camp, has the potential to be a solid possession receiver.
[image: image80.png]

Tight End: Donald Lee got the starting nod last summer and as the Xchange noted, went about the business of establishing himself as one of the better downfield threats at tight end in the league. And even with a talented group at wideout, Lee will provide Rodgers with another valuable weapon. His emergence cleared the way for the team to release Bubba Franks earlier this year -- a move that leaves the team with little depth behind Lee.

The Packers hope Tory Humphrey can return from injury to provide depth, but the team added insurance on draft day selecting Jermichael Finley to battle Humphrey for the No. 2 spot. But make no mistake about it: Lee is locked in as the starter after team officials extended his contract last November, signing him to a four-year deal that kept Lee from becoming an unrestricted free agent this offseason.
[image: image81.png]

Place-kicker: Mason Crosby was hardened by a laborious training-camp battle with incumbent Dave Rayner and led the league with 141 points, a franchise record for a kicker. His strong leg is an asset late in the season at Lambeau Field, though accuracy on field-goal kicks was an issue when the weather initially turned for the worst.

Overall, Crosby converted on 29 of 37 field-goal attempts (78 percent) and 44 of 44 extra points in the regular season as Green Bay's offense fared a bit better than expected with Grant running well and Favre clicking with his receiving corps. That could change this fall, but it's hard to imagine the offense folding sufficiently to drop Crosby off the Fantasy radar.

We fully expect Crosby to remain a front-line prospect -- although repeating as NFL scoring champ seems unlikely.

[image: image82.png]

Houston Texans

INITIAL ISSUES OF INTEREST: Andre Johnson injured his groin during a practice last Saturday (8/2). Johnson, who suffered the injury while running a pass route, said he likely will be sidelined on a day-to-day basis. "I didn't feel anything pop or anything like that," Johnson said. "I just felt it tighten up real tight on me. When I felt that, I just slowed down. I'll get treatment for a few days and I'll be fine. ..." Unfortunately, head coach Gary Kubiak was not nearly as optimistic about Johnson, who has missed 10 games over the last three seasons due to injuries. "Nobody wants to see him gimping around," Kubiak said. "We'll get in there and get him looked at, and we'll keep our fingers crossed and hopefully its nothing." Johnson added: "I missed a lot of time last year. ... I don't want to see myself go down." We're with them. ... Other notes of interest: With concern about Chris Brown's sore back mounting, the Texans signed Mike Bell. Kubiak said Brown's return could still be days away. That being the case, Houston Chronicle beat writer John McClain told visitors during an online chat last week that he's not sure Brown will make the final cut.

HEALTH WATCH
WR Andre Johnson; suffered groin injury on 8/2; early indications are positive but the injury bears watching.
[image: image84.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Matt Schaub missed five starts last season -- and left four games early -- because of injuries. When the season ended, he had his left shoulder surgically repaired. Most of Schaub's offseason was spent rigorously rehabilitating, but because the injury was to his non-throwing shoulder, he was able to work with his receivers.

Although backup Sage Rosenfels won four of his five starts, head coach Gary Kubiak has made it clear that Schaub will remain atop the depth chart after showing positive signs in his first year as a starter. The presence of a young and talented receiving corps led by Andre Johnson already works in Schaub's favor. Now, new coordinator Kyle Shanahan realizes the Texans must find a way to help Schaub stay healthy.
A stronger rushing attack would help. It would definitely make it harder for defenses to tee off on Schaub. The arrival of zone-blocking guru Alex Gibbs should help.

Meanwhile, Rosenfels understands the reality of his situation. He is a seven-year NFL veteran who just turned 30. He is still waiting to be an NFL starter. In fact, he's still waiting for an opportunity to even compete for a starting job. But barring an injury to Schaub, that won't happen.

Although there was a glimmer of hope this offseason when the Vikings offered Houston a third-round draft pick in exchange for Rosenfels, the Texans, who still have obvious questions about Schaub's ability to avoid injury, wanted more. Can't argue with their decision, But we could see an interesting dynamic come into play if Schaub stumbles or the offense in general struggles.
[image: image85.png]

Running Back: According to Pro Football Weekly, the Texans are eager to see what Ahman Green can do after missing 10 games last season because of swelling in his left knee due to a bone bruise. But it should come as no surprise the team isn't banking on Green, who hasn't played all 16 games since the '03 season. That lack of confidence prompted the team to add former Titan Chris Brown this offseason.

According to the Houston Chronicle, the Texans were interested in Brown because they wanted to add another veteran back who fits Gibbs's scheme. Brown, 26, was an ideal choice. At Colorado, Brown excelled in an offensive system Gibbs helped the coaches install. "We've known Chris since he was in college," Kubiak said. "We think he fits in with what we're doing."

What should Gibbs mean to the running game?

From 1995 when Broncos coach Mike Shanahan and Gibbs put in the zone-blocking and running system through last season, the Broncos ranked in the top five in rushing nine times. They ranked in the top 10 in 12 of those 13 seasons.

The Broncos ranked among the top five in yards per attempt eight times. They ranked in the top 10 11 times.

As McClain explained, those statistics prove that in Gibbs' system, linemen and backs come and go, but production continues to be quite impressive. That's one of the main reasons Kubiak brought Gibbs out of retirement.

After Gibbs retired from the Broncos, he came back to take over the Falcons' running game. He put in the same system. Atlanta led the NFL in rushing in each of his three seasons.

The mentality will be to run first, and see what opens up in the passing game as a result. So, in other words, there's no reason to think the running game won't be dramatically improved. ... If the personnel holds up.

The Texans hope that with Green and Brown capable of being starters, they can keep each other fresh -- and healthy. Given their recent history, that seems like a reach. But they'll both open camp at full speed.

In fact, with everybody on the roster healthy, the Texans had Green, Brown, Chris Taylor, Darius Walker and rookie Steve Slaton all learning Gibbs' system.

A subsequent back issue that limited Brown early in camp apprently led to the signing of former Bronco Mike Bell. Bell is well-versed on the zone-blocking scheme the Texans are implementing this offseason. In 2006, Bell posted the fourth-most rushing yards (677) and tied for the second-most rushing touchdowns (8) by an undrafted NFL rookie since the inception of the common draft in 1967. ...

Somebody is going to put up solid totals in Gibbs' ultra-productive scheme. Figuring out who it will be is going to be problematic; betting it will be Green tends to go against the trend noted above. Brown doesn't seem much safer bet. Our initial rankings reflect that.

Slaton, 5-9, 201 pounds, rushed for 3,923 yards during his collegiate career at West Virginia. The Texans hope to use Slaton as their situational third-down back this season. Some believe he's capable of more. With Green and Brown among those ahead of him, expecting a greater opportunity wouldn't come as a huge surprise.

Taylor might be worth watching; as the Xchange recently noted, he's a bruising back with good speed (but coming off a season-long knee injury). The Texans like how he fits into the system. He's also got upside because he's young and has little wear and tear on his body.
[image: image86.png]

Wide Receiver: Johnson pronounced himself fit and ready to go despite undergoing arthroscopic knee surgery after the team's May mini-camp. In case you missed it, Johnson finished with 80 catches for 851 yards (14.2 average) and eight touchdowns despite missing seven games because of that same knee.

Upon returning to the lineup, Johnson caught 46 passes for 589 yards and five TDs in the final seven games. But the knee bothered him throughout that stretch. When the condition did not improve in the offseason, the decision was made to have surgery after the team's May mini-camp.

While injuries have been an issue for Johnson, he remains firmly locked into Fantasy WR1 status. A full season might allow him to emerge as a truly elite NFL receiver.

Johnson is the star of the show in Houston, but Walter, Andre' Davis and Jacoby Jones have all shown the potential to be his sidekick. Walter led the team with 800 receiving yards on 65 catches last year, in his first season as a starter. This year, Davis and Jones will try to upend Walter while also competing with each other for catches.

Even though it's unlikely he will move ahead of Walter for the No. 2 spot in 2008, the Texans realize just how valuable playing Davis is. It was a lesson learned when Johnson missed seven games with a knee injury. Davis became a quality starting target.

Still, Chronicle staffer Megan Manfull dismisses the notion that either Davis or Jones will beat out Walter (although she added that it will be interesting to see if Jones can turn Davis into an overpaid kick returner).
[image: image87.png]

Tight End: A sure-handed pass catcher with a knack for finding the open field, Owen Daniels started every game in 2007 and set career and franchise single-season marks with 63 catches for 768 yards, adding three touchdowns. He finished as the No. 2 receiver for the Texans (behind Walter) while continuing to develop as a Fantasy threat.

He has played in 30 games, starting 28, in his two-year career after impressing coaches in training camp to earn a starting spot as a rookie. His five TD catches in 2006 ranked first among NFL rookie tight ends. With Mark Bruener returning to handle the role of blocking specialist, Daniels will be able to continue focusing on his work as a receiver.

Although his touchdowns decreased from five to three last season, Daniels still fared well in point-per reception leagues. If he can regain the scoring touch hinted at in 2006, Daniels could surprise.
[image: image88.png]

Place-kicker: Last season was Kris Brown's best as a Texan. He made 86.2 percent of his field goal attempts and scored 115 points. In addition, he hit all of his attempts of 50 yards or more. His best game came in Week 5 against Miami when he went 5-of-5 with three field goals over 50 yards.

Brown had made more than 80 percent of his attempts just one other time with the Texans, in 2003 (81.8 percent). The Texans are expected to have a better offense this season which could provide Brown with more field goal opportunities as well as a few more extra points. It should be noted, however, that Brown was among the league leaders in extra points made last season with 40.

While it's not time to treat him as a front-line, Brown should remain a solid producer with upside (depending on Houston's offense progressing).

[image: image89.png]

Indianapolis Colts

INITIAL ISSUES OF INTEREST: As the Sports Xchange noted last weekend, everyone wondered if Marvin Harrison be back to the form that he exhibited as a multiple Pro Bowl selection. It's early, but he certainly looks good so far. No noticeable limp or favoring of either knee. The quick cut moves were all there, as was his footwork. The first play of a team segment on the first practice of training camp was a running play that featured Joseph Addai, exactly the same type of play that Harrison was injured on against Denver last season. He made his block and got out of the way. "He's ready to rock, you could tell," center Jeff Saturday said after watching Harrison glide effortlessly through Friday morning's first training camp practice. ... With many Fantasy owners looking in other directions, a healthy Harrison could provide great value. ... Other notes of interest: Head coach Tony Dungy told reporters last week that Peyton Manning is in Terre Haute, where the Colts are holding trading camp, but is being kept away from practice to prevent the risk of an infection in his healing left knee. "He's here and he's immobilized," Dungy explained. "We don't want a lot of people seeing him, so that's why we're not saying where he is. But he's here in town." Manning had surgery to remove an infected bursa sac from the knee on July 14. In Manning's absence, longtime backup Jim Sorgi is continuing to work with the regular offensive starters.

HEALTH WATCH
QB Peyton Manning; opened camp on PUP (knee); expected to be back in time for Week 1.
TE Tom Santi; opened camp on PUP (knee); same procedure as P. Manning.
[image: image91.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Peyton Manning underwent a routine procedure on July 14 to remove an infected bursa sac from his left knee. All involved fully expect Manning to be ready for the regular-opener after missing four to six weeks of pre-season work. Remember, Manning never has missed a regular-season start in 10 NFL seasons. He's missed only one play because of injury as a pro.

At this point, we'll go ahead and give him and the team the benefit of the doubt.
But Manning's ability to resume working within the timeframe provided is something we'll be watching closely and those drafting before we get the desired resolution might want to lay off a bit in an effort to see what kind of gain in value -- if any -- this news yields.

Certainly an injury is the only thing that might scare away others in your league.

Looking for consistent production? Manning, the No. 1 overall selection in the 1998 NFL Draft, is the only QB in NFL history to open his career with 10 consecutive 3,000-plus-yard seasons. His 10 consecutive seasons with 25 or more touchdown passes is the longest such streak in NFL history. He has more 4,000-yard seasons -- eight -- than any quarterback in NFL history.

Although his interceptions were up last season, most observers blame uncertainty at the receiver position due to injuries for the increase. Our guess is that timing will be better this year. ... One other thought; with more NFL teams going with tandems at tailback, the overall Fantasy value of QBs -- Manning included -- should increase this year.

Meanwhile, the Colts covered for what looks like Manning's summer-long absence by adding depth behind current backups Jim Sorgi and Josh Betts in the form of Quinn Gray and Jared Lorenzen.

Lorenzen, whose status in New York came into question after the Giants signed David Carr and drafted Andre Woodson, was cut by the team last month. Quinn left the Jaguars to join the Texans earlier this year but was released after struggling to learn Houston's offense.
[image: image92.png]

Running Back: Joseph Addai's 2007 season -- his first as the primary back -- was a tale of two halves. He averaged 4.7 yards per attempt and rushed for at least 100 yards in four of the first seven games. In his final nine games, he averaged 3.3 yards per carry and finished with more than 55 yards just three times. Still, Addai's 41 catches were third-best on the team and his 15 touchdowns ranked fourth in the NFL.

Addai dealt with minor injuries most of the year and missed one game (bruised chest). He also didn't play as much after the Colts had wrapped up their sixth straight playoff berth. He had only 38 carries in the last four regular-season games, a total of just 10 in the last two.

Although Dominic Rhodes returns to Indy, he'll work behind Addai, who is focused on a more consistent effort this fall. The additional help (specifically Rhodes) might be all Addai needs to achieve that goal.

As last season progressed, the Colts' running game became less and less efficient. As the Indianapolis Star noted, Rhodes was an ideal complement to Addai in '06; a powerful, decisive runner to Addai's slashing, cutting, accelerating style. So Rhodes will open camp ahead of Kenton Keith, Cliff Dawson and incoming rookie Mike Hart.

While nobody should question Addai's status as the focal point of the Colts' running game, they shouldn't be quick to dismiss Rhodes' ability to contribute in a secondary role.

Keith figures to fight for a roster spot along with Hart, Dawson and Chad Simpson. There are no true fullbacks on the current roster.
[image: image93.png]

Wide Receiver: The Colts finished 2007 as the NFL's sixth-ranked passing attack despite Marvin Harrison's prolonged absence; head coach Tony Dungy recently said the reason for their success is obvious: It's Reggie Wayne. And it's not hard to figure out why.

In each of his seven seasons, Wayne has improved statistically. He caught 27 passes as a rookie and then caught 49 (with four touchdowns) in 2002. He followed that with 68 catches and seven touchdowns in 2003 before recording his first 1,000-yard season in 2004, when he caught 77 passes for 1,210 yards and 12 touchdowns. In 2005, he caught 83 and five touchdowns, and then set career-highs in receptions and yards in 2006 with 86 receptions for 1,310 yards (with nine touchdowns).

This season, Wayne said recently, his goal will be simple: find a way to catch at least 105 passes. And we're not going to be the ones to say he won't.

The only real question is how much Harrison can contribute opposite Wayne -- and we might already have our answer.

Harrison was back on the practice field the first day of training camp and looking quite good according to teammates. His progress will be a major story this summer. Will he be all the way back? An inflamed bursa sac in his left knee forced him to miss 11 games last season. He then underwent arthroscopic surgery on his right knee shortly after the season ended. As Star staffer Mike Chappell suggests, age and injury can be a debilitating one-two punch, especially for a player whose forte is speed and razor-sharp cuts. ...

And while Dungy says it won't be an issue, Harrison's possible connection to an April 29 shooting in Philadelphia adds to the questions.

We'll also remind you the veteran's absence wasn't all that big a deal last year -- at least from the Colts' perspective. Manning still threw for 4,000 yards and the team still won 13 regular-season games and dominated the AFC South.

One reason for their success was the emergence of Anthony Gonzalez. A first-round selection in the 2007 NFL Draft, Gonzalez started nine of 13 games, catching 22 passes for 369 yards and three touchdowns in his final five regular-season games. He also had 100-yard games in that stretch against Atlanta and Baltimore.

Depending on Harrison's health, Gonzalez certainly has the skills to develop into a more consistent threat.

According to the Sports Xchange, Roy Hall is a bit of a project, but his size (6-3, 240) and athleticism has impressed the coaching staff. He missed most of his rookie year with a shoulder injury. Devin Aromashodu got the attention of his teammates last year as he filled in on a limited basis for Harrison. Courtney Roby returns to his hometown after struggling to find a role with the Titans.
[image: image94.png]

Tight End: Coming off the most productive season of his five-year career (his catch and TD totals broke single-season club records of Hall of Famer John Mackey), Dallas Clark became the league's highest-paid tight end in February. It's not hard to figure out why.

His productivity improved steadily following his rookie season. His yardage totals improved each of the next two seasons before declining in 2006 (when he missed four games with a right knee injury). He returned to have a major impact in the Colts' Super Bowl run that year. His most valuable asset, however, doesn't appear on the stat sheet. The versatile veteran can play tight end, play the slot receiver or even line up in the backfield as a blocking back, a combination that has allowed the Colts to continue to play with three receivers when they're short-handed.

Did we mention his productivity? A can't-miss Fantasy prospect.

The Colts' effort to fill the vacancy created by Ben Utecht's move to Cincinnati led to the selection of two: Tom Santi in the sixth round and Jacob Tamme in the fourth. Tamme is a converted wide receiver and a down-field threat; Santi might be viewed more as an in-line blocker in the two-tight end formation.
[image: image95.png]

Place-kicker: Adam Vinatieri comes off a decent 2007 campaign -- even if it won't be remembered as his best. As Dungy explained, it "probably not as good as [Vinatieri] would like and what we think [he] can do, but we're looking forward to getting [him] back in that groove."

The problem? "Adam had one stretch there where he missed some field goals that we're used to seeing him make," Dungy said. "That happens, but I don't think anyone ever felt like the next kick he wasn't going to make. ..."

Vinatieri converted 23 of 29 field goals and 49 of 51 extra points, scoring 118 points -- the 12th time in 12 NFL seasons he has scored more than 100 points. Vinatieri will bounce back in 2008. As CBSSports.com suggests, he's too good of a kicker and plays for an explosive offensive team indoors. No arguments here.

[image: image96.png]

Jacksonville Jaguars

INITIAL ISSUES OF INTEREST: Is there a healthy wideout in the house? Well. ... At least one. Just not the one you think. ... Jerry Porter had surgery to repair a torn hamstring and will miss at least the entire preseason. Reggie Williams had arthroscopic surgery on his right knee last week and head coach Jack Del Rio said Williams will miss two or three weeks. With both of them out of camp, troubled teammate Matt Jones has gotten extra repetitions -- and according to the Associated Press, Jones seems to be making the most of them. Del Rio has raved about Jones, saying the former college quarterback was having his best camp in four years. Jones, who was arrested July 10 after police said he was inside a car cutting up cocaine with a credit card. Jones realizes he needs to shine. "When we met, (Del Rio) told me there's a roster spot on this team and I can go out there and earn it. That's all I'm trying to do. ..." The injuries could be Jones' ticket to redemption -- legal process willing. ... Other notes of interest: Fellow wideout Dennis Northcutt is back to work after missing a few days with a sore back. Receiver Mike Walker, who missed all of last year with a knee injury, practiced just once on opening day and will likely be restricted to one practice a day in order to keep him fresh and healthy.

HEALTH WATCH
WR Jerry Porter; underwent hamstring surgery on 7/17; aiming for Week 1 return (but that's not certain).
WR Reggie Williams; underwent knee surgery on 8/1; expected back in 2-4 weeks.
TE George Wrighster; recovering from knee surgery; working on a limited basis.
[image: image98.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: A career backup who convinced head coach Jack Del Rio to move him ahead of (and release) former first-round draft pick Byron Leftwich, David Garrard took over the starting job and led the Jaguars to a playoff victory over Pittsburgh before falling the Patriots in the divisional round. Garrard was subsequently rewarded with a six-year, $60 million extension in April, making him the highest-paid player in club history.

Garrard completed 64 percent of his passes and tossed 18 touchdowns despite missing three games because of an ankle injury. He threw just three interceptions and finished with the NFL's third-highest passer rating (102.2), proving Del Rio made the right move a week before the season opener.
The Jaguars expect Garrard to be even better this season, with the addition of new receiving talent and another year in coordinator Dirk Koetter's offense. A solid rushing attack also works in Garrard's favor.

Beyond Garrard? There are concerns. According to the Sports Xchange, former Dolphin Cleo Lemon did not have a strong showing during the team's spring OTAs, raising a red flag. Todd Bouman is a journeyman who'll never be mistaken for a front-line NFL QB.
[image: image99.png]

Running Back: Fred Taylor remains the starter, but The Sporting News believes coaches will find more ways to incorporate Maurice Jones-Drew into the offense this fall. Last year, the club used formations that featured both Taylor and Jones-Drew at the same time. Because of the potential matchup problems such formations present, the Jaguars will likely find more ways to operate out of such looks.

The two have contrasting styles with Jones-Drew more of a straight-ahead pounder who is difficult to see until he reaches the second level; Taylor depends more on cutbacks.

Outside of that, the team is expected to try splitting the carries more evenly between them. Last season, Jones-Drew had 167 rushes, while Taylor had 223. ... Worth noting: Jones-Drew ranked sixth in kickoff return yardage with a 26.2 average and had a 100-yard return for a touchdown in the regular season and a 96-yard TD return in the playoffs.

Taylor is coming off one of the most personally satisfying seasons of his career and he continues to exude a kind of relaxed confidence. He certainly doesn't sense a decline in either skills or energy. In fact, after earning his first Pro Bowl berth last season, the veteran wants to make clear that wasn't the exclamation point to his career: "I'm going to have a better season this year (than a year ago)," he told the team's officials web site in May. "I'm on a mission. I'm just trying to catch Jim Brown and then we'll close the curtains."

Taylor has gained 10,715 yards in his 10-year career and needs another 1,597 to match the 12,312 yards that Brown gained, a total he seems more than capable of accumulating over the next two seasons.

It might be worth noting that starting fullback Greg Jones is also more than capable of carrying the ball -- and even playing tailback if the need arises.
[image: image100.png]

Wide Receiver: Talk about a position with issues. ... As the Florida Times-Union recently laid it out, the team's highest-profile free-agent acquisition, Jerry Porter was expected to miss six-to-eight weeks -- or the entire preseason -- after undergoing surgery to repair a hamstring tendon that has been slow to heal.

The Jaguars are hopeful that Porter will be ready for the Sept. 7 season opener at Tennessee.

Porter, 30, initially suffered the hamstring injury during an offseason practice in May, and it was diagnosed as a strain. Expected to enter the season as the Jaguars' No. 1 receiver, Porter signed a six-year deal worth more than $30 million at the start of free agency.

Porter has 284 catches for 3,939 yards and 59 touchdowns in eight NFL seasons, all with the Oakland Raiders.

With Porter possibly out of the lineup for all of camp, the team must reshuffle its depth chart, which includes Reggie Williams as the No. 2 receiver and Dennis Northcutt as the No. 3. Williams or Northcutt likely will slide into the No. 1 and No. 2 slots.

Mike Walker, a former third-round draft pick, and Troy Williamson, acquired in a trade with the Minnesota Vikings, are the likely candidates to man the third and fourth spots.

Additional problems? Williams opened camp on the PUP due to a sprained knee; Walker is coming off a major knee injury; and Matt Jones has an Aug. 11 trial date after being arrested and charged with felony drug possession.

Positives? Williamson, whose inconsistent hands made him a bust in Minnesota, has impressed the coaching staff in Jacksonville. However, Pro Football Weekly advised readers there's a lingering suspicion he's a "practice field hero," and that the team is waiting until actual game action to feel comfortable with its new deep threat.

A healthy Porter would also be a plus. We don't expect the kind of renaissance Randy Moss enjoyed after leaving Oakland for New England last season, but a change of scenery can't possibly hurt Porter. We'll also remind you that Williams is coming off his best season with 10 touchdown receptions.

Still, we'd recommend laying off the Jags' receiving corps until some of these issues are resolved.
[image: image101.png]

Tight End: Marcedes Lewis began flashing his potential as a receiver and emerging as a better blocker than expected in his second season as a pro. In fact, as the Times-Union noted, Lewis erased all concerns surrounding the departure of blocking specialist Kyle Brady by helping the Jags finish second in the league in rushing.

Times-Union staffer Michael C. Wright expects Lewis to take an even bigger step in his development in 2008 and become a more complete player. Because of his basketball background, Lewis is athletic and has soft hands. He's not as fast as ideal for a receiving tight end, but he shows elusiveness after the catch. Thanks to his size, he presents a formidable matchup for most safeties and linebackers trying to cover him down the seam.

That said, Lewis has only caught as many as four passes in a game one time in his two years with the club.

Meanwhile, George Wrighster is a solid backup and probably the best receiver among the group but he's been hampered by injuries and has caught more than 20 passes in a season just once since the team drafted him in 2003. Richard Angulo and Greg Estandia contribute in different ways including special teams, but the Xchange doesn't expect both men to make the final cut this season.
[image: image102.png]

Place-kicker: Josh Scobee had a disappointing season in 2007, but he will look to rebound in 2008. This after he missed eight games in 2007 due to an injured his right (kicking) quadriceps suffered in warmups before the season opener. He played the final eight games and made 12-of-13 field goals and 26-of-27 extra points. He finished with just 62 points.

Combine that with the 63 that his replacement, John Carney, produced and the duo would have been among the top 10 for scoring among kickers. Assuming he can avoid injury, Scobee could be good for about 120 points working alongside an offense that moves the chains consistently with its power rushing attack.

It's worth noting, however, that Scobee missed at least six field goal attempts in each of his three seasons before last year. He also made at least 23 attempts every year. That's enough to make him of bye-week/injury-replacement interest.

[image: image103.png]

Kansas City Chiefs

INITIAL ISSUES OF INTEREST: As colorful Kansas City Star columnist Jason Whitlock framed it last weekend: "More from the department of obvious training-camp observations: Offensively, the Chiefs are going to be boring and bad. ..." The problem is Brodie Croyle doesn't have the necessary supporting cast to power a dangerous passing game. That being the case, Whitlock expects Croyle to lock in on Dwayne Bowe and Tony Gonzalez. Larry Johnson will be an obvious target for defenses looking to stop the run. Bottom line? Per Whitlock, "On offense, the Chiefs are an expansion team. Really. They have three proven, big-time veterans who might be just past their prime -- Brian Waters, Gonzalez and Johnson -- and one second-year player who has shown flashes of goodness (Bowe). ..." Sounds about right to us. ... Other notes of interest: According to the Sports Xchange, the No. 2 wide receiver spot opposite Bowe is still open. Devard Darling has the early lead, but rookie Will Franklin will mount a challenge. ... The Chiefs don't appear close to picking a kicker between undrafted rookie Connor Barth and Nick Novak.

HEALTH WATCH
WR Kevin Robinson; has yet to practice following off-season (knee) surgery; should return soon.
[image: image105.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Damon Huard opened 2007 as Kansas City's starter after Brodie Croyle failed to play well enough in preseason to win a job that was supposed to have been his from the start. Despite working behind a lackluster line, Huard led the Chiefs to a 4-3 start before getting so beat up he was forced to the sidelines in Week 10.

Croyle started six of the final seven games, none of them wins. Nonetheless, the starting job is Croyle's to lose heading into training camp. But Huard will be there again if Croyle can't cut it.
For now, however, the team's decision not to add a QB in the draft means new coordinator Chan Gailey must devise a plan for Croyle to get the ball to Larry Johnson, Tony Gonzalez and Dwayne Bowe so that they're more effective than they were last season.

According to the Kansas City Star, the focus will be on a power-rushing attack with a greater emphasis on handing the ball to Johnson than hurling it downfield to Bowe and Gonzalez. As a result, Croyle looks like a middle-of-the-pack quarterback at best.

And as SI.com's Peter King predicts, that all but guarantees the Chiefs will be looking for the best quarterback in the draft next April.

Unless, of course, Tyler Thigpen continues to impress. According to at least one report, Thigpen has convinced some in the organization that he's a potential QB of the future. NFL Network insider Adam Schefter has gone so far as to suggest Thigpen could push Croyle this summer. That seems like a stretch, but still worth watching.
[image: image106.png]

Running Back: The foot injury that shelved two-time Pro Bowler Johnson for the final eight games last year seemed fully healed. From all appearances, L.J. is back.

After rushing for more than 1,750 yards in 2005 and 2006, he missed most of training camp in a contract dispute and never regained his stride. But he'd scored two touchdowns on Oct. 4 when he suffered what turned out to be a season-ending broken foot.

Of course, the list of tasks the Chiefs need to accomplish this summer is massive. They need to work in a considerable number of rookies and other new players, learn Gailey's offensive system and re-establish Johnson as the centerpiece of their offense.

It will, of course, take more than good intentions to fix an offensive line which, after years of being among the best in football, crumbled last season. Still, as Star staffer Adam Teicher recently suggested, Johnson and the power running game will remain the focal point of the system. ...

Incoming rookie Jamaal Charles' greatest attribute could be his impressive 4.38 speed. While he lacks ideal size, Charles is capable of breaking off a long run on every play. In three seasons at Texas, Charles had 102 rushing attempts of at least 10 yards and 31 for more than 20 yards.

But as the Sports Xchange noted, much like his former Longhorn teammate Selvin Young (now in Denver) and current Seahawk Julius Jones, Charles is best when utilized as a change-of-pace back. The Xchange went on to suggest that more than 15 carries in any game brings a risk of wearing him down, which invites injury.

This, of course, makes him a great fit in Kansas City, where Kolby Smith could fill in as the primary back if Johnson is injured again. Charles' play-making ability will serve him well in a limited role.

Also according to the Xchange, underrated rookie fullback Mike Cox, who played for Gailey at Georgia Tech last year, may be the leading candidate, though Steven Jackson will press him and former Cowboy Oliver Hoyte.
[image: image107.png]

Wide Receiver: Bowe was everything the Chiefs hoped to get from their first-round pick of 2007. He was a starter by the second game (after Eddie Kennison pulled a hamstring on the first offensive play of the season). Bowe's catches and yardage totals were best in both categories among all rookie receivers. Bowe, who was one of five finalists for NFL rookie of the year, was especially good in jump-ball situations in which he produced some of his five TDs.

Going forward, Bowe faces some obvious issues -- with Croyle's ability to work effectively on a consistent basis chief among them. Fortunately, Gailey seems to understand Croyle's limitations. Because of those shortcomings -- and Bowe's ability to run after the catch, Gailey will look to get Bowe the ball underneath the coverage so he can make some yards on his own.

Beyond Bowe, the Fantasy pickings get slim in short order. ... Kansas City signed free agent Devard Darling in the offseason, but he brings just 20 career catches with him from Baltimore. Considered the front-runner not too long ago, Pro Football Weekly reports that Darling may now be third in the pecking order for the job.

Fourth-round rookie Will Franklin looked very good this spring, running sharp routes and separating from his defender. He quickly has vaulted into the conversation for a starting spot, with the No. 3 slot looking like the worst-case scenario. If Franklin doesn't capture the No. 2 spot, third-year wideout Jeff Webb likely would be the guy.

He showed some flashes last season, even starting two games, and he's the only one of the trio to have experience playing with Croyle. PFW concedes that Webb's game still needs work, but he currently has a loose grip on the open job.

Regardless of who's victorious in this battle, the Chiefs will need their second receiver to be productive at least moderately or else Bowe can expect to face a whole lot of double coverage.
[image: image108.png]

Tight End: Gonzalez remains the Chiefs most consistent receiving threat. With 99 catches, he fell just short of a second career 100-catch season. And he didn't miss many balls thrown his way, double coverages notwithstanding. He passed Shannon Sharpe as the No. 1 career reception leader among NFL tight ends with 820. He also took the career lead in TD receptions (66) and extended his streak of consecutive games with a reception to 115 games, which ranks second all-time to Ozzie Newsome (150).

As the Xchange suggests, Gonzalez truly shows no signs of wearing down though the frustrations of a 4-12 season clearly weighed heavily on him last year. In fact, Star columnist Candace Buckner suggested that it appeared at times as if Gonzalez was trying to embarrass his teammates with his outstanding play.

We say whatever it takes to get Gonzo motivated works for us.

Third-round pick Brad Cottam's problem heading into camp is the fact that he only started 10 games in five years at Tennessee. He has very impressive size and skills for a tight end to go with speed in the 4.6 range. The Chiefs may be looking for a future starter but for now, Cottam should open camp as the likely replacement for departed blocking specialist Jason Dunn.
[image: image109.png]

Place-kicker: Fantasy owners beware. ... With the Chiefs in a rebuilding mode that could limit their offensive output, PFW recently pointed out just how important it will be for the team to kick enough field goals to stay competitive. The only problem is that their place-kicking prospects are even more dismal than their offensive outlook. Journeyman Nick Novak and undrafted rookie Connor Barth are the options currently under contract, but neither is a solid bet to be on the roster Week 1.

Unfortunately, finding a decent option still on the free-agent market is tough to do. Regardless of which kickers are the roster come training camp, PFW expects an intense battle to be waged, and -- barring any dramatic turn of events -- a lot of missed field goals in the tricky Arrowhead Stadium conditions.

[image: image110.png]

Miami Dolphins

INITIAL ISSUES OF INTEREST: The Dolphins are more than a week into training camp and their search for a starting quarterback is still a mess. The Dolphins held their first scrimmage Saturday (8/2) and none of Miami's three quarterbacks -- Josh McCown, John Beck and rookie Chad Henne -- separated themselves from the pack. "It's not where I want to be," head coach Tony Sparano said Saturday. "Not a week in. We can do a lot better getting the ball down field." The trio has been so inconsistent the past week that Miami even resorted to working out Quincy Carter, an Arena Football League quarterback who started for the Cowboys and Jets before poor play and drug-related arrests ended his NFL career after the 2004 season. The team has no immediate plans to sign Carter. ... If there's been any surprise, it's been the play of Henne, the second-round pick out of Michigan. According to the Associated Press, Henne has grasped the offense faster than expected and has emerged as a serious contender to steal the starting job in training camp. ... Other notes of interest: Free agent addition Ernest Wilford has failed to make a solid impression early in camp while holdover Derek Hagan has fared well. Still, the team is said to be considering former Cowboy Terry Glenn (although it's not clear the veteran wideout can pass a physical). ... Tight end Anthony Fasano, coming off shoulder surgery, has reportedly established himself as an early leader for a starting spot (at the expense of David Martin).

HEALTH WATCH
RB Ronnie Brown; return from ACL repair is ahead of schedule; still a bit limited.
[image: image112.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: The competition to become Miami's starting QB has shown little progress at the beginning of training camp. Newcomers Josh McCown and Chad Henne haven't excelled while John Beck got off to a very slow start.

In other words, it appears the Dolphins are headed for another season with the QB situation murky. "In a perfect world, you would like to have this thing settled before you get into maybe that second preseason game somewhere down the road," new head coach Tony Sparano said. "But I don't think that's the way it's going to be."
At least we can't question Sparano's grasp of the obvious.

The Dolphins have turned to 12 different quarterbacks since Dan Marino retired in 2000. The good news? Since Beck is already one of the 12 after starting last year, that total can only grow by two this year -- even if all three currently on the roster see the field this fall.

Despite the arrival of Henne, Sparano has made it clear that Beck and McCown will compete for the No. 1 spot. McCown is more experienced, but team officials seem to like Beck. According to the Miami Herald, Sparano praised Beck's work habits while ESPN insider Chris Mortensen believes new coordinator Dan Henning has taken a shine to Beck after watching the second-year man-to-be throw extensively in off-season workouts.

Meanwhile, former Packers GM Ron Wolf, who watched the Dolphins' finale with friend (and new Dolphins' president) Bill Parcells, told the Herald: "I was impressed how quickly the ball came out of Beck's hands. ... He's got a very, very quick release and some mustard on the ball."

Prediction?

McCown gets the nod early based solely on experience. But to assume he's suddenly going to emerge as a legitimate long-term answer, we expect the younger Beck will get a shot before all is said and done. Fortunately, Fantasy owners don't have to pick either.
[image: image113.png]

Running Back: Ronnie Brown was off to a Pro Bowl-caliber start before tearing the ACL of his right knee last October. The question now is how well he rebounds from reconstructive surgery. It generally takes nine to 12 months for an ACL injury to fully heal and all indications are Brown is on schedule.

In fact, the South Florida Sun-Sentinel reports that during the Dolphins' first day of training camp there were no hints Brown had ever suffered a season-ending knee injury. He appears slimmed-down. He made all necessary cuts and bursts during the drills he was allowed to do. Still, Brown admitted there was a slight problem. However, it wasn't physical. "I think part of it is mental," said Brown.

Brown added: "I feel myself gathering when I make a certain cut or make a certain movement. I'm trying to get over the mental part of it, get everything flowing and react out of instinct instead of trying to think [about the injury]."

The Dolphins plan to bring Brown along slowly, and Sparano has hinted that he'll likely hold the former first round pick out of the first few exhibition games. Until he's cleared for full contact Ricky Williams, Patrick Cobbs, and rookies Jalen Parmele and Lex Hillard are handling the bulk of the work during team drills.

Despite all that, we have a hard time forgetting Brown was on pace for 2,265 yards from scrimmage and 11 touchdowns. Even if it takes Brown some time to ramp up to full speed, Fantasy owners snaring him with a second-round pick could come out way ahead when all is said and done.

And while we're not big handcuffers here, it would be wise to team Brown and Williams.

According to Herald staffer Armando Salguero, Williams looked every bit the best player on the field the last time the Dolphins were together for one of their off-season practices. He ran with authority, he showed quickness and he never let himself shift out of top gear, even in drills that didn't mean much.

Williams returned from his 18-month suspension for repeatedly violating the league's substance abuse policy last November, but only got six carries before tearing a chest muscle. The injury now healed, coaches hope to split carries between Williams and Brown, but Williams may actually have to step up as the workhorse early in the season until Brown gets completely comfortable working at full speed.

According to the Sports Xchange, Parmele is a physical runner with adequate power but does have some issues when he needs to push the pile. The sixth-round pick is a one-cut runner with decent hip snap, but is not going to separate from too many defenders in the open field. Don't be surprised if he sees time at fullback in Miami.

Meanwhile, the Palm Beach Post recently advised readers the competition between Boomer Grigsby and Reagan Mauia for the top fullback spot has the makings of a steel-cage match. Coaches want a player who can flatten a linebacker, bust a wedge and catch passes out of the backfield. During training camp, teammates should know where the 249-pound Grigsby and 270-pound Mauia are at all times -- or else.
[image: image114.png]

Wide Receiver: Sparano, after getting a chance to check out the talent on hand in various workouts, raved about Ted Ginn's development. The new coach told reporters that Ginn has what it takes to become a legit No. 1 receiver: "I see a guy that can run, can catch pretty well and has become a lot better from a route discipline standpoint. I see him being able to get better and better."

As CBSSports.com pointed out, Ginn was limited by a handful of QB changes but he picked up the pace when Chris Chambers was traded to San Diego. Ginn, who made nine starts, also proved to be a solid special teams contributor as a return man.

All that said -- and with Sparano's optimism notwithstanding -- we have a hard time getting excited about Ginn's chances of emerging as a front-line Fantasy prospect on a rebuilding Dolphins offense this year.

Newcomer Ernest Wilford signed a four-year deal worth $13 million with a whopping $6 million signing bonus considering he is not assured of being a starter. The situation could certainly be worse -- from Wilford's perspective. He provides a bigger, more experienced and more accomplished receiver than Derek Hagan. Indeed, Sparano said of all the talent available in the free-agent receiver class, Wilford "jumped out as a guy we felt could really make a difference. ..."

If nothing else, the former Jaguar offers the Dolphins something previous lacking: A dependable receiver (with 140 catches in four seasons) who lends a capable and imposing physical presence in the red zone.

The 6-2, 203 pounds Hagan has all the necessary physical tools -- except for good hands. If he keeps dropping passes, the Post predicts Parcells will be dropping Hagan, who has just three touchdowns in two seasons, during the off-season.

According to the Xchange, David Kircus and Greg Camarillo are sure-handed and hungry, but have yet to prove they could be front-line starters, while Davone Bess offers Wes Welker-type of potential in the slot as well as in the kick return game.
[image: image115.png]

Tight End: The Dolphins struck a pre-draft deal with Dallas to land Anthony Fasano, a second-round draft pick in 2006, but who failed to lock down the No. 2 spot behind Jason Witten. Still, Parcells, who drafted Fasano in Dallas, has long been known to favor guys he's familiar with -- and that preference has trickled down to his coaches. So, even if there's an open competition for the starting job, the South Florida Sun-Sentinel suggests it's hard not to make Fasano the front-runner.

Fasano has started 11 games in his two seasons as a Cowboy, which gives him an experience edge over every tight end on the roster except David Martin, who contributed a career-high 34 receptions last season but was a suspect blocker. Fasano, who should be fully recovered following off-season shoulder surgery, likely wins the spot if he can both catch and block effectively.

Sean Ryan, another ex-Cowboy and a good special-teams player, has the inside track on Justin Peele and Aaron Halterman.
[image: image116.png]

Place-kicker: Jay Feely was quite efficient last season, hitting 21-of-23 field goals with a long of 53 in his first year as a Dolphin (with his only misses coming on muddy fields). He also added 26 extra points. Unfortunately, Feely was one of the lower-scoring kickers because the Dolphins offense was so inept.

While Feely notched a franchise with 91.3 percent success rate on field goals, he only had eight. Bottom line? Miami's offense must improve greatly for the team's kicker to be of Fantasy interest.

[image: image117.png]

Minnesota Vikings

INITIAL ISSUES OF INTEREST: The biggest question in Minnesota surrounds the quarterback position. Tarvaris Jackson is well aware of the fact the Packers filed tampering charges against his team for "inappropriate communication" with Brett Favre. Jackson also has heard all the rumors about Minnesota being Favre's first choice for a landing spot if he comes out of retirement. Although both of these things could have left Jackson feeling less than secure in his role as the Vikings' starting quarterback, the Sports Xchange reports all the talk hasn't bothered him one bit. Or if it has, he's not showing it. "Not at all," Jackson said. "It kind of helps me out. I know I have to get better. ... I still have some improving to do, and I know that. I have to prove myself yet. ..." As the St. Paul Pioneer Press suggested last weekend, if Jackson manages games well this season, that could be enough to ensure the Vikings will make the playoffs. If he's inconsistent as he was last season, accounting for more interceptions than touchdowns, he could hold the team back again. ...Other notes of interest: Bernard Berrian is clearly adjusting to the Vikings' West Coast offense. ... Also according to the Xchange, Adrian Peterson showed no rust early in camp, piling up several explosive runs early on.

HEALTH WATCH
The Vikings report no significant injuries.
[image: image119.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: As St. Paul Pioneer Press staffer Rick Alonzo advised readers, forget about the Brett Favre speculation. Tarvaris Jackson has to prove he can answer all the questions about his play, starting in training camp.

Can he make the safe checkdown pass instead of trying to make a big play (12 interceptions, nine touchdown passes in 2007)? He's widely considered the single biggest reason the Vikings might not make the playoffs this season. Jackson has to show he won't hold the team back after the organization made upgrades on offense and defense this offseason.
Can he lead a winning team? Team officials believe he can

Jackson, 8-4 as a starter, won over team officials by playing hurt and working hard to connect with a sub-par receiving corps. Indeed, speaking on ESPN recently, former Vikings receiver Cris Carter called the receivers here in 2007 "the worst in 20 years at Minnesota."

But as the Minneapolis Star Tribune suggests, that won't be the case this year with the additions that have been made and the experience gained by last year's rookies. A high-end offensive line and arguably the best young running back in the league offer further reason for optimism.

Free-agent addition Gus Frerotte has started 82 career games, including two with the Vikings in 2003. He spent the past two seasons with the Rams. Frerotte is a respected backup and someone who could play in a pinch. Better still, as Pro Football Weekly recently suggested, he's perfectly suited for a mentor's role. And that's something Jackson needs.

Incoming rookie John David Booty was a two-year starter with 20 starts at USC. He's not in the class of Carson Palmer or Matt Leinart, the USC QBs before him, but he is a very accurate passer who knows where to go with the football. With good, but not great, arm strength, Booty is better in an intermediate passing game. That particular strength makes Booty a solid pick for the West Coast offense that Minnesota runs under head coach Brad Childress.

All that said, it would be a reach to somehow expect Booty to jump ahead of a healthy Jackson -- or Frerotte for that matter -- any time soon.
[image: image120.png]

Running Back: The good news? Adrian Peterson's goals for 2008 include a 2,000-yard campaign, an improvement on the 19 catches he had last season and, perhaps, an MVP trophy. Peterson added that another goal is to be on the field for more passing situations in 2008 (although he acknowledged Chester Taylor "does a great job" in a receiving role).

The less good news? Peterson was on pace for a 2,000-yard rushing season eight games into his rookie year, but a lateral collateral ligament tear in his right knee suffered Nov. 11 at Green Bay forced him to miss two games. Peterson told reporters in May, however, the knee feels "perfectly fine."

And we think it's safe to say all the positives that come with Peterson's freakish abilities far outweigh any injury concerns. We're not ignoring those concerns; we're just saying the risk-reward ratio couldn't lean any further in his direction.

It's hard to sugarcoat this one. ... Taylor, who lost his starting job to Peterson halfway through last season, still received plenty of playing time on third down when protecting the quarterback was an issue. But his rushing totals dropped drastically -- as did his carries.

Taylor, taking a positive approach, told reporters how much he appreciated the fact that sharing the workload helped keep him fresh. That's one way to look at it. ... In the end, the two men combined to rush for 2,185 yards and Childress called the pairing "a great changeup."

The bad news? As Peterson progresses, there will be more opportunities to use him in different situations. Childress insists this means Peterson and Taylor will find themselves on the field more often together in an attempt to confuse opponents. But make no mistake about it: Peterson's progress certainly means fewer snaps for Taylor.

Maurice Hicks was signed as a free agent this offseason and will see the majority of his time on kick returns. Thomas Tapeh, another free-agent acquisition, will replace veteran Tony Richardson at fullback and has the advantage of having played in Philadelphia, where Childress once served as offensive coordinator.

Jeff Dugan and Naufahu Tahi will primarily contribute on special teams.
[image: image121.png]

Wide Receiver: The Vikings acted swiftly to add a No. 1 receiver for Jackson, agreeing to a deal worth a reported $42 million (with $16 million guaranteed), making Bernard Berrian the NFL's fourth highest-paid receiver in the NFL. That's good money for a guy coming off his best season -- one in which he fell far short of 100 catches, failed to hit 1,000 yards and didn't even come close to double-digit touchdowns.

Still, the Vikings are looking for ways to get the ball downfield and they believe Berrian will provide the offense its best downfield threat since Randy Moss left after the 2004 season. As The Sporting News suggests, Berrian doesn't have sprinter's speed, but he doesn't get beat to many deep balls. He shows reliable hands and all indications are he's quickly developing a relationship with the strong-armed Jackson.

The ingredients for success are there but hardly guaranteed.

According to the Sports Xchange, Sidney Rice, whose 31 catches ranked third on the team last season, looks like a star in the making. Rice missed three games because of injury but his four touchdown catches still led the team. Rice presents a big target and although he does not have great speed, he might have the best hands on the team.

Childress is hoping for a big season from Rice, despite the lack of high end speed. We're looking for Rice to start opposite Berrian with Bobby Wade moving back into the slot as the team's third receiver. Also according to the Xchange, Aundrae Allison, also entering his second season, has good speed and looked to be a much-improved player during OTA practices and mini-camps. Allison could provide another deep threat to go along with Berrian.

Wade led the Vikings with 54 catches last season in his first year with the franchise but this time around can concentrate on his role as a slot receiver. Robert Ferguson's 32 catches placed him second to Wade last year. Ferguson and Wade also placed an emphasis on blocking that seemed to be embraced by the entire receiving corps.
[image: image122.png]

Tight End: The Vikings surprised many by signing Visanthe Shiancoe to a five-year, $18.2 million deal last spring. After one season, it doesn't look like a wise investment. Shiancoe struggled with dropped passes (three in the end zone) and was inconsistent as a blocker.

But Pro Football Weekly reports the Vikings are not ready to call him a bust (although they were very interested in free-agent Alge Crumpler). The team plans to give Shiancoe another season to prove his worth; Shiancoe has assured all involved that a year in the West Coast system will make a difference. He reportedly slimmed down to 243 pounds after playing last season at or above 250 in an effort to make good on their commitment.

The Sporting News, noting Shiancoe has a history of good hands and is fast enough to get open against most linebackers, suggests it is possible that his problems were mostly due to concentration. Blocking isn't a concern since Jim Kleinsasser can handle that aspect of the position.

PFW added that some observers believe former Patriot Garrett Mills, who caught two passes in the season finale, could be a surprise performer at the position.
[image: image123.png]

Place-kicker: One of the most accurate kickers in NFL history, ranking 7th in NFL history with an 81.8 percent success rate, Ryan Longwell's 1,144 points since he entered the NFL in 1997 trails only Jason Elam's 1,193 and Adam Vinatieri's 1,149 over that span. Longwell has connected on 247 career field goals, the fourth-most in the NFL since entering the league in 1997.

But what has he done for us lately? Longwell, in his 11th season, hasn't reached the 100-point mark in the past three seasons and it appears his move from the often inclement conditions at Lambeau Field to the more friendly confines of the Metrodome hasn't made much of a difference in his performance.

Reason for optimism? With Peterson on board as the Vikings' primary offensive weapon, Longwell at least has a chance to hitch his scoring wagon to somebody other than Jackson.

[image: image124.png]

New England Patriots

INITIAL ISSUES OF INTEREST: The recent addition of LaMont Jordan raises some obvious questions -- most of them regarding Laurence Maroney. According to those who follow the team closely, Maroney has gotten plenty of reps running and catching the ball through the first couple days of training camp. The work for the healthy potential workhorse back comes on the heels of a very strong close to the 2007 season that included four 100-yard efforts and a total of seven touchdowns over his final six regular-season and playoff games. So the biggest question: Is Maroney -- who set a two-year career high with 835 yards in 14 games last fall -- finally ready to deliver a breakout 2008 season? His progress -- and how the team uses Jordan, Sammy Morris and Kevin Faulk this summer -- will be worth watching. ... Other notes of interest: According to the Sports Xchange, receiver Chad Jackson is being given every opportunity to win the job on the outside opposite Randy Moss (the one vacated by Donte' Stallworth's departure). So far in training camp, Jackson has been up-and-down in practice action. But head coach Bill Belichick still sees the things he liked when he drafted Jackson, prior to hamstring and knee injuries limiting his first two seasons in the league. ... Wes Welker (unknown) and Ben Watson (ankle) have been removed from the PUP list and are practicing -- albeit on a limited basis.

HEALTH WATCH
The Patriots report no significant injuries.
[image: image126.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Tom Brady was the 2007 NFL MVP after a season in which he and the Patriots demolished the league's record books. His 50 touchdown passes beat Peyton Manning's league mark by one; his 23 TD passes to Randy Moss lifted the veteran wideout to a league record. The Patriots scored 589 points, another record; the team's 75 touchdowns was another. Brady led the NFL with a 117.2 passer rating -- no, not another record, but close to Manning's 121.1 in 2004.

Only one full-time AFC starter, David Garrard, had fewer than Brady's eight interceptions (despite throwing 253 more passes than Garrard). Brady also was tops with a 68.9 completion percentage, and his 4,806 yards were 383 more than runner-up Drew Brees.
Given all that -- and the fact New England retained Moss (albeit losing Donte' Stallworth) -- it's impossible not to rank Brady, who has never missed a game since taking over as the starter in 2001, at the top of the 2008 Fantasy QB class.

If Brady goes down to injury, of course, the Patriots will feel it. As the Sports Xchange notes, Matt Cassel's time as a developmental backup is just about done, Matt Gutierrez is unproven with only one year of college football and the surprise third-round pick Kevin O'Connell is raw and not close to being ready for NFL action.
[image: image127.png]

Running Back: Despite a solid effort down the stretch last season, Laurence Maroney remains a bit of a mystery. As the Boston Herald recently suggested, Maroney looks like he can be a featured NFL back. He rushed for more than 100 yards in four of his last six games, including playoffs and he ran more decisively between the tackles as coaches requested.

But there are issues. Maroney has battled injuries in each of his first two seasons and the presence of Kevin Faulk, a healthy Sammy Morris and newly-signed free agent LaMont Jordan -- is reason for concern.

According to Pro Football Weekly, the team's interest in adding further depth could be a sign that Bill Belichick, who questioned Maroney's toughness at times last year, still doesn't fully trust his young back. Those concerns make it hard to assign Maroney Fantasy RB1 status at this point in his career.

According to the Boston Globe, Jordan's role in New England, if he makes the team, would probably be similar to what he did with the Jets when he served as a change-of-pace back behind Curtis Martin. Jordan spent the first four years of his seven-year career with the Jets before joining the Raiders as a free agent in 2005. That season he established career highs with 1,025 yards and nine touchdowns on the ground, and 70 receptions for 563 yards and two touchdowns. ...

It would appear that Maroney's injury history and the fact that Morris is coming off a season-ending injury were sufficient for the Patriots to acquire insurance.

Morris, who suffered a sternum-clavicle separation last October, is now healthy. Before the injury, Morris had compiled consecutive 100-yard rushing efforts and was the team's leading ball carrier, running effectively -- and with impressive power -- before he was hurt.

Entering his 10th season and coming off arguably the best year of his career, Faulk made it through the season healthy despite logging more playing time than any other Patriot running back last season. It marked the first time since 2000 that Faulk went the entire season without missing a game.

Others battling for reps: Rookie BenJarvus Green-Ellis and fullbacks Heath Evans and Kyle Eckel.
[image: image128.png]

Wide Receiver: After a few highly-publicized days of uncertainty, the Patriots re-signed Moss to a three-year deal worth a reported $27 million, with $15 million guaranteed. They got a bargain. ... In case you somehow missed it, Moss' 23 touchdown catches set an all-time single-season NFL record, surpassing the old mark of 22 set by Jerry Rice in 1987. His 1,493 receiving yards set a Patriots single-season franchise record.

Trading for Moss in April of 2007 was clearly a major reason for a remarkably productive season in which the Patriots set a new NFL scoring record with 589 points. Brady also set a new NFL single-season record with 50 touchdown passes.

With a full season working together, there's no reason Brady and Moss can't or won't come up big again in 2008. While you shouldn't count on record-breaking totals again, it would be foolish to rule them out.

While the deal bringing Moss to New England might be better remembered, the acquisition of Wes Welker in a trade with Miami turned out to be equally important. As the Globe suggested, his franchise-record 112-catch season turned Welker from plucky overachiever to archetypical NFL slot receiver. Welker set a career high in receptions, tying Cincinnati's T.J. Houshmandzadeh for tops in the NFL.

Given his surprisingly productive first season with New England, the question is what can he do for an encore?

Welker said during the off-season program he has studied film to determine ways he can improve, whether it's as a route-runner or as a blocker in the running game. ... While it seems unrealistic to expect Welker to top last year's production -- especially with teams now aware of his ability and intent on shutting him down, we suspect that will be easier said than done.

While Moss' brief fling with free agency drew most of the attention, Jabar Gaffney's availability was widely overlooked. But with Stallworth signing in Cleveland, retaining Gaffney could turn out to be a key move for the Patriots. "Jabar is a good fit for our offense," said Belichick. "He has been a versatile and dependable player who steps up in whatever role is asked of him."

True that. Last year, Gaffney played in all 16 games with seven starts; his five touchdown catches were a career high. He was at his best when it mattered (for Fantasy owners), catching 21 passes for 307 yards and four touchdowns over the last six weeks.

Concerns? Pro Football Weekly has suggested a healthy Chad Jackson could push Gaffney for the No. 3 spot. We recommend a wait-and-see approach, but a healthy Jackson has the talent and physical skills necessary to excel at the pro level.
[image: image129.png]

Tight End: The revelation in March that Ben Watson underwent ankle surgery was cause for concern but he has been on the practice field since training camp opened and at least one observer reports the athletic tight end didn't seem the least bit hampered as he ran routes and caught passes.

In addition to costing Watson four games, the ankle problem explains some of Watson's difficulties after he sustained the injury in a Week 6 win over the Cowboys. He has since admitted to playing with discomfort throughout the remainder of the season.

Although he pulled in a career-high six touchdowns, his inability to do much after the catch raised some eyebrows, particularly later in the season. His health will be worth watching as the summer unfolds. The only other tight ends on the roster are aging veteran Marcus Pollard (signed this offseason) and untested youngsters David Thomas and Stephen Spach.
[image: image130.png]

Place-kicker: As the Globe suggested, when the records started falling this year we heard Brady's name called. Moss'. Welker's. ... Stephen Gostkowski, however, wasn't mentioned. That's no real surprise. When a kicker does his job -- or sets a record, as he did with 74 extra points this season -- he's overlooked. ... By most of the world; not by Fantasy Nation.

While he's rarely called upon to provide the Patriots with 3 pointers (he made one more field goal this season than last), Gostkowski missed just three of his 24 attempts. That, plus his 20-for-26 performance in 2006 make for a solid (82 percent) success rate. Although he ranked third in the NFL in points, behind Green Bay kicker Mason Crosby and Moss, it's not a reach to believe even a slight decrease in touchdown production could lead to more field goal attempts for Gostkowski this year.

[image: image131.png]

New Orleans Saints

INITIAL ISSUES OF INTEREST: Based on the latest reports, Jeremy Shockey is off to a solid start with the Saints. Head coach Sean Payton said Shockey is "still doing fine" in his recovery from the broken leg he suffered last season -- although the former Giant has been limited in initial workouts. Worth noting, SI.com's Peter King reports that during a recent practice session, Shockey often pulled a linebacker, DB or tight end aside and give him tips on something. One of his students, linebacker William Kershaw, got taken aside by Shockey twice, and said after practice: "He's different from his image. All he wants to do is help make me a better player so we can be a better team. ..." According to King, Shockey will be supremely motivated to have a great and peaceful and quiet season. ... Other notes of interest: Deuce McAllister seems to be doing fine after battling some swelling during the first days of camp. McAllister said the swelling wasn't really a big deal, and that he had to have fluid drained during camp in 2006 as well. He still feels optimistic about his recovery. ... Meanwhile, the New Orleans Times-Picayune reports Pierre Thomas' progress might be the main reason the front office hasn't made a move for a big-name veteran free agent. The second-year back has gained the confidence of the staff that he can carry the load if needed. ... On the rookie front: Kicker Taylor Mehlhaff (sixth round) has consistently shown a strong leg in the early part of camp. ... WR Adrian Arrington (seventh round) turned some heads with some spectacular grabs in the first four days of practice. He'll get plenty of opportunities to prove himself with Devery Henderson sidelined by a sore hamstring.

HEALTH WATCH
WR Devery Henderson; expected to miss another week or two with an injured hamstring.
[image: image133.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: For the first time in years, Drew Brees was able to enjoy a healthy offseason in which he didn't spend rehabbing following a surgical procedure. When he signed with the Saints after the 2005 season, he was recovering from major surgery on his throwing shoulder. Last season, he was recovering from a dislocated non-throwing elbow suffered in the Pro Bowl.

This year, he has been able to put his full concentration elsewhere -- like improving on back-to-back 4,000-yard seasons.
So what are the chances Brees, who set an NFL record for most completions in a season last year, can pick up the pace? For starters, he's thrilled by the Saints' off-season moves. They made a major effort to shore up a defense that ranked 26th in total yards allowed last season and brought back all the skill players that became free agents in late February, then they added Jeremy Shockey.

As a result, expectations for 2008 are understandably high.

The Saints were in the market for a veteran back up this offseason and went with Mark Brunell, who left Washington as an unrestricted free agent. Brunell was the first player Joe Gibbs pursued after returning to coaching in 2004. He was the primary starter the next two seasons before losing his starting job to Jason Campbell midway through the 2006 season. He'll certainly provide an upgrade over predecessor Jamie Martin.
[image: image134.png]

Running Back: With Deuce McAllister sidelined by a season-ending knee injury, Reggie Bush struggled to meet expectations while carrying the load -- before a torn PCL sidelined him for the final four games. How erratic? In addition to his disappointing totals, Bush was among the league leaders in dropped passes, with 10, and fumbles, with eight, three of which were lost.

The good news? In addition to increased maturity and a better understanding of the game, the New Orleans Times-Picayune reports that Bush won't be thrown into an unexpected role this year.

Whether it's McAllister or a tandem of Aaron Stecker and Pierre Thomas taking more handoffs, the coaching staff will work hard to figure out the best way to use their unique offensive weapon. When used the right way, Bush has proven to be dangerous as a runner, receiver and return man.

In other words, coaches need to let Bush be Bush.

And McAllister? As noted above, the Saints' offense lost its identity last year when he went down with a season-ending knee injury in Week 3. Needless to say, the Saints are hoping McAllister can make a healthy recovery. McAllister is confident enough he can do so that he took a pay cut to remain with the team.

And despite some minor swelling (that required the knee to be drained) early in training camp, McAllister has been working without issue since. If he does encounter difficulty, Stecker and Thomas (who has reportedly looked very good early in camp) will be used more heavily. The two men filled in nicely when Bush missed the final four games with a knee injury. Thomas had 226 total yards in the season finale and opened some eyes.

Starting fullback Mike Karney is a solid lead blocker with three touchdowns in three seasons (two of them last year).
[image: image135.png]

Wide Receiver: Despite missing two games and all but one series of a third to injuries in his rookie season, Marques Colston heads into 2008 with more catches in his first two NFL seasons than any other player in league history. With 98 catches last year, Colston has a total of 168 receptions in his first two NFL campaigns. A seventh-round draft pick in 2006, he also has two 1,000-yard receiving seasons and a total of 2,240 yards to go with 19 TDs.

Those totals are a major reason the Saints signed Colston to a three-year contract extension early in July. He is now tied to New Orleans through the 2011 season.

Worth noting: ESPN.com insider John Clayton believes head coach Sean Payton's biggest mission in picking up Shockey was to take double teams away from Colston. Teams would play Cover 2 on the Saints, having a cornerback covering Colston short and a safety hanging back in case he went deep. Payton plans to run routes down the middle of the field with Shockey to move the safety away from Colston.

Clayton believes it could lead to a Pro Bowl season for (now contractually happier) Colston (and a more pass-friendly offense for Shockey).

For what it's worth, Colston has recovered from the hand injury he suffered in the season closer. He also had arthroscopic surgery on the left knee that bothered him throughout last season. As the New Orleans Times-Picayune suggested, "It's hard to imagine, but a healthier, more mature Colston should only continue to improve."

Colston and David Patten, who opened training camp as the No. 2 man, have cemented their spots with the team. The rest of the spots will be up for grabs. Devery Henderson, Terrance Copper and Lance Moore suited up for every game last season while a chronic knee injury plagued Robert Meachem during his rookie season.

This offseason, however, Meachem is moving around the field without a brace on his knee and with considerable confidence. As a result, Henderson, who signed a one-year deal in the offseason to remain with the Saints, realizes his position isn't assured like at the beginning of last season. His inconsistencies catching the ball turned him into a fourth option by the end of 2007 rather than a starter in Week 1.

Meanwhile, if Meachem lives up to his potential, he'll not only push Henderson for the No. 3 spot, could eventually supplant his mentor, Patten, in the starting lineup.

Rookie Adrian Arrington has continually impressed as a big target with good downfield speed and consistent hands. He'll have to pass up a few veterans over the course of this next month if he wants to make the final roster, but he appears to be capable of doing so.
[image: image136.png]

Tight End: The Saints off-season long interest in Shockey finally bore fruit in July as the two sides agreed on a trade bringing the formerly disgruntled tight end from New York to New Orleans for a second-round pick and a fifth-round pick. Shockey, 28, a four-time Pro Bowler, has 371 catches for 4,228 yards and 27 touchdowns during his six-year NFL career.

But he's clearly been most effective when working with Payton, who was New York's offensive coordinator during Shockey's rookie season. Shockey caught 74 passes for 894 yards that season. During two years under former head coach Jim Fassel and Payton, Shockey was used as more of a downfield threat.

In those two seasons, Shockey averaged 5.1 catches per game while averaging 12.1 and 11.1 yards per catch respectively. Those are the second- and third-highest averages of his six-year career.

In four seasons under Coughlin, Shockey has caught 4.2 passes per game and has averaged more than 11 yards per catch only once -- in 2005 when he had a career-high 13.7-yard average.

In addition to neutralizing his receiving ability, Shockey believes the number of injuries he has suffered over the past few years can be attributed to all the blocking he has done. He has battled several ankle sprains, including one that nearly sidelined him for the game against the Redskins in which he broke his leg. Shockey has worked without difficulty, however, since joining the team for training camp.

Indeed, Shockey's health wasn't enough of an issue to keep Eric Johnson on the roster. The eighth-year veteran was unable to compete for a roster spot because of a lingering ankle injury. Even with Johnson no longer in the mix, Payton's past association with (and heavy use of) Shockey doesn't bode well for remaining holdovers Billy Miller and Mark Campbell -- at least in terms of receptions.
[image: image137.png]

Place-kicker: Martin Gramatica, who first joined the Saints after Olindo Mare was sidelined with hip injury in December, was scheduled to become an unrestricted free agent. But the eight-year veteran chose to not to test the free agency waters, and re-signed with the Saints after converting on all five of his field goal attempts and going 8-for-8 on extra point attempts in three games. The team subsequently released Mare but selected Taylor Mehlhaff out of Wisconsin in the sixth-round of April's draft.

According to NFL.com, Mehlhaff is a left-footed kicker with good accuracy. Good, not great, leg strength. He's more of a 45-yard and in kicker but might actually have a stronger leg have a stronger leg than Gramatica.

Whoever wins this competition -- and we're betting on Gramatica at this point, will benefit from playing with one of the most dangerous offenses in the NFL.

[image: image138.png]

New York Giants

INITIAL ISSUES OF INTEREST: Plaxico Burress' contract situation isn't likely to be resolved soon. According to the Newark Star-Ledger, negotiations might soon be broken off completely because no progress has been made and the sides remain far apart. ... Burress, who has three years remaining on his current deal and is believed to be asking for about $9 million per season, has maintained he's sitting out practice because of a sore ankle, not his contract. "I'm going to move on from that," he said on Monday when asked if he thought he'd have a new deal by now. "I'm just going to go out and keep being consistent and take my game to the next level, try to be great week-in and week-out. ..." Meanwhile, Amani Toomer (leg) and Mario Manningham (quad) and David Tyree (knee) have all missed time in recent days as has Steve Smith (groin), who returned to practice on Sunday (8/3). Domenic Hixon has been running with the first unit due to the injury situation. ... Other notes of interest: Though Ahmad Bradshaw spent 30 days this offseason in jail for a probation violation of his juvenile parole, the NFL has determined the Giants running back did not violate its Personal Conduct Policy and he will not be suspended, according to a source close to the situation. According to NFL Network insider Adam Schefter, because Bradshaw's violation predated his NFL career and therefore no further punishment would be taken. Yet Bradshaw still will have more time to serve. The Bristol Herald Courier reported that Bradshaw still must serve another 30 days in jail after this season. ... But at least this season will be allowed to go on uninterrupted, good news for Bradshaw and the Giants. ... David Carr (foot) was activated from the PUP list and began practicing last week. Anthony Wright is the current leader for the No. 2 QB spot, however.

HEALTH WATCH
WR Plaxico Burress; missing time with sore ankle; no timetable for his return to work.
WR David Tyree; opened camp on PUP following off-season knee surgery; not timetable for his return.
[image: image140.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Eli Manning's value this year might be best determined by just how effective he was during the team's three-game sweep through the playoffs. Here are the numbers: In the three games against Tampa Bay, Dallas and Green Bay -- all on the road -- Manning completed 53 of 85 passes (63 percent) for 602 yards, four touchdowns with no interceptions.

"I don't remember a quarterback maintaining that level of excellence over such a tough series of games," said offensive coordinator Kevin Gilbride. "He did everything we asked. He has turned the corner. ..."
Further evidence of that came during his clutch, 19-of-34, 255-yard, two-touchdown, one-pick performance in the Super Bowl. ... With a solid ground game, an array of talented receivers to work with and a coordinator with increasing confidence in his abilities, it will be interesting to see if Manning can continue to build on his post-season momentum.

The bad news? As the Sports Xchange recently explained, should something happen to Manning, especially on a long-term basis, none of the backups is qualified to take over. David Carr, a former first overall pick (2002, Houston) has been pretty much a failure; Anthony Wright, a 10-year veteran, has never been able to hold a starting job and Andre Woodson, of course, is a rookie.
[image: image141.png]

Running Back: Brandon Jacobs missed five games and had to be removed from four others with knee and hamstring injuries. As costly as the missed time was for Fantasy owners, it was even more so for Jacobs, who finished 41 yards short of earning an extra $1.09 million. Jacobs had a clause in his contract that called for his 2008 base salary of $520,000 to be increased to $927,000 if he reached 651 yards -- which he did.

It also called for his salary to increase to $2.017 million if he reached 1,050 yards -- which he didn't.

All that notwithstanding, the Giants would like to see Jacobs, who underwent off-season wrist surgery -- to stay healthy for an entire season and cut down on his five fumbles so he can be their true workhorse this season.

The presence of Ahmad Bradshaw, Derrick Ward and Reuben Droughns will keep the pressure on, however.

Bradshaw, a seventh-round pick who was only available that late in the draft because of some off the field issues that dropped his stock, emerged as a legitimate weapon late last season. Bradshaw ran for 151 yards and a touchdown against Buffalo in Week 15 and went on to lead the Giants in rushing during the playoffs with 208 yards. Bradshaw was kept off the field early in the year because of ball control and other fundamental issues, but once he got the playing time he took advantage of it.

This year, Bradshaw is expected to continue playing a significant role in the Giants' ground attack -- most likely as the speed element of a reconstituted "Thunder and Lightning" backfield with the 265-pound Jacobs pounding the middle and the elusive Bradshaw scooting and skirting around the ends and on slants and tosses.

Ward missed the postseason after suffering a fractured fibula on Dec. 2 against the Bears, but his contributions helped fill the void when Jacobs was unable to hit the field. In addition to the crowded, competitive backfield, durability has to be considered an issue. Ward has had to deal with a series of foot, ankle, groin and leg problems that have kept him out of 18 regular-season games the past three seasons.

Droughns filled a situational role on short yardage but will have to work hard to make the squad.

According to the Xchange, Madison Hedgecock, signed as a free agent after being waived by St. Louis in September, started at fullback all season and blocked with a fury. There's no reason to believe he won't continue to do the same this fall.
[image: image142.png]

Wide Receiver: WR -- Rumors that Plaxico Burress wanted to renegotiate his contract gained momentum after he caught the game-winning touchdown pass in Super Bowl XLII. Burress still has three years and $10.5 million left on his contract, but agent Drew Rosenhaus is now looking for more.

And Burress appears to have some leverage after a most-impressive 2007 season in which he continued to play at a very high level despite being unable to practice all season while battling a painful ankle sprain he suffered on Aug. 2. He even played in the Super Bowl just five days after slipping in the shower and hurting his knee.

Further making the case, NFL.com pointed out that Burress has scored 22 touchdowns in his past 31 contests; that's more than Larry Fitzgerald, Reggie Wayne and Chad Johnson scored in the same span. We don't see him slowing noticeably.

Still, Burress reported to camp without getting his new contract -- although the veteran wideout continues to express confidence the two sides will reach an agreement before the season begins. It's worth noting, however, that a lingering ankle issue -- not the one that kept him from practicing all last year -- has been a problem early in camp. It doesn't sound like a major problem, but much like Burress' contract, it bears watching in coming weeks.

Amani Toomer finally has his Super Bowl ring, after 12 seasons with the Giants. He doesn't want to stop there. Toomer was instrumental in the team's Super-Bowl run and served as Manning's top target against the Patriots (six catches for 84 yards). He finished the postseason with a team-high 22 catches and three touchdowns, equaling his touchdown total from the regular season.

In case you haven't been paying attention, Toomer is the all-time Giants leader in catches (620), receiving yards (8,917), touchdown catches (50) and 100-yard receiving games (22). He holds all the postseason receiving records too. Fantasy owners looking for quality depth late could do worse.

In dismissing media speculation that Manning blossomed late last season due to the since-departed Jeremy Shockey's absence, Gilbride made it clear he believes Manning's emergence had nothing to do with Shockey's exit and had plenty to do with the health of Steve Smith.

Smith broke his shoulder blade in Week 2 didn't return until Week 15. His regular season ended with just eight catches but he came on strong in post-season play, grabbing 14 passes for 152 yards. ... With another former second-round pick, Sinorice Moss, and incoming rookie Mario Manningham, there will likely be an open competition for the No. 3 spot, but Smith appears to have a leg up on the other two thanks to that impressive playoff effort.

One last note here: Super Bowl hero and special teams Pro Bowler David Tyree had knee surgery in March and opened training camp the PUP list.
[image: image143.png]

Tight End: The emergence of rookie Kevin Boss during the Giants' Super Bowl run -- a stretch Shockey missed due to the a broken leg -- made Shockey expendable. Boss started six games after Shockey's injury (two regular season and all four during the Giants' post-season run), making nine catches for 140 yards and a TD. And even though there are three other tight ends on the roster who will help fill Shockey's shoes -- including Michael Matthews, Darcy Johnson and Jerome Collins -- the focus will be on Boss.

"He catches the ball very, very well," Gilbride said of Moss. "When he gets running up the field he runs with some velocity, some speed. He's a legitimate down-the-field passing threat."

That's high praise, considering he had just 14 catches for 208 yards as a rookie. But his huge 45-yard catch in the fourth quarter of Super Bowl XLII is hard to forget. ...

Meanwhile, the Newark Star-Ledger notes that Johnson has caught the coaching staff's attention but he was on IR all of last year. Matthews was used primarily on running plays last year and will be again as Boss and Johnson work on their blocking. Collins is a stretch to make the final roster.
[image: image144.png]

Place-kicker: Lawrence Tynes, who was re-signed for a reported five years and $7 million, scored 109 points last season, third-highest in team history among kickers. Tynes hit 23-of-27 field goals for the Giants in 2007, missing two of his 42 extra-point attempts. He did not attempt a field goal from 50-plus yards. Tynes also hit a 47-yard field goal in overtime at Green Bay in the NFC Championship (after missing two previous kicks) to propel the Giants in Super Bowl XLII.

Still, Tynes wasn't a great Fantasy kicker because his opportunities weren't plentiful and he plays so many games in Giants Stadium, where the swirling winds are notoriously troublesome for kickers -- even those more consistently productive than Tynes. Remember, during his three years in Kansas City he was an up-and-down kicker who came up short on a regular basis (his accuracy rate for the Chiefs was 78.1). Buyer beware.

[image: image145.png]

New York Jets
INITIAL ISSUES OF INTEREST: Although Chad Pennington got off to a faster start, Newark Star-Ledger beat man Dave Hutchinson advised readers that Kellen Clemens, who got off to a miserable start, continues to play better with each passing day. He has thrown the ball well, especially on deep patterns, and eventually put together a string of two days without throwing an interception after throwing one in each of the first six days of practice. ... But the Jets are in no hurry to make a final decision. "It's really a marathon, not a sprint, so you've got to look at it day-to-day, look at the progress, look at where you are at the end of it," head coach Eric Mangini said. ... Neither QB seems terribly excited (or disappointed) with the recent reports suggesting an interest in Brett Favre. Fortunately for them, Favre seems even less excited about the prospects of joining them. ... Other notes of interest: Although he limped off the field late in the team's first (non-contact) scrimmage with an injured left ankle, rookie TE Dustin Keller has been impressive. New York Newsday staffer Erik Boland mentioned the first-round pick's "general unstopable-ness. ..." WR Laveranues Coles (thigh) and RB Jesse Chatman (unknown) are nursing minor injuries but neither is considered serious or long-term. ... RB Danny Woodhead was waived-injured by the Jets one day after suffering an injury to his left knee. Woodhead rushed for a Division II NCAA-record 7,962 career yards at Chadron State. ... RB Musa Smith was slowed by injuries throughout his five-year career with Baltimore, but according to the Sports Xchange, the free-agent pickup has flashed plenty of speed early in camp and will contend for a roster spot.

HEALTH WATCH
TE Chris Baker; opened camp on PUP with unspecified back issue; no timetable for return.
[image: image147.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Last offseason, Eric Mangini quickly named Chad Pennington as his starter. He did not repeat the performance this time around. While the coach still exhibited a liking for his more experienced signal-caller, he said the competition for the starting job will be open between Pennington and Kellen Clemens this year.

According to Pro Football Weekly, Clemens' upside and youth makes him the favorite to land the job, although the notion that "it's his to lose," as has been speculated, seems to give him too much credit. Still, as SI.com insider Peter King recently wondered, "Don't [the Jets] know what [they] have in Pennington by now?"
Clemens might not have shown coaches what they wanted to see in his stretch-run audition last season, but King is right; after two shoulder surgeries and ample opportunity to secure the No. 1 spot, Pennington has come up short more than once. Can he beat out Clemens again?

Of course. In fact, the Newark Star-Ledger reported that after the first week of training camp the competition looked like a mismatch. Pennington was pitching a shutout through the first four days (six practices). The effort was enough to convince Star-Ledger beat writer Dave Hutchinson that Pennington has the inside track, but we're not sure.

Team officials would prefer the younger man, Clemens, win. But he won't be handed the job -- especially if Pennington continues to outperform him.

Incoming rookie Erik Ainge comes of a solid career at Tennessee; the 6-6, 225-pounder ranks third in school history in pass completions (516), pass attempts (854) and touchdown passes (51). He is fourth in school annals with 6,308 passing yards and 6,107 yards in total offense. ... The Sports Xchange compares him to career backup Ken Dorsey which seems apt. A fifth-round pick, he is viewed as a long-term developmental option should Clemens fail to emerge as hoped.
[image: image148.png]

Running Back: Some saw the Jets' decision not to draft a running back as evidence that the team is willing to give Thomas Jones a pass on his disappointing 2007 season. PFW, however, reports that's not entirely accurate. Although he may well get a second chance at the starting job, the Jets are unhappy with Jones' inability to get on track despite plenty of opportunity to do.

That said, an improved offensive line (that includes free agent acquisitions Alan Faneca and Damien Woody) should work in Jones' favor. The coaching staff reportedly believes Jones is their best option at running back when a strong line is in place.

Jones is a tough runner to bring down when able to generate downhill momentum, while Leon Washington, with his tremendous speed and wiggle, is more adept at creating on his own in a more limited, change-of-pace role.

Working in a complementary role behind Jones, Washington averaged just 3.6 yards through the first 11 games before finishing at 5.0 after a late-season burst. But he had only 5.9 yards per reception and the Jets will look for ways to get him the ball in space more often.

Given his success in that change-of-pace role, free-agent additions Jesse Chatman and Musa Smith might be more likely candidates to take over the workhorse role if something happens to Jones.

Remember: Washington is a high-end special teams contributor. Though he slid to fourth in kickoff return average at 27.5 yards, he was tied for the league lead with three touchdowns before his production began to diminish later in the season as opponents began kicking the ball away from him. The Jets don't want to overburden Washington.

Another off-season addition, veteran Tony Richardson, will be asked to serve as a true lead-blocking fullback, something they lacked last season. Smith could also see work at fullback.
[image: image149.png]

Wide Receiver: Laveranues Coles entered this offseason with two remaining years on his contract worth $11 million but wanted an extension to ensure he'd finish his career as a Jet. The two sides eventually compromised in March, when the Jets guaranteed those final two seasons. ... As the New York Post suggested, Coles and Jerricho Cotchery are the lifeblood of the Jets receiving corps and the Jets could not afford to break that up.

Coles has been a team captain and is one of the most respected leaders in the Jets' locker room. He appeared in 12 games last season, resulting in a dramatic decrease in production after a much more productive 2006. ... It's safe to say that Coles' chances of regaining that pre-2007 form depend greatly on his health. Although he's been among the more resilient players in the league, toughness only goes so far (as we saw last season).

For what it's worth, PFW believes one reason the Jets were reluctant to meet Coles' demand for a long-term extension was the inevitability that Cotchery would expect similar treatment. And why wouldn't he? Although he was given a new deal last season, Cotchery is arguably the team's premier offensive player and might want another contract that better reflects his status.

Although he missed one game with an injured finger (returning sooner than expected), Cotchery comes off another impressive effort (giving him back-to-back 82-catch seasons), perhaps most notable for his ability to manufacture yards after the catch. In addition to leading the team in receptions and receiving yards, Cotchery was second in NFL with 13 receptions of 25-plus yards. He enters 2008 with 39-game regular-season receiving streak.

Complaints? Well, if we wanted to nitpick, it wouldn't hurt if he'd put the ball in the end zone more often.

Brad Smith's route-running improved in 2007, but according to the Xchange, the former quarterback still is not good at catching the ball in traffic or making the tough catch and doesn't seem suited to be a starting receiver. Can he be an effective No. 3? Yes. Effective, but probably not prolific.

Also according to the Xchange, Chansi Stuckey looked good in the spring, as did rookie Marcus Henry, a sixth-round pick from Kansas who could be a good red-zone target at 6-4. David Ball, a record-setter in college at New Hampshire, could contribute.
[image: image150.png]

Tight End: Talk about your unhappy campers. ... Chris Baker, who has two years remaining on a four-year, $6.6 million contract, is scheduled to make $683,000 this season -- about $1 million less than Bubba Franks, who was signed to be his backup. And the contract that incoming first-round pick Dustin Keller signed makes Baker the third-highest-paid tight end on the team.

The selection of Keller was a surprise to many, but the Jets had been targeting him all along. Keller has been called more a hybrid of the tight end position. His 4.57 speed in the 40 was best among tight ends at the NFL Scouting Combine. Although he's considered an excellent receiver with no blocking skills, NFL Network analyst Mike Mayock considers Keller, who caught a career-high 68 passes for 881 yards and seven touchdowns for Purdue last season, the most athletic and pro-ready package at tight end in the draft.

Those who follow the team closely view Baker as a crisp route-runner who probably has the best hands on the team. But Keller has more of a downfield dimension that Baker and we expect the veteran's totals to tail off a bit due to the younger man's presence.

Franks, a free agent who used to be a Green Bay standout, is a pretty good blocker but isn't quite the receiver he used to be, although he still is effective in the red zone.
[image: image151.png]

Place-kicker: Mike Nugent comes off another very solid season, connecting on 26 of his last 28 field-goal attempts inside 50 yards. He also got more distance on his kickoffs, notching nine touchbacks, but he was only 1-for-4 from 50 yards and beyond on field goals.

The Jets offense did provide Nugent with plenty of field goal opportunities, but the third-year kicker only got on the field for 24 extra-point attempts, tying for 28th in the league. Given the uncertainty at quarterback, Nugent's best hope is that improvements along the offensive line could unleash Jones and the rushing attack.

If Nugent can get a few more of the easy ones -- meaning PAT attempts -- and keep his field-goal rate high, he could push the 120-point mark in his fourth season.

[image: image152.png]

Oakland Raiders

INITIAL ISSUES OF INTEREST: Javon Walker denied an ESPN report that suggested the veteran wideout wanted to retire last Thursday (7/31), only to be persuaded to stay by owner Al Davis. "That's a done issue," Walker said late Saturday. "I'm here practicing, waiting, and (I) obviously can't wait till the season starts. I'm in a great frame of mind." Maybe. According to NFL Network insider Adam Schefter, Walker was unhappy -- but not enough so to retire. The veteran wideout also claimed that miscommunication with assistant coaches led to his frustration. But as the San Francisco Chronicle pointed out, Walker has every reason to be upset with his performance. He has been very ordinary and barely noticeable during camp. The same day the retirement story broke, head coach Lane Kiffin told reporters he wasn't seeing enough progress from Walker and that additional practice time was needed. ... For what it's worth, Las Vegas police reports which said Walker had suffered a broken orbital (eye socket) bone and a broken jaw appeared to have been greatly exaggerated as Walker was cleared to practice with no restrictions related to the injury. ... Other notes of interest: JaMarcus Russell missed a pair of practices last week because of sore elbow. He returned to work on Thursday (7/31). ... According to the Sports Xchange, Michael Bush looked like a nimble power back in his first training camp. ... Also according to the Xchange, Darren McFadden has demonstrated an eye-opening burst of speed on sweeps and stretch plays; Oakland Tribune staffer Jerry McDonald believes McFadden is even better than team officials expected. ... WR Ronald Curry, returning from off-season foot surgery, is limited to one practice a day but has been impressive.

HEALTH WATCH
The Raiders report no significant injuries.
[image: image154.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: After relying heavily on shorter-range passes last year, the Raiders are gearing up for the JaMarcus Russell era by installing a number of plays to take advantage of his strong arm (and the additional offensive weapons added in recent months). The goal is a more dynamic, less predictable offense. But as the Contra Costa Times notes, it's going to take time for things to come together.

On a more positive note: There was concern that Russell could gain weight in the time between mini-camp and training camp but he weighed in at the same 269 when reporting to camp this week.
It was rumored that Russell's weight ballooned up to 300 pounds early in the offseason. It was an issue for much of the spring -- until Russell showed up to the Raiders' offseason program weighing 269 pounds.

As ESPN.com's Bill Williamson suggests, Russell is never going to be slender but it's time for skeptics to give him a break and for fans not to worry about Russell's weight. He is in acceptable NFL playing shape. ...

Unless the Raiders find a veteran backup, the current leader for the No. 2 role is Andrew Walter, even though he is more of a classic, drop-back passer. According to the Sports Xchange, Marques Tuiasosopo is a much better fit for the offense, but has yet to seize opportunities in a previous stint with the Raiders and with the New York Jets.
[image: image155.png]

Running Back: Make no mistake about it; Darren McFadden could be this year's Adrian Peterson. But we'll stress that "could be" isn't "certain to be. ..." Arkansas' run-oriented offense helped McFadden surpass 1,000 yards in each of his three college seasons, but home-run ability still sets him apart.

McFadden is also an efficient receiver out of the backfield, running precise routes and could even be split wide.

Negatives? Ball security -- something that consumes head coach Lane Kiffin -- has been an issue for McFadden. Still, there are two things you can't coach in the NFL: Size and speed. And there was nobody at this year's combine with a better combination of the two than McFadden, who ran a 4.33 40 at the combine.

So as long as mercurial owner Al Davis comes up with the money necessary to ensure McFadden gets in a full training camp, the newcomer looks like a lock to emerge as option No. 1 in a timeshare with Justin Fargas. The Raiders re-signed Fargas to a three-year, $12 million deal with $6 million in guaranteed money -- and then drafted McFadden with the fourth pick overall. ...

So, coming off a 1,000-yard rushing performance, Fargas returns to a much different running back corps than the one he left last season. Dominic Rhodes is gone; LaMont Jordan is gone; second-year man Michael Bush is healthy; and McFadden's arrival adds to the dynamic.

According to those who follow the team closely, the smart money says Fargas and McFadden split the bulk of the carries, with Fargas the primary ball carrier, and Bush assumes the role of short-yardage/goal-line back.

According to the Oakland Tribune, Bush, who spent his rookie season on injured reserve, was impressive in initial mini-camp workouts, running with "a smooth athleticism that belied his size at some 250 pounds, and looked natural catching [the ball]. He glided through holes, and it will be fascinating in July to see what happens the first time a defender really attempts to lay him out."

With Bush coming off a two-year layoff, McFadden learning the league and Fargas returning from his first season as the team's workhorse, it's not hard to imagine the Raiders going with a share-the-wealth backfield. Role? Bush, because of his size, could be very valuable in short-yardage and goal-line situations.

But the work distribution will depend on just how much the Raiders run, period. With Russell still getting up to speed, it wouldn't be terribly surprising to see Oakland rely very heavily on the run.

According to the Xchange, Justin Griffith, a smallish fullback who can execute a cut-block, will gradually give way to Oren O'Neal, a promising power blocker who must avoid injury to contribute.
[image: image156.png]

Wide Receiver: Although questions about his health will persist until Javon Walker proves otherwise, the Raiders didn't hesitate to sign him to a deal with a reported $16 million in guarantees. Walker made it clear toward the end of last season -- when he was the forgotten man in Denver's offense -- he wasn't willing to restructure his contract while insisting all he needed was an offseason of rest to Pro-Bowl form. Now Walker, with 252 career receptions, immediately becomes the most prolific receiver on Oakland's roster. ...

That said, knee issues (which have limited him to just 25 games over the last three seasons) remain a concern. There have been rumblings Walker will eventually need microfracture surgery (a contention Walker's camp refutes).

Meanwhile, Walker was good to go for the start of training camp one month after being robbed and assaulted in Las Vegas. He will, however, be limited to one practice a day when there are two-a-days. Still, it's good to see Walker make good on Kiffin's initial claim the high-priced free-agent acquisition would be ready for camp despite the broken jaw and orbital bone he reportedly suffered in the robbery. The biggest questioning appears to be conditioning, which has been an issue all offseason.

Russell certainly can't complete downfield bombs to himself. He needs receivers who can make plays and remain healthy, ideally at the same time. That's by no means guaranteed given a receiving corps boasting Ronald Curry (season-ending Achilles injuries in 2004 and 2005), Walker (surgery on his right knee in each of the previous three years) and Drew Carter (ACL surgery as a rookie in 2004; missed the end of the 2006 season with an ankle injury). Together, those three combine for seven surgeries.

Assuming all three remain healthy, Curry could be a big winner. In theory, having Walker and Carter will enable Curry to do what he does best on third down -- work the middle of the field.

Also worth noting: Kiffin told reporters that Carter, who was at the facility the most with Russell this offseason, has developed the best chemistry with the quarterback. ...

Otherwise, as the Xchange recently noted, Johnnie Lee Higgins was hit and miss in the offseason, making some plays but dropping too many passes. Todd Watkins is an impressive physical specimen as a jump-and-catch, downfield receiver, with draft picks Arman Shields and Chaz Schilens in the same mold.
[image: image157.png]

Tight End: Zach Miller, a 2007 second-round draft pick, started upon arrival last year and led all rookie tight ends with 44 receptions for 444 yards. He quietly had the fourth-most receptions of any rookie overall. And he pulled it all off despite Oakland's lackluster passing attack and with three different players -- Daunte Culpepper, Josh McCown and Russell -- starting games at quarterback.

According to those who follow the team closely, Miller will combine with solid receiving backs McFadden and Bush to give the Raiders their most significant West Coast-offense feel since Jon Gruden left. The additions of deep threats Walker and Carter should open the middle up for Miller and Curry. Given all that -- and assuming he picks up where he left off last season, Miller should become the club's most consistent target at his position since Todd Christensen.

Of the remaining tight ends on the roster, converted wideout John Madsen is the most likely to contribute as a receiver. When he plays, it's most often on a short split or out of the slot.
[image: image158.png]

Place-kicker: The Denver Post reported in February that some in the league expected the Raiders to part ways with Sebastian Janikowski this offseason. That hasn't been the case, although the notion is understandable.

Janikowski had another 70 percent season with some heartbreaking misses as well as some thunderous long field goals. For the season, Janikowski was 6-of-11 on field goals from beyond 50 yards. But that doesn't change the fact he simply hasn't had the kind of accuracy or consistency from long distances as was advertised coming out of college (although his 22 touchbacks tied his career high).

Of course, 2007 was a better year for Janikowski than in 2006 if for no other reason he was limited to an embarrassing 16 extra points (he hit 28 last year). The Raiders offense is improving -- but not enough to bump the inconsistent Janikowski above bye-week replacement status.

[image: image159.png]

Philadelphia Eagles

INITIAL ISSUES OF INTEREST: Brian Westbrook opted not to hold out of training despite being unhappy with his current contract. But the All Pro running back delivered a clear message Monday morning in his first news conference of the preseason. "I want to be compensated like I'm one of the best running backs in the NFL," said Westbrook, who collected a league-leading 2,104 yards from scrimmage last season. Westbrook, 28, has three years remaining on a five-year, $25 million contract. After firing former agent Fletcher Smith in July, Westbrook hinted that he would hold out of training camp if the Eagles did not restructure his deal. But upon reporting team's complex as required, Westbrook said he was optimistic that the Eagles and his new agent, Todd France, will ultimately work out a contract. Westbrook, who is reportedly looking for $10 million a year, revealed that he wants to have a deal in place by the beginning of the regular season. That won't be a simple matter. There's been little progress toward a new deal thus far and Westbrook already counts count close to $15.5 million against the salary cap the next three years. The situation bears watching. ... Other notes of interest: TE L.J. Smith returned to practice Sunday (8/3) after missing time with an injured calf; an MRI confirmed the strained muscle had healed. Smith is expected to play a significant role this year if he can avoid injury. ... Westbrook has missed the last few days with what head coach Andy Reid described as a viral infection. ... According to the Trenton Times, rookie WR DeSean Jackson has stepped up by showing a good grasp of the offense, running solid routes and making some tough catches in traffic.

HEALTH WATCH
The Eagles report no significant injuries.
[image: image161.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Although he struggled early last season due to the mobility lost from his November '07 ACL injury, Donovan McNabb's overall performance was surprisingly good. He finished fifth in the NFC in passing with an 89.9 passer rating (the third highest of his career). His 61.5 completion percentage was the second highest of his career. But he was also sacked 44 times and too many of them were his fault. He and the Eagles also struggled in the red zone, converting just 23 of 51 red-zone opportunities into touchdowns.

Unfortunately, the team's attempts to land the high-end playmaker (they were close to signing Randy Moss and reportedly tried to trade for Larry Fitzgerald and Roy Williams) fell short. As a result, McNabb will once again rely on Brian Westbrook and an otherwise somewhat limited supporting cast to get the job done (something he has proven to be capable of in the past).
For what it's worth, McNabb, who missed several days of offseason workouts due to tendinitis in his shoulder, now believes that he is fully recovered from the condition. In fact, ESPN's Sal Paolantonio recently reported that McNabb is telling friends that his shoulder is 100 percent -- and that he's out to prove that he is healthy. ...

According to the Philadelphia Daily News, logic suggests that Kevin Kolb will be the No. 2 quarterback come September. So does the fact that he was taking the snaps with No. 2 offense at a post-draft mini-camp. "We'll see," coordinator Marty Mornhinweg said when asked whether Kolb is ready to move ahead of A.J. Feeley and serve as McNabb's backup.

Remember: Feeley almost orchestrated an upset over the Patriots last November when McNabb missed two games with an ankle sprain. But he also threw three interceptions against the Pats and four more in subsequent a loss to Seattle. Kolb spent most of his rookie season as the team's No. 3 quarterback behind McNabb and Feeley. But as Daily News staffer Paul Domowitch suggests, when you select a quarterback as high as they did him (the 36th overall pick), it would be foolish to keep him behind Feeley for another year.
[image: image162.png]

Running Back: There were times last season when Westbrook was Philadelphia's offense. Westbrook's franchise-record 2,104 yards represented 37 percent of the team's total output. He became the fourth player in NFL history with 2,000 or more yards and 90 receptions. And while Westbrook is fine with another 372 touches, he understands the team's desire to spread the ball around more this fall.

Don't despair; Mornhinweg thinks more balance will not only help the offense become less predictable but will also make Westbrook more dangerous. No arguments here.

The need for threats who don't wear No. 36 is as obvious as the need to cut back on a workload that leaves Westbrook in a constant battle with a troublesome knee. But do the Eagles have the talent necessary?

We're not so sure -- meaning it's probably a good thing Westbrook is okay with another 370-touch season.

Correll Buckhalter excelled in limited action last season but is strictly a between-the-tackles runner and as such, the Daily News suggests his roster spot isn't completely secure. With Westbrook often battling knee soreness the team needs more reliable backups to emerge. That being the case, it appears that second-year men Tony Hunt and Lorenzo Booker -- acquired in draft day trade from Miami -- are competing for touches behind Westbrook.

The Eagles reportedly see Booker as Westbrook's understudy, especially in the passing game. They have talked of playing Booker and Westbrook at the same time, one flanked wide, one in the backfield. Hunt is the wild card. Expected to be the team's short-yardage and goal-line back as a rookie, he struggled to learn his blocking assignments and seldom was on the field.

His objective this year is to "show everybody you know what you're doing." It's a start.

According to the Sports Xchange, Luke Lawton, Jed Collins and Jason Davis will duke it out for the starting fullback job. But the Eagles only use a fullback about 30 percent of the time.
[image: image163.png]

Wide Receiver: Speedy and sure-handed, Kevin Curtis made an immediate impact with the Eagles, having a career year. After spending his first four years in the league working the slot for St. Louis, Curtis proved he could line up outside and be productive in his first season with the Eagles -- as demonstrated by the overall totals and 14.4-yards per catch average.

Last season's numbers were fine in some respects, but fellow starter Reggie Brown has to be more productive right away. Fortunately, he finished strong -- 22 catches for 262 yards in the final four games -- and is trying to carry that momentum over. Brown caught about 100 balls a day at team headquarters over the offseason. His goal was to further his rapport with McNabb and to show the coaching staff that he can be counted on.

The problem -- as we see it -- would be that Curtis and Brown lack the physical attributes to compete for downfield passes and are limited options in the red zone. And despite coming up short in their effort to add a veteran playmaker, the Eagles drafted another diminutive speedster in DeSean Jackson.

Meanwhile, those who follow the team closely tell Pro Football Weekly the Eagles have plans for their three other veteran receivers -- Jason Avant, Hank Baskett and Greg Lewis.

Avant won the No. 3 job last season but was bothered by a hernia season-long and never took the step forward the coaches had expected, but he's a player they remain high on. Baskett has flashed big-play potential and has the size to play every WR spot and Lewis finds a way to keep hanging on.

It's possible that the coaches opt to keep six wideouts, figuring that Jackson's and Baskett's special-teams value (Baskett is one of the team's best coverage guys) would allow them to do so. Still, if the Eagles make good on threats to use Booker and Westbrook in the same backfield together might cut into the other receivers' time.

For what it's worth. ... Jackson has made a positive impression on the coaches so far, despite a few shaky mini-camp practices. Rookie wideouts don't often make big impacts in Andy Reid's offense but Jackson might carve out a role where he gets the ball a couple of times per game on offense in creative ways. ...
[image: image164.png]

Tight End: The Eagles finished 24th in the league in red-zone offense last season, converting just 23 of 51 trips inside the opponents' 20 into touchdowns. That has been the impetus for much of the public clamor for another wideout.

The Xchange, however, suggests that Philadelphia's struggles in the red-zone were influenced by two other factors -- the ineffectiveness of L.J. Smith, who missed six games with groin and knee injuries and was never anywhere close to 100 percent, and McNabb's lack of mobility as he tried to come back from a torn ACL.

The year before, with Smith, the Eagles finished 10th in the league in red-zone offense. This year, the Eagles are counting on a healthy Smith to re-emerge as the red-zone threat missing from their offense last year. ... Worth noting: All 15 of Smith's career touchdowns have come in the red zone.

Smith's injuries allowed Brent Celek to get a lot of rookie playing time, which should benefit him greatly this season. Matt Schobel was a bit of a disappointment. Local observers suggest that former Chief Kris Wilson's arrival via free agency is bad news for Schobel.
[image: image165.png]

Place-kicker: In his first full season with holder Sav Rocca and long snapper Jon Dorenbos, David Akers connected on 24 of 32 field goals. His 75 percent accuracy was below his career average of nearly 81 percent. Akers expects better things in 2008.

Why? Well, he was five of six in the fourth quarter of games last year, with his only miss the 57-yarder against the Giants that clanked off the right upright on the final snap of the game. And while he didn't have much success on his longer-range attempts, Akers was excellent on home turf, making 13 of his 15 attempts.

Akers is still widely regarded as an outstanding kicker who needs to work out some kinks. And because of that reputation, somebody in your league is likely to draft Akers earlier than he should -- perhaps opening the door for you to pick somebody of greater value.

[image: image166.png]

Pittsburgh Steelers

INITIAL ISSUES OF INTEREST: When asked last week how big of a role he anticipates Rashard Mendenhall having this season, head coach Mike Tomlin said, "Our initial plan is he's going to be a supplemental runner. The growth of his role will be determined on his ability to execute from an assignment standpoint, how he deals with being a professional athlete." According to Pittsburgh Tribune-Review staffer Scott Brown, the Steelers are optimistic that Mendenhall will emerge as a solid complement to Willie Parker, who is coming off a broken right leg. Parker is expected to be 100 percent for the start of camp, but Mendenhall should help lighten Parker's workload this season. The 224-pound Mendenhall could certainly fill the role of short-yardage back -- and perhaps more. Remember: Offensive coordinator Bruce Arians has said Mendenhall reminds him of Edgerrin James when the latter was a rookie because of his advanced pass-blocking skills. ... Other notes of interest: The Sports Xchange notes that rookie WR Limas Sweed will be given a chance to take the No. 3 job from Nate Washington, but it's more likely he will settle in at No. 4. ... Ben Roethlisberger heads into the week listed as day-to-day with a sore groin. The injury isn't considered serious.

HEALTH WATCH
The Steelers report no significant injuries.
[image: image168.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Ben Roethlisberger bounced back from a poor 2006 to have his best season, individually. His 104.1 passer rating was second in the NFL and his 32 touchdown passes set a Steelers record. This came after coordinator Bruce Arians put more responsibility on his shoulders by allowing him to have a say in the game plan, to reject certain plays and to call all the protection adjustments at the line.

Roethlisberger was sacked 47 times and often made big plays scrambling away from the pressure.
An eight-year, $102 million deal he signed this offseason (with more than $36 million in guarantees), is easily the largest in team history and places Roethlisberger among the game's highest-paid players. It's safe to say that's a significant enough investment to put the kibosh on any QB controversies in Pittsburgh for the foreseeable future.

So does the addition of rookie receiver Limas Sweed, who fills Roethlisberger's pre-draft request for a bigger receiving target.

Charlie Batch is a solid veteran behind Roethlisberger, but team officials hope to groom rookie Dennis Dixon to replace him in 2009. Dixon, the Pac-10 Conference's offensive player of the year, missed his final three college games with a torn anterior cruciate ligament in his left knee. The Steelers have said they expect Dixon to be recovered from his injury in time for training camp. Some observers believe Dixon could be incorporated into some packages as a utility-type player as early as this year.
[image: image169.png]

Running Back: Willie Parker led the NFL in rushing last season when, in the second-to-last game, he suffered a broken fibula. Meanwhile, head coach Mike Tomlin recently claimed he was only kidding about running Parker until the wheels came off last offseason. That may be, but Parker ran 320 times in 14 games plus one more carry in the 15th before he was hurt. He carried 658 times the past two seasons, but the addition of rookie Rashard Mendenhall should allow coaches to cut back on Parker's workload.

Returning to Parker's health, the fact he was working out in April is a good sign. In fact, as the Pittsburgh Tribune-Review suggested, given his accomplishments, it seemed logical to ask why he even bothered to suit up for a practice in April.

"I want to be the best," said Parker, who was reportedly timed at 4.4 during those workouts. "This is what it takes."

Mendenhall is powerful, runs a blistering (for his size) 4.41 in the 40-yard, catches the ball well and catches and blocks to boost. He should provide the perfect complement to Parker, who will remain the starter. But Arians -- who called Mendenhall a bigger, faster Edgerrin James -- said he will dust off the Pony backfield portion of the playbook he used in Cleveland and try it this season with Mendenhall and Parker.

"Other than the normal one-two punch, they can play together," Arians said. Arians added that both men are versatile enough to pull it off. It's safe to say that would be a formidable duo.

It's worth noting that Parker told reporters before the draft that adding another good running back might help extend his career by sharing the load. Mendenhall is it. ...

Meanwhile, early reports indicate former Vikings halfback Mewelde Moore could emerge as a free-agent steal with at least one observer drawing comparisons to Patriots pass-catching back Kevin Faulk. In fact, Pro Football Weekly believes that Moore has a chance to be Pittsburgh's most formidable receiving threat out of the backfield in recent memory. Moore is unlikely to be in the mix for the team lead in receptions, but he could be more of an offensive threat than may have been expected.

In a related note. ... Pittsburgh Post-Gazette staffer Gerry Dulac reports the Steelers released Najeh Davenport, their top backup the past two seasons, to make room for their two newest running backs.

But it wasn't just Mendenhall and Moore.

The Steelers didn't want to part with Gary Russell, a second-year free agent whom the coaches think can develop into a top-notch NFL running back. The 5-11, 215-pound Russell spent most of last season on the practice squad.

They've gone away from the fullback position -- Carey Davis is nothing like the pure blocking talent of Dan Kreider, who did not re-sign with them after the season.
[image: image170.png]

Wide Receiver: Always nice to see a player saddled with high expectations continue to progress and Santonio Holmes did just that in his second season as a pro. Despite missing time with an injured ankle, the former first-round pick avoided any hint of a sophomore slump. Indeed, Holmes improved in every receiving category from his rookie year and led all NFL receivers in yards per catch (18.1) last season. He enters his third season as a pro primed to pick up the pace.

While we like his prospects as a dangerous deep threat this season, it might be worth noting that the long-term plan in Pittsburgh is for Holmes to ultimately move from his current split end spot to the flanker position held down by Hines Ward (a move that won't happen until Ward's time expires).

When that happens, Sweed will slide into the opening at split end.

It should be noted that Ward didn't take it lightly when Roethlisberger suggested the team could use taller receivers to help the offense next season. But he didn't complain when the team drafted the 6-4 Sweed in the second round of April's draft.

With his size and ability to shield passes from defenders, Sweed does a fine job of getting to the ball in a crowd. When out in front of the defense, he can take the ball to the house, evident by his 20 touchdown catches. While he's quick to gobble up the cushion and get behind the defender, Sweed is not, however, the most polished route runner you will find. Sweed, who had injury issues in college, walks in the door as the obvious candidate to push Nate Washington for the third-receiver role. At the very least, Pittsburgh found a talented replacement for recently-released veteran Cedrick Wilson.

Because he essentially fills a personal request, some have suggested that Roethlisberger could have an interest in getting Sweed the ball. But did they really need the bigger target?

Since 2002, Ward is tied for second in the league in percentage of touchdowns in the red zone. Randy Moss is first with 36 percent and Ward, Marvin Harrison and Terrell Owens are tied with 33 percent. So, some have suggested Sweed's presence is as much about age as it is about size.

"To this day, everybody is waiting for Hines Ward to fall off and I love that," Ward, who had his knee scoped this offseason, said. "That gives me motivation to go out and prove people wrong. ..."

We'd like to think that will be the case.

The Steelers signed veteran kick returner Eddie Drummond late last month. Drummond played five seasons for Detroit and the last one in Kansas City, primarily as a kick and punt returner. His best season came in 2004 when he made the Pro Bowl after returning two kickoffs and two punts for touchdowns.
[image: image171.png]

Tight End: Heath Miller, who started all 16 games in 2007, continues to emerge as one of the Steelers' more reliable receiving targets and thanks in large part to his size, one of their more effective (increasingly so in the red zone). His 47 receptions were third on the team and only five behind wideout Holmes. He also caught seven touchdown passes.

His reception, yardage and TD totals were all career highs. Miller's previous career highs were his rookie year of 2005 when he caught 39 passes for 459 yards and six touchdowns. As the Xchange suggested, Miller is the team's best receiving tight end since Eric Green in the early 1990s, and he also can block which is one reason he does not have higher receiving totals.

Still, look for Miller to continue developing as he carves out a more significant role in the passing attack.

PFW also reports that second-year tight end Matt Spaeth has impressed in off-season workouts. Spaeth is likely to get considerable playing time in the team's two-TE sets.
[image: image172.png]

Place-kicker: Jeff Reed played well in 2007. He missed only two of 25 field-goal attempts -- one from 65 yards in Denver, the other a 44-yarder in horrible conditions in Heinz Field. He hit all 44 PAT attempts. It was the fifth year in a row Reed has made at least 20 field goals and 40 extra points.

So why isn't he of greater interest to Fantasy owners?

Reed often works in adverse conditions, including plenty of rain at home this season. And his field goal attempts have fallen steadily over the past three seasons, going from a career-high 33 in 2004 to 25 last season -- his fewest as a full-time starter. Those diminishing attempts are the primary reason Reed has fallen from front-line Fantasy status.

Still, if Reed continues to kick with the kind of accuracy he did last season, he has the skills to produce at a higher level.

[image: image173.png]

St. Louis Rams

INITIAL ISSUES OF INTEREST: Even though the amount he owes the Rams in fines had surpassed the $100,000 mark heading into the weekend, Pro Football Weekly reports the team isn't panicking yet over the contract holdout of Steven Jackson. As of Sunday (8/3), the hang-up in negotiations for a new long-term contract that reportedly would put Jackson among the top five NFL running backs in the payroll department is the amount of guaranteed money the team is willing to pay. Team insiders say Jackson is looking for at least $20 million in guaranteed money, while the Rams have their sights set a bit lower. ... Other notes of interest: With Jackson holding out, Antonio Pittman and Brian Leonard have shared first-team tailback. ... Donnie Avery is missing time with crack in his pelvic bone while fellow rookie Keenan Burton has impressed despite being limited by ankle tendinitis. In his first two practices, the fourth-round pick was nothing short of spectacular. According to the Sports Xchange, Burton caught every pass thrown his way, including one deep ball down the left side, one diving catch over the middle and another leaping catch in the middle of the field. Burton also showed his speed on an end-around, outracing the defense to the end zone from about 65 yards away. Those four plays came in the first practice of the summer. Said head coach Scott Linehan, "Burton had a great day. It just shows when you put the pads on, how guys can stand out."

HEALTH WATCH
WR Donnie Avery; could miss up to 2 weeks with cracked pelvic bone suffered 7/28.

[image: image175.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Last year's 58.5 completion percentage and QB rating of 70.3 were the worst of Marc Bulger's seven NFL seasons. It was also the first time that he threw more interceptions than touchdowns in a season. But there was plenty of blame to go around. Indeed, one could easily argue that Bulger's poor showing had more than a little to do with the 37 times he was sacked. Thanks in large part to that lack of protection he missed four starts because of broken ribs and a concussion.

Fortunately, Bulger has no lingering effects whatsoever from last year's injuries. Better still, new coordinator Al Saunders is drilling Bulger on the intricacies of his attack, which is similar in approach to Mike Martz' offense that Bulger thrived in.
With a little help from a healthier O-line and Steven Jackson, Bulger could easily past form.

Free agent addition Trent Green brings an understanding of Saunders' scheme -- and serious questions about his health after suffering serious concussions each of the last two seasons. Bruce Gradkowski has some experience after starting 11 games as a rookie for Tampa Bay in 2006, and that could give him an edge over Brock Berlin for the No. 3 job. However, Gradkowski didn't arrive until mid-June and the Sports Xchange believes his ability to quickly adjust to Saunders' system will be a factor.
[image: image176.png]

Running Back: Jackson heads the list of Rams eagerly anticipating the installation of new coordinator Saunders' historically productive offense. Still, after predicting a record-setting 2,500 yards from scrimmage last year, he isn't setting any personal goals just yet.

Fortunately, Saunders sees in Jackson an authoritative and powerful runner with outstanding speed and excellent hands. He also sees an improving route runner, an asset not always associated with 230-pounders. Assuming Jackson and his O-line can avoid the injury issues that plagued them last year, there's absolutely no reason Jackson shouldn't be considered a top-5 Fantasy back come draft day.

Unless. ... Jackson was not on hand as the Rams opened training camp and has yet to report. That could change soon, however. A little-known provision in the collective bargaining agreement could be a huge detriment to a prolonged holdout by Jackson. As St. Louis Post-Dispatch staffer Jim Thomas explained, if the current collective bargaining agreement is voided, as is being threatened by team owners, players would need six years' seniority to be eligible for free agency following the 2009 season. If Jackson holds out beyond Aug. 8, he would have only five years' seniority after the '09 season, and thus would be eligible only for restricted free agency. ...

Meanwhile, multiple sources told the Post-Dispatch that the Rams have offered Jackson a contract that would place him among the top four running backs in the NFL -- a figure that would top $7 million a year. ...

Antonio Pittman, picked up by the Rams at the start of last season after being cut by the Saints, was said to be one of the team's most improved players in the offseason. The question is whether he can be a legitimate replacement if Jackson has to miss any time. Brian Leonard will be a hybrid tailback and fullback, but he is not the banger needed as a blocker in short-yardage situations. Pro Football Weekly believes Pittman will see more work this season at the expense of Leonard.

Travis Minor will again try to earn a roster spot on the strength of his special teams play.

Richard Owens has to prove he can block in his combination fullback/tight end role, but it remains to be seen whether it will happen. Weil is a long shot, but has a chance if he can show he can block.
[image: image177.png]

Wide Receiver: Torry Holt raised eyebrows in April when he talked about reuniting with his brother Terrence Holt -- a safety for the Panthers. Holt was clearly joking, but after long-time teammate Isaac Bruce's unceremonious release this offseason, the Post-Dispatch reports that Holt was taken aback -- even shocked -- at the move.

Meanwhile, as The Sporting News recently suggested, there has been no more reliable or consistent receiver in the NFL this decade than Holt. At age 31, Holt remains in his prime, but what may be a chronic knee problem could be an issue. But even with the knee problems, Thomas notes that Holt's competitiveness, excellent hands and precise route-running make him one of the league's elite pass catchers.

For what it's worth, Holt told reporters in May that his troublesome knee was feeling much better than it did at the same time last year and he's had no issues or problems with the knee early in camp.

Drew Bennett's failure to meet expectations last season means his motivation extends well beyond replacing Isaac Bruce in the starting lineup. After developing a nagging hamstring issue last summer, Bennett never quite got on track. He missed the season opener because of the injury and caught just six passes in his first three games. When all was said and done, his totals fell far short of his production in any of the previous three seasons.

So, Bennett is doing his best to ensure that he has a breakout 2008 season, working closely with Bulger to learn Saunders' offense in preparation of moving to the outside on a permanent basis.

While Bennett's role will certainly be expanded, can he take advantage of it?

While it's hard to find an analyst who didn't consider Donnie Avery's selection -- as the first receiver off the board (selected with the 33rd pick overall) -- a reach, head coach Scott Linehan apparently sees something they don't. According to the Post-Dispatch, Linehan is a stickler for run-and-catch receivers. With the speedy University of Houston wideout, there's a big emphasis on run. Avery ran a 4.43 40 at the NFL Scouting Combine -- with a pulled hamstring. A healthy Avery turned in a 4.34-second 40 at his pro day, and he has run as fast as 4.29.

The Rams have been missing a deep threat since Kevin Curtis signed with Philadelphia in free agency a year ago. Avery, who has a chance to be the team's No. 3 wide receiver this season, could fill that role.

In fact, after being selected ahead of every other receiving on the board, he'd better fill that role.

But first he'll have to prove durable enough. Early indications aren't good, however, after Avery suffered what's been described as a small crack in the pelvic bone. He was given a complete round of tests and the injury is not thought to be serious. Team sources told the Post-Dispatch Avery would miss anywhere from a few days to a couple of weeks, depending on how the injury responds to rest and treatment.

Meanwhile, fellow rookie Keenan Burton -- a player some observers already considered more "pro ready" than Avery -- continues to draw praise for his work in training camp (much like he did in off-season workouts).

If he can avoid injury, Dante Hall will provide the Rams with a solid return man. Dane Looker is also likely to focus on special teams work (although he'll no longer be the holder for the kicker anymore). Reche Caldwell brings experience and brief bursts of productivity (during his stint as a Patriot) to the mix.
[image: image178.png]

Tight End: It's hard to find anybody more excited about Saunders coming on board as offensive coordinator than Randy McMichael, who likes to catch passes -- something he didn't do nearly as much of as he'd like last season. Indeed, McMichael tied his career-low for receptions while setting new a career-low in yardage.

Saunders has a reputation for making the tight end an integral part of his passing attack. Tony Gonzalez averaged 80 catches annually in his six seasons with Saunders in KC. Chris Cooley caught 57 passes for 734 yards and two touchdowns in 2006 and 66 passes for 786 yards and eight touchdowns in 2007 with Saunders in Washington.

"He said the funniest thing to me the first time I met him," McMichael said of Saunders. "He said, 'I've had a Pro Bowl tight end eight straight years.'"

Now the pressure is on McMichael to keep that streak going.

Otherwise, former Jet and Buccaneer Anthony Becht's blocking skills should provide a boost to the running game (although his pass catching skills are often overlooked). Joe Klopfenstein struggled in his second year, but who showed excellent progress in the offseason.
[image: image179.png]

Place-kicker: PK -- On the same day veteran Jeff Wilkins announced his retirement, the Rams snared his replacement, noted Rams killer Josh Brown. His five-year, $14.2 million deal (with a $4 million signing bonus) places him among the highest-paid kickers in league history.

Brown, a five-year pro from Nebraska, has spent his previous five NFL seasons with the Seahawks. He finished seventh in the league in scoring in 2007 with a career-high 127 points, including 28 of 34 field goals.

In 2006, Brown kicked a pair of game-winning field goals to defeat the NFC West rival Rams. If the Rams win either of those games, they would have been NFC West champions instead of the Seahawks.

The Rams struggled in 2007 largely due to injuries, but can be considered contenders when healthy. Either way, Brown remains a front-line Fantasy kicker heading into 2008 and is a little more desirable playing with the Rams.

[image: image180.png]

San Diego Chargers

INITIAL ISSUES OF INTEREST: According to Pro Football Weekly, Philip Rivers is having his best training camp yet, throwing the ball harder and more accurately than he ever had -- despite the fact he underwent surgery to repair a torn ACL in January. ... He has also added muscle and appears to be in tremendous physical shape. And although he's wearing a brace on his surgically repaired knee, he isn't showing any lingering effects from the operation. All this just months after a serious surgery that threatened to sideline Rivers into the regular season. Given the fact that San Diego's receiving corps is also in the midst of a terrific training camp, PFW advised readers last weekend that the fifth-year signal caller looks set to have a breakout campaign as he leads the team toward what would appear to be a realistic run at the Super Bowl. ... Other notes of interest: Antonio Gates' rehab is going better than he ever anticipated. If it keeps at this pace, with the gains outpacing the setbacks, with him able to manage the discomfort, Gates believes he will "definitely be ready for the opener." But he won't just come back to be back. "This team is too talented and too dedicated to winning for me to come back and not be ready to contribute," said Gates, who had surgery on his left big toe in late February. "I wouldn't shortchange this team. Being out there and playing is one thing, but contributing is another." In other words, if he can't be the Gates that changes defenses, it would be better to watch from the sideline. Said Gates: "Seventy-five percent of Antonio Gates is not better than 100 percent of Brandon [Manumaleuna] or 100 percent of Scott Chandler. ..." Well. If he says so.

HEALTH WATCH
TE Antonio Gates; opened training camp on PUP (toe); hopes to be ready for regular season. RB Andrew Pinnock; opened training camp on PUP (knee); could be back for exhibition season.

[image: image182.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Philip Rivers, who struggled to protect the ball early last year, looked like a man heading for a sophomore slump before coming on toward season's end as his receiving corps (particularly Chris Chambers) hit stride. He claims to have learned much from his second season as an NFL starter and that development became more evident in the team's playoff run.

In the eight-game winning streak which led to the AFC Championship Game, Rivers threw for 14 touchdowns and only five interceptions.
Rivers clearly grew as a leader while playing with two injured knees -- including a torn ACL suffered in the AFC Championship. The question now is the reconstructed knee. And it's not much of a question.

A testament to just how far Rivers has come in his recovery can be found in the fact that he really wasn't a huge story when the Chargers opened training camp. Rivers ran the offense and appeared at ease as he continued to show no signs of being hampered by his surgically repaired right knee.

Rivers began working with the full offense during off-season coaching session, just four months after having his ACL reconstructed. Indeed, he has made good on all promises in terms of his return. Rivers doesn't expect to hold back at all during training camp or sit out any practices.

According to the Sports Xchange, Billy Volek turned down offers to compete for a starting job elsewhere to return as the backup. The team remains high on Charlie Whitehurst and likely would have been comfortable with him backing up Rivers if Volek would have exited.
[image: image183.png]

Running Back: As the Xchange suggested, LaDainian Tomlinson didn't quite have the same year he did the previous season when he was named the MVP. Still, he had a fabulous year in leading the NFL in rushing for the second straight year and remains the heart and soul of this team. He took considerable heat for not playing in the AFC title game after aggravating a sprained MCL, but the criticism might result in a more determined than usual LT.

Tomlinson has proven his durability by playing through other injuries and he clearly took the criticism personally. ... The good news? The knee didn't require surgery and Tomlinson has been working without difficulty since early this offseason.

That said, head coach Norv Turner reiterated that Tomlinson will follow his preseason routine of using training camp to get ready while sitting out the four preseason contests. "Having him carry the ball 8 or 10 times in the preseason just to say we did it, it just doesn't make any sense to me," Turner said.

Turner is right. Those interested in LT shouldn't let lack of pre-season action scare them off. In fact, it's hard to place a healthy and motivated Tomlinson anywhere but at the top of our running back rankings. ...

Fullback-sized rookie Jacob Hester is being counted on to replace the departed Michael Turner in the Chargers' backfield this season. Though Hester lacks the burst of an elite-level back, he is an instinctive runner who will thrive in San Diego's downhill running game. Moreover, Hester's receiving skills are considered superior to those of Turner and his multi-positional flexibility adds another dimension to Norv Turner's explosive offense.

Remember: The Chargers gave up a 2009 second-round pick to move up and grab him in April's draft. ...

Meanwhile, Pro Football Weekly recently argued that while Hester should indeed be the No. 2 option, Darren Sproles will be playing a more significant role than many believe. Small but incredibly quick, Sproles is more adept at creating on his own than Hester.

Lorenzo Neal, the Pro Bowl fullback, wasn't brought back this year; the Xchange expects his role to be filled by Andrew Pinnock and Hester. Pinnock, however, is coming off a serious knee operation.
[image: image184.png]

Wide Receiver: After he was acquired in a mid-season trade from Miami, Chambers emerged as the kind of threat the Chargers needed most -- the ability to stretch defenses and open up running room for Tomlinson and the intermediate routes for Antonio Gates. In fact, Tomlinson averaged 136.5 rushing yards in four December games and later cited opponents' reluctance to line up an eighth defender near the line of scrimmage as a major factor.

Chambers picked up the pace late, pulling in four passes in three of the final four games and he should be a more consistent threat after a full offseason learning the system.

Assuming LT and (a hopeful healthy) Gates do most of the heavy lifting, expecting Chambers to deliver as a front-line Fantasy receiver is unrealistic. Relying on him as a low-end Fantasy WR2, however, isn't a stretch.

Vincent Jackson picked a fine time to shine for the Chargers; the timing wasn't so good for Fantasy owners. ... After grinding through a disappointing regular season, Jackson roared to life during the Chargers' playoff run, leading the league with 300 postseason receiving yards. He had at least 93 yards receiving in all three of the Chargers' playoff games, including his first career 100-yard game when he recorded 114 yards and a touchdown against the Titans.

Throughout the postseason, Jackson routinely made huge catches on third down, tying for the league lead with eight third-down catches, good for 152 yards (19.0 per catch) and a touchdown. ... The obvious goal this year is to build on that post-season effort. Jackson's unique blend of size and speed -- one that often draws comparisons to receivers like Terrell Owens -- will continue to make him of interest to Fantasy owners looking for upside.

Craig Davis, the Chargers' top pick in 2007, is expected to be the No. 3 target behind Chambers and Jackson -- a fact born out by the team's decision to release veteran Eric Parker. The versatile Legedu Naanee as Norv Turner has him lining up at various spots to take advantage of his skills. He's a player worth watching.
[image: image185.png]

Tight End: The only thing that could slow down Gates in 2007 was a big toe -- the same big toe that's costing him top billing in our rankings this year. ... After a solid regular-season effort, Gates fell awkwardly while being tackled after a catch in the team's playoff win over Tennessee. Thanks to painkilling injections, he played in the Divisional Playoffs and the AFC Championship Game, but Gates wasn't himself and had to undergo surgery in February.

Gates tested the toe on the first day of training camp and said it's about 65 to 70 percent healed. Gates said it was too early to know whether he'll be ready for the season opener against the Panthers on Sept. 7. ... Stay tuned. We'll continue to follow Gates' progress closely in coming weeks.

Meanwhile, we'll remind you that in 2005, Gates missed all of the preseason and first game of the regular season following a holdout and went on to his only 1,000-yard season (and was the league's only unanimous All-Pro). That said, keep an eye on his recovery before locking in on Gates come draft day.

With Gates taking it easy, the Chargers gave Scott Chandler a heavy workload during their off-season coaching sessions. They need him prepared in case Gates isn't recovered by the start of the season. According to the North County Times, Chandler is preparing to be the team's opening-game tight end. "I think Gates is going to be back and in there doing his thing," Chandler said. "But I want to be prepared if my time comes to be in there. ..."

Sounds like a good plan. It's also worth noting that Brandon Manumaleuna could get more receiving opportunities if Gates' absence runs into the regular season.
[image: image186.png]

Place-kicker: Nate Kaeding played in nearly five full games with a fractured lower left leg, including hitting four field goals in a loss to New England in the AFC Championship Game. Kaeding's left leg is his plant leg. Kaeding was hurt helping make a tackle on the opening kickoff of San Diego's home win over the Denver Broncos on Dec. 24.

The team described it as a bruise. While saying the injury could be similar to the broken fibula sustained by Neal, the Chargers never used the word "fracture" in describing Kaeding's injury and he continued to kick field goals and PATs (the Chargers signed kickoff specialist Dave Rayner two days before the regular-season finale at Oakland).

The good news? Kaeding, who didn't need surgery to repair the injury, claims he's fully healed and should be 100 percent. A healthy Kaeding is a solid prospect.

[image: image187.png]

San Francisco 49ers

INITIAL ISSUES OF INTEREST: All eyes are on the quarterbacks as the Niners head into the exhibition season. Alex Smith, Shaun Hill and J. T. O'Sullivan all have an opportunity to win the starting job, head coach Mike Nolan proclaimed earlier in the summer. He said it again last week. Many NFL teams might consider the Niners' three-man competition to be an unconventional arrangement. Most coaches prefer to give their top two quarterbacks most of the practice time, particularly with a new offensive coordinator during the important installation days of training camp. But Nolan never has been one to bow to convention, particularly in the treatment of his quarterbacks. Still, Smith opened training camp as the favorite to hold off Hill. Nolan said he has no timetable for making a decision, though clearly the club would like the competition to be settled at the quarterback position before the third exhibition game, Aug. 21 at Chicago. ... Other notes of interest: Veteran receiver Isaac Bruce has seen limited practice time as Nolan wants to keep him fresh through training camp. Bruce is also expected to see limited time -- if any -- during the exhibition season. ... According to the Sports Xchange, there figures to competition for the team's No. 3 wideout spot with Arnaz Battle, Jason Hill and Ashley Lelie all competing. Lelie returned to work last weekend after missing time with a sore calf.

HEALTH WATCH
The 49ers list no significant injuries of interest.
[image: image189.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Alex Smith and head coach Mike Nolan have buried the hatchet in the wake a conflict that began last season when Smith accused Nolan of undermining him in the 49ers' locker room; Nolan sniped about Smith taking his complaints public. ... Smith, who underwent surgery in December to repair his separated throwing shoulder, returned to work the first week of May and is more than ready to roll this summer

While Smith is excited to be working with new coordinator Mike Martz, an acknowledged passing-game expert with a proven ability to develop QBs, the former first-round pick realizes that when he shows up for training camp, right arm ideally healed, he'll have to battle Shaun Hill (and perhaps J.T. O'Sullivan) for the starting job.
According to Sacramento Bee staffer Matthew Barrows, Nolan has made it clear, however, that even when one QB emerges as the leader it is "not a locked-in deal."

Go ahead and pencil Smith in as the early favorite, but it will be a genuine (perhaps season-long) competition. ...

As San Francisco Chronicle staffer Tom FitzGerald reminded readers this week, Hill tends to play better in games than he shows in practice. It would appear that's still the case. The other challenger, O'Sullivan, wasn't given many chances to run the team in the no-pads workouts.

O'Sullivan, however, is in the mix as well, Nolan said. "He's probably as competitive as anybody we've had around here. He knows the offense. He has an advantage from a knowledge standpoint because he's been in it a year already (in Detroit last season)."
[image: image190.png]

Running Back: After the team's first mini-camp, the San Jose Mercury News advised that Frank Gore "is catching on fast -- with an emphasis on 'catching' and 'fast'" when it comes to new coordinator Martz' scheme. Gore was a frequent target of passes, whether working out of the backfield or lined up as the slot receiver.

Gore, who has led the 49ers in receptions in each of the past two seasons, is eager for an expanded job description and he compares playing for Martz to working under Norv Turner, the former 49ers coordinator who helped Gore set a team rushing record with 1,695 yards in '06.

The question is whether Martz will remember to make use of Gore's legs.

With Nolan reportedly planning to review game plans on a weekly basis, we're looking for Gore to plenty of touches and for the Niners to focus more on rushing than passing. ...

Should Gore should get injured for an extended period of time, the Niners view free-agent addition DeShaun Foster as better suited to filling in as a starter than Gore's primary backups last season, Maurice Hicks, now with Minnesota, and Michael Robinson, considered more of a spot option.

Could Foster cut into Gore's playing time?

Team sources told Pro Football Weekly that coaches want Gore to get at least 15-20 carries per game and about 5-10 catches out of the backfield. What would that leave Foster? According to PFW, maybe 10 touches per game -- if he's lucky.

Robinson, the former Penn State QB who has played sparingly in two NFL seasons, was injured during the 49ers' first full-contact practice of training camp and underwent arthroscopic surgery. Robinson returned to the club's training complex in the afternoon after the minor surgery, but the 49ers didn't provide a timetable for his practice.

Robinson has rushed for just 237 yards and two touchdowns in his NFL career, instead playing mostly on special teams and as a kickoff returner.

According to the Sports Xchange, Martz is likely to phase out the fullback position, especially as Moran Norris is coming off a disappointing season.
[image: image191.png]

Wide Receiver: Isaac Bruce made a beeline for San Francisco upon his release by the Rams, a move that reunites the veteran wideout with Martz, his coordinator for the Rams only Super Bowl win and subsequently the team's head coach. Martz was named the coordinator early this year with the hope can improve the play of Smith. The addition of Bruce could help Smith's production.

While the team eventually added former Cardinal slot man Bryant Johnson, Bruce was the first receiver San Francisco pursued. GM Scot McCloughan suggested a dearth of No. 1 receivers available -- adding he didn't see value for the buck. Adding to their concerns, Martz' offense is complex, especially for receivers. Bruce would be the only receiver with prior knowledge of the system.

Oh yeah. ... He also happens to rank No. 3 all time in NFL receiving yards behind Jerry Rice and Tim Brown.

Johnson, meanwhile, has never caught more than 49 passes in his five NFL seasons, nor has he topped 750 receiving yards. Last season, he was third on the Cardinals with 46 receptions for 528 yards (11.5 average) and two touchdowns.

It's worth noting the 49ers were not interested in Johnson at the start of free agency. In fact, the Santa Rosa Press Democrat reports that team officials don't view him as a No. 1 receiver. He had a tendency to blend into games without being much of a factor behind Anquan Boldin and Larry Fitzgerald. Perhaps for that very reason, Johnson, who sounded very interested in joining the Bills at one point, received little attention on the open market, thus lowering his price to a reasonable level.

Arnaz Battle, the 49ers most reliable wide receiver the past two seasons, is fighting for playing time. He is the No. 2 flanker behind Bruce, but could see considerable action this season as the No. 3 wideout in Martz' offense. Last season, the Lions had three wide receivers catch more than 60 passes under Martz's direction. Battle led the 49ers' wide receivers with 50 catches for 600 yards and five touchdowns.

Ashley Lelie, Jason Hill and Josh Morgan also have a chance to get into the mix, as the club figures to employ more multi-receiver sets than in the past.
[image: image192.png]

Tight End: Martz recently said none of his offensive players worked harder this spring than Vernon Davis, who was on the field before practice started and hung around after it ended to hone his receiving skills.

When Davis watches film of Martz' past offenses, he's told to pay special attention to wideouts Torry Holt and Bruce. That's because Martz still plans to use four receivers to put pressure on defensive backs -- just like he did in St. Louis. The difference? Two of those receivers just might happen to be tight ends (Martz also likes back-up TE Delanie Walker).

"I don't know if anyone in the league can run like he can at that position," Martz said of Davis. "He gets down the field so fast. I don't know who beats him in a footrace. ..." Martz will get Davis downfield with routes atypical for TEs. "Instead of breaking down and head-faking and doing all these things, we're going to use his speed," Martz said.

Sounds like a great plan. ... If they follow through.

Asked at the start of camp how he can get more production out of Davis, Martz replied: "Well, 52 (catches) is pretty good production. That's really good for the tight end position."

That may be fine for Martz, but we'll go out on a limb here and suggest Fantasy owners in point-per reception leagues would argue otherwise.

And Walker? Martz has gone on the record with his belief Walker "has some real wow factor." It should be noted the team's previous coordinators have felt much the same about Walker with little in the way of results. We suspect the presence of Davis might ensure more of the same. Walker has just 23 career receptions in 23 NFL games. Last season, he caught 21 passes for 174 yards and one touchdown. Twelve of those receptions and 116 of those yards came in the final four games of the season.
[image: image193.png]

Place-kicker: Joe Nedney is coming off a season in which he suffered greatly from his dependency on the 49ers' meager offense. Indeed, he only missed two field goals in 2007 -- an impressive statistic until you realize ha stat that sounds amazing until you realize he attempted just 19 kicks (both misses were from 50-plus yards). He was 16 of 16 inside 50 yards and hit all 22 of his extra points.

For his career, Nedney is one of the NFL's most accurate kickers. He has emerged as one of the 49ers most dependable weapons during his two seasons in San Francisco.

Now, with Martz taking over the team's offense, being the team's most dependable weapon might actually mean something. Does it mean he's going to suddenly become a front-line Fantasy prospect? No. But we are looking for him to improve on last season's 73 total points.

[image: image194.png]

Seattle Seahawks

INITIAL ISSUES OF INTEREST: While all eyes will be on the team's running backs as Fantasy Nation tries to figure out how head coach Mike Holmgren might divide the workload between Julius Jones, Maurice Morris, Leonard Weaver and T.J. Duckett, there are other issues worth watching. Like Deion Branch, who just might be bouncing back much quicker than expected from the serious knee injury he suffered in the playoff loss to the Packers. According to Pro Football Weekly, team insiders believe Holmgren has been overly optimistic with his consistent contention that Branch will be ready for the regular-season opener. Yet, they do admit Branch was looking very good running sprints and performing in agility drills one week into training camp. ... Other notes of interest: With Courtney Taylor sidelined by an injured hamstring, fellow wideouts Logan Payne, Jordan Kent and Ben Obomanu got a chance to strut their stuff in the team's scrimmage last Saturday (8/2). All three turned in strong performances. Kent hauled in a 53-year touchdown. Obomanu, the only one to have actually played in a regular-season game, caught three passes for 32 yards finishing one by diving into the end zone. Payne, who was on the practice squad last season, fought off a glancing blow from linebacker D.D. Lewis that stunned him and had three catches for 36 yards. Unfortunately Payne suffered a cracked rib that will only heal with rest. The good news? Taylor returned to practice Sunday (8/3). ... The kicking competition kicked into another gear as Brandon Coutu and veteran Olindo Mare tried five and eight field goals, respectively. Mare made four, missing a 43-yarder, and Coutu, a rookie, made six, including a 56-yard shot to end the scrimmage. "That's going to go right down to the wire," Holmgren said.

HEALTH WATCH
WR Deion Branch; opened camp on PUP (knee); hopes to return before Week 1.
WR Logan Payne; suffered cracked rib on 8/2; no timetable for his return.
[image: image196.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: At 32, Matt Hasselbeck had the best season of his career, setting career highs in passing attempts, completions and yardage. He was able to shake off a string of injuries to play all 16 games. One could easily argue he might have been more productive with a consistent set of receivers.

That might be an issue again this year, with Deion Branch coming off major knee surgery and D.J. Hackett no longer on the roster.
And after some observers felt the Seahawks relied too heavily on the passing game -- and especially on Hasselbeck -- in the second half of the season, changes are being made. Multiple personnel moves this offseason, specifically major changes at running back, were intended to bring some needed balance to the attack -- balance that could make for a more effective passing attack and a more efficient (if not more productive) Hasselbeck.

According to the Sports Xchange, Seneca Wallace once again could be used as a wide receiver and with some concerns in that area he may get more of an opportunity this season. At least the coaching staff would feel more comfortable with that decision because Charlie Frye seems to have a good grasp of the offense after a year of watching from the sideline.
[image: image197.png]

Running Back: As obvious as it appears that free-agent addition Julius Jones is the one to replace Shaun Alexander, head coach Mike Holmgren continues to maintain that Jones and incumbent backup Maurice Morris will share the duties. "I'm looking at it right now as if we have two starters at that position," Holmgren said. "That's how I talk to the players about it and that's how I'm going to kind of approach it during the season."

According to Seattle Post-Intelligencer beat writer Clare Farnsworth, Holmgren's approach is rooted in trying to keep both players healthy, since neither is as big as Alexander. "In this day and age, you want to be the man," Holmgren acknowledged. "(But) it will certainly help our team if I can keep them both fresh and somewhat healthy through the course of the season by doing it this way. ..."

Given that approach, it is unclear exactly how the team will use all the components of its backfield -- a group that also includes T.J. Duckett and Leonard Weaver. ... Given the array of talent, there should be no shortage of bodies capable of handling a variety of roles.

Positives here? Holmgren's approach is doing wonders for Jones' draft value.

The truth is, Jones should be of the back of primary Fantasy interest this year. His talents make him a great fit in Holmgren's scheme. The former Cowboy is a willing blocker and good receiver in addition to possessing a running style that is more comparable to Morris than Alexander.

Morris appears to be best suited for a third-down role while Duckett is capable of handling short-yardage and goal-line work. Fantasy owners will obviously want to keep an eye on the situation to make sure it plays out as expected, but if they go with a true committee -- and if Holmgren's recent suggestion that Duckett could see time at fullback -- Morris could emerge as a more interesting prospect for those in PPR leagues.

Weaver -- a college tight end, also is a receiving threat out of the backfield -- could be a wild card at fullback. The coaching staff likes to put the ball in his hands.
[image: image198.png]

Wide Receiver: Bobby Engram is coming off an impressive season in which his 94 receptions set a franchise record. He also set career bests in receiving yardage and touchdowns while serving as Hasselbeck's most reliable target with Hackett limited to six games because of a series of injuries. Although his desire for a new contract led Engram to sit out off-season workouts, the veteran reported to training camp without a new deal.

That's good news for the Seahawks. Branch's recovery from knee surgery will require Engram to play a more significant role again this year. Branch underwent reconstructive surgery in January. The usual nine-month turnaround following such surgery will obviously be problematic. And as Holmgren pointed out early this year, it can take some players -- especially those who rely on their speed -- longer to previous form.

In other words, not a lot of optimism surrounding Branch, who is looking more like a candidate for the physically-unable-to-perform list. Even though the official company line says Branch will return soon, the local media has shifted their focus to up-and-coming talents like Courtney Taylor, Ben Obomanu, Logan Payne or Joey Kent might be ready to emerge as productive contributors.

Team officials seem to be confident enough in their abilities -- as long as none of them are immediately forced into front-line roles.

That shouldn't be the case. While Engram became the team's leading receiver last season, Nate Burleson had the most touchdown receptions. Thanks to Branch's knee, Burleson will continue to work as the starter at split end opposite Engram with the younger, lower-profile prospects filling in as needed.

Worth noting, Burleson became the first player in NFL history to have three punt or kickoff returns for touchdowns of over 90 yards. Still, Burleson may not be punt returner if he has to start at wideout.

We don't know which player would serve as the third receiver while Branch is sidelined, but ESPN.com insider Mike Sando is among those who consider Taylor a leading candidate for that job. The Xchange agrees, advising Taylor has both the speed and the size and the talent to be a quality receiver but needs to remain healthy. The final contributor will be culled from among Obomanu, Payne and Kent.

Obomanu (12 receptions) and Taylor (five receptions) have at least some NFL experience; Payne and Kent are former practice squad members.

"They're very different," offensive coordinator Gil Haskell said after a June mini-camp practice. "What Jordan gives you, he's a tall, fast man. Logan, he's a tough (guy) who can catch the ball. Courtney Taylor might be the most skilled of them all. And Ben does it right every time."
[image: image199.png]

Tight End: Rookie John Carlson is a capable short-area receiver with good hands and a tough attitude going for the ball in a crowd. He isn't going to win any foot races down the middle of the field against linebackers, but the first-round pick isn't reluctant to put his face forward into a block, either.

He has just adequate run-after-the-catch ability, meaning he won't be an effective deep threat due to marginal explosion and a lack of a second gear. Still, no rookie tight end can lay claim to a better situation.

For nine years now, the Seahawks have tried all sorts of things to get their hands around the tight-end situation. The lack of a solid incumbent starter makes Carlson the leading candidate for the No. 1 spot. The only other tight ends on the roster are veterans Will Heller, Jeb Putzier and Ben Joppru, who had a combined 19 receptions last season.

That's not to say Heller and Putzier won't be factors in the tight-end equation. According to Pro Football Weekly, Putzier, in particular, could be an intriguing secret weapon for Seattle's offense not too far down the road.
[image: image200.png]

Place-kicker: Olindo Mare, released by the Saints after refusing to take a pay cut, chose to sign with the Seahawks over the Broncos even though he'll have to compete with incoming rookie Brandon Coutu to secure the job this summer.

Mare's advantage, of course, is his experience. Mare spent 10 years with Miami and is the Dolphins' all-time leader in field goals (245), scoring (1,048 points) and field-goal accuracy (.809). He was 10-for-17 on field goals for the Saints last season. He has six 100-point seasons and has appeared in 168 games. In his Pro Bowl season of 1999, he had a career-high 144 points and set a then-NFL record with 39 field goals.

Coutu, meanwhile, is younger, hit 80 percent of his field goals at Georgia and also has a big leg -- several teams rated it the strongest in this year's draft class.

[image: image201.png]

Tampa Bay Buccaneers

INITIAL ISSUES OF INTEREST: There is a high level of competition for reps among the Bucs' receiving corps, with spots on the depth chart up for grabs behind Joey Galloway, but Pro Football Weekly reports that Michael Clayton may have an early edge on reclaiming a large role in the offense. "What I've seen is five or six consecutive days where (Clayton has) put his fist down and said, 'I'm a go-to receiver,'" head coach Jon Gruden recently said. "If he continues to do that, he's going to be a big part of this offense again." PFW went on to remind readers that Clayton has caught just one touchdown in the last three seasons after having recorded seven as a rookie in 2004, but he may be on the verge of regaining Gruden's confidence. ... Other notes of interest: Galloway is expected to return to practice this week after missing the first week of camp with a groin injury. The Bucs have handled Galloway with kid gloves considering he's had groin problems in the past. ... It's still unclear whether Jeff Garcia, who suffered a strained calf last Thursday (7/31), will be ready to play in the pre-season opener against the Dolphins, but Gruden isn't concerned. ... With Garcia missing time, Brian Griese and Luke McCown have taken most of the reps with the first team. Griese has been the most accurate, but McCown has shown a penchant for hitting the long throw downfield. ... According to the Sports Xchange, the 33-year-old Warrick Dunn showed the same cutting and explosive speed he was known for when he played his first five seasons in Tampa Bay. He's lined up in multiple running back sets and has had a nice first weekend.

HEALTH WATCH
RB Carnell "Cadillac" Williams; opened camp on PUP (knee); unlikely to be ready until midseason (if then).
WR Joey Galloway; limited by a sore groin; expected to return this week.
[image: image203.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Effective? Yes. Durable? Well. ... While his 13 touchdowns to just four INTs (with a 63.9 completion percentage) are indicative of what he's capable of, Jeff Garcia missed three games with a lower back contusion and was held out for parts of two others. That's because the 38-year old Garcia often plays like he's 28. This in part, explains why Jon Gruden loves him. "A lot of things he does aren't on stat sheets or thought about or talked about," the coach said. "He makes a lot of plays with his feet, with his arm and with his competitiveness. ..."

As long as he's on the field. ...
In addition to health issues, recent reports linking the Bucs to Green Bay's unretiring Brett Favre have added to the intrigue.

Garcia faced questions from the media regarding the Bucs' reported interest in Favre on his first day of camp. "I know I'm the starting quarterback here," Garcia said. "If that changes, they either ship me out because something else has come in, or if something else comes in, as much as the accolades are huge on that side, I'm the starting quarterback here and it's going to be a battle."

Garcia has certainly earned the right to sit atop the depth chart -- even on the off chance Favre shows up at some point. But that doesn't mean Garcia -- or anybody -- will ever satisfy head coach Jon Gruden. In fact, asked why the Gruden-led Bucs seem to always be linked to available quarterbacks, Garcia delivered an intriguing answer.

"He loves quarterbacks," Garcia said of Gruden. "But he likes to just date, he doesn't like to marry. ..."

True that. Just ask Chris Simms. ... In fact, Simms may be on the verge of receiving his year-long wish for an escape from Tampa, the way we hear it. Reports recently surfaced that the Cowboys were interested in trading for Simms to make him a backup to Tony Romo. Pro Football Weekly reports the Bears and Lions have shown interest in acquiring the fifth-year veteran, as well.

Meanwhile, Brian Griese appears to be locked in as Garcia's top backup. Griese's familiarity with Gruden's offense makes him a solid short-term option. Luke McCown went 1-2 as a starter last season and could be the quarterback of the future if he cuts down on mistakes. Tampa also drafted Josh Johnson, who isn't expected to see any action.
[image: image204.png]

Running Back: Earnest Graham, who put together a breakout season in 2007, agreed to terms late last month on a multi-year contract extension believed to be worth at least $10 million. The extension comes in the wake of his best season yet, one in which he filled in for injured tailbacks Carnell Williams and Michael Pittman and ran 222 times for 898 yards and 10 touchdowns in 10 starts.

So now, as St. Petersburg Times beat man Stephen F. Holder recently suggested, "If there's one offensive position the Bucs aren't concerned about, it's running back."

Graham, Warrick Dunn and Michael Bennett make a formidable lineup. Dunn is shifty with an uncanny ability to change directions quickly; Graham isn't fast, quick or particularly athletic but possesses a toughness neither of the others can boast; Bennett is flat-out fast, having once pursued a career as a world-class sprinter.

As Holder suggests, Dunn is the kind of running back Gruden loves. Don't be surprised if you see a whole lot of the 33-year-old former first-round pick. Gruden sees the same thing in Dunn he admires in Williams: Big-play potential.

And Dunn is a better receiver than Williams.

Gruden stressed to Bennett that he needed to grow more comfortable with the offense after his midseason trade last year. In three of Bennett's eight games with Tampa Bay, he didn't touch the ball. After an offseason of extensive work, he believes he has positioned himself to make an impact.

It's easy to say the Bucs should go with running back by committee, but not everyone would agree. Running backs will tell you they're at their best when they're in a rhythm during games. Gruden likely will make it simple and go with whoever has the hot hand. ...

And Williams? Gruden recently called the Cadillac's speedy comeback from last year's knee injury just short of a miracle. Despite the positive comments, Williams is all but certain to begin this season on the physically unable to perform list. He would sit out the first six weeks and become eligible to play again in Week 7, a home game against Seattle on Oct. 19.

Fullback B.J. Askew wants to get more touches. Last season, Askew caught 18 passes for 175 yards and no touchdowns. His only rushing attempt was a three-yard gain in a loss to the Giants in the NFC wildcard game. In his second season with the Bucs, Gruden might be less hesitant to call Askew's number.
[image: image205.png]

Wide Receiver: As the Sports Xchange recently suggested, Joey Galloway defied age with his third straight 1,000-yard receiving season. He led all Buccaneers receivers with six touchdowns and averaged nearly 18 yards per reception, among the best in the league. And while the Buccaneers continue their efforts to add younger playmakers (like free-agent signee Antonio Bryant and incoming rookie Dexter Jackson), they haven't had much luck.

Galloway, meanwhile, had shoulder surgery after he was unable to finish the playoff loss to the Giants. He has not done much in the way of off-season workouts and will almost certainly be limited in contact drills during training camp. That shouldn't scare off those interested in securing his services come draft day, however.

Gruden takes a very cautious approach with Galloway, one that has gone a long way when it comes to keeping the veteran speedster fresh enough to be a consistent contributor.

That said, Galloway will turn 37 in November. Michael Clayton has not been productive since his rookie season -- four years ago. Paris Warren is returning from a broken foot. Chad Lucas is still unproven. Maurice Stovall primarily has been a special teams standout. Bryant did not play last season and carries plenty of off-the-field baggage. ...

While Ike Hilliard probably isn't the man that team officials want to win the No. 2 receiver, the Tampa Tribune believes the fact he's held it this long is an indication that Gruden has given up on Clayton, who caught 22 passes, the fewest in his career. Hilliard, meanwhile, had his best season in nine years, leading the Bucs with 62 catches for 722 yards but just one touchdown and there's no real reason to believe that any of the above-listed teammates can move ahead of him.

According to the Times, Bryant was one of the more impressive offensive players in off-season workouts. Now coaches are eager to see whether his play and discipline carry over into training camp.

Jackson is an excellent return man with tremendous speed, a 4.33 in the 40. But he needs to refine his route running and eliminate his penchant for gathering before coming out of his breaks. But speed kills in the NFL and Jackson could give opposing secondaries someone besides Galloway to watch.
[image: image206.png]

Tight End: As the Tribune recently reminded readers, Alex Smith caught two touchdown passes in his first professional game, but since that performance against Minnesota in 2005, nothing has come easy for him. Smith had 32 catches and three touchdowns last season, ranking 26th among tight ends in catches. He severely sprained his ankle against Tennessee in Week 6 and played through pain last season.

Smith will open camp atop the depth chart, but the Bucs signed free-agents Ben Troupe and John Gilmore and re-signed Jerramy Stevens. Smith, who says the ankle is no longer an issue, shouldn't lose any touches to Gilmore, a blocking specialist; but Stevens and Troupe are both capable of pushing for touches.

According to those who follow the team closely, team officials brought Troupe on board to push Smith and they wouldn't mind seeing the newcomer move into the top spot. We recommend watching developments this summer before adjusting your strategy accordingly.

One last note: Stevens must serve a league suspension for the first two games. After that, the team's lack of proven wideouts could lead to a productive red-zone role.
[image: image207.png]

Place-kicker: Matt Bryant continues to fly under the radar. Because the Buccaneers offense isn't among the higher-profile squads in terms of Fantasy impact, Bryant is easily overlooked. This past season, Bryant, who connected on a career-best 28 field-goal attempts and scored 118 points, was effective enough down the stretch to earn NFC Special Teams Player of the Month honors for December (hitting 10 of 11 on field-goal attempts while converting all 12 PATs).

Once again, you could find worse when it comes to bye-week or injury filler.

[image: image208.png]

Tennessee Titans

INITIAL ISSUES OF INTEREST: With LenDale White and rookie Chris Johnson prepared to fuel the ground attack for the Titans' offense, the passing attack remains a bit of a concern. According to the Sports Xchange, the Titans hope veteran tight end Alge Crumpler will provide Vince Young with a big red-zone target and a receiver to catch passes down the seam. They are also confident that receiver Justin McCareins, in his second tour of duty with the team, can succeed because of his familiarity with offensive coordinator Mike Heimerdinger's system. McCareins has already jumped to the top of the depth chart in a crowded receiver pool, along with holdover Justin Gage. ... Still, receiver is a major question mark, as nobody on the roster appears to be a game-breaking outside threat at this juncture, and Heimerdinger will sift through Brandon Jones, injured Roydell Williams, Biren Ealy, Chris Davis and rookie Lavelle Hawkins trying to find capable backups in camp. According to Pro Football Weekly, Jones is off to a good start in camp and has a shot to be the No. 3 receiver. ... Other notes of interest: Williams (ankle) estimated he is currently about "85 percent." He could struggle to make the final cut if he doesn't hit the field soon.

HEALTH WATCH
WR Roydell Williams; opened camp on the active PUP (ankle); return is still uncertain.
[image: image210.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: While Vince Young's completion percentage improved to 62.3 percent last season -- he completed just 51.5 percent of his passes as a rookie -- he still had a bad habit of throwing without his feet planted firmly underneath him, which caused many of his throws to sail.

So new coordinator Mike Heimerdinger has worked hard to fix Young's footwork this offseason and by all accounts, Young has made improvements. That said, old habits are hard to break and new weapons, such as tight end Alge Crumpler and receiver Justin McCareins, might or might not pan out.
Still as the Nashville Tennessean suggested, if the Titans are going to get better it has to start with Young. Conventional wisdom says he will improve in his third NFL season, especially under the supervision of Heimerdinger. Young should benefit from changes in scheme as well.

Enough to please Fantasy owners? Probably not. ...

Meanwhile, former Jaguars and Falcons QB Byron Leftwich visited Tennessee the first week of camp. According to Tennessean staffer Jim Wyatt, the visit doesn't mean the Titans are on the verge of signing Leftwich, however. GM Mike Reinfeldt regularly brings in players for physicals and workouts so the team will have updated information if a need arises.

And the Titans have not expressed any dissatisfaction with Young or backup Kerry Collins. Ingle Martin, who spent last season on the practice squad, is also on the training camp roster.
[image: image211.png]

Running Back: RB -- LenDale White, who had arthroscopic knee surgery in January and maintains he played the entire 2007 season with a torn meniscus after injuring it last preseason, spent this offseason "rehabbing like crazy."

And his conditioning? White recently said he's "anywhere from 5 to 10 pounds from where I need to be." He played in the 245-pound range last season and said he wanted to come to training camp around 230 or 235. "It is way better (than last offseason)," White said. "I want people to keep speculating and keep guessing what I (weigh) because it is great talk. So I am not going to tell people what I weigh, I just want people to speculate. ..."

Despite the sore knee, White started all 16 games and posted a career-best rushing effort. There's no reason to believe a healthier (and better conditioned?) White won't produce in a similar fashion this year.

Unless rookie Chris Johnson makes good on the rave reviews he generated during recent mini-camp workouts. Much of that buzz has come as a direct result of his speed. At the NFL Scouting Combine in February, he clocked the fastest 40-yard dash of any player -- 4.24 seconds.

Worth noting: Team officials need to be right on this one. Johnson was the 24th pick of the draft. It marks the third straight year the Titans have selected a running back among the top 50 picks. White has established himself as the starter but second-year pro Chris Henry has yet to make a mark. And if Johnson is as good and as versatile as advertised, it's hard to see Henry getting many touches this year.

And as the Tennessean suggested: "On an offense that needs playmakers, [Johnson] should get plenty of chances."

According to the Sports Xchange, Ahmard Hall is a solid blocker who will actually get a few touches and passes thrown his way in Heimerdinger's system. Casey Cramer is most useful on special teams, but can fill in if needed.
[image: image212.png]

Wide Receiver: McCareins, the team's fourth-round pick in 2001, returned to Tennessee this offseason after spending the past four seasons with the Jets. Though the signing received little fanfare due to his disappointing tenure in New York, SI.com insider Bucky Brooks advised readers that team officials have been pleasantly surprised by McCareins' play during workouts and hope that eight-year veteran is able to add a vertical element to their passing game.

"He has been impressive," one team official told Brooks. "We thought he would compete for a backup job, but he has done well with his opportunities. Despite being an older player, he still shows the ability to get down the field and make plays."

McCareins' potential prominence is not unexpected when you consider his most productive season as a pro came under the guidance of the other former Titan returning to Nashville -- Heimerdinger. During his final season with Heimerdinger in 2003, McCareins set career-highs for yards (813) and touchdowns (7).

After a productive mini-camp, McCareins now has the inside track on the starting spot opposite Justin Gage and is being counted on to emerge as the big play threat the offense lacked last season.

"Heimerdinger knows McCareins' potential," Brooks' source explained. "His current role in the offense plays to his strengths, and he should have plenty of opportunity to make plays."

We'll remind you, however, that Young will need to continue his progression -- and demonstrate the necessary understanding of Heimerdinger's scheme -- in order for McCareins to make good on his potential. ...

Meanwhile, Roydell Williams, who started 14 of 16 games last season, developed into one of the Titans' most dependable receivers last season. Unfortunately, he suffered a broken right ankle during the week of preparation for the AFC Divisional Playoffs. He underwent surgery to repair the injury, a cracked bone at the base of his tibia, a short time later. Screws and a plate were inserted during surgery to help the healing process.

Since that time, Williams has been rehabbing the injury the Titans expect him to be fully recovered in time for the coming season. Still, as the Nashville City Paper noted, his absence from off-season workouts gave Heimerdinger the chance to better assess the remainder of a receiving corps that includes Brandon Jones, Biren Ealy, Paul Williams and Chris Davis.

Sadly enough, the Mike Williams experiment is over for the Titans. Williams, the former first-round pick of the Detroit Lions who was signed last November, was waived the first week of camp. Williams had been impressive during organized team activities, but was released as he had fallen to four on the Titans depth chart.
[image: image213.png]

Tight End: One man's garbage is another man's treasure. ... Upon signing Crumpler in March, Reinfeldt said: "The thing that stands out when you look at Alge as a player is his production and reliability. He is a complete tight end: a dynamic receiver for the Falcons offense, who also contributed as a blocker to a run offense that ranked first in the league in three of the last four years."

So why isn't he still a Falcon?

Crumpler was released Feb. 15 after being plagued by knee problems in 2007, when he had 42 catches for 444 yards and five touchdowns. He was due to count $5.1 million against the salary cap in 2008.

If healthy, Crumpler is expected to bring an extra dimension to Tennessee's offense. According to the Xchange, Crumpler has lost weight and looks to be a good fit for an offense that uses lots of two tight-end formations. He'll also get to play with a quarterback in Young whose mobility is similar to Michael Vick's.

Meanwhile, those who follow the team closely expect Bo Scaife to see plenty of action -- even if most of it comes at H-back. Scaife played well in his first season as a starter last year. He set new career highs in receptions and receiving yardage.

It's worth noting that Vince Young has developed great chemistry with Scaife, his former college teammate.

In addition to Crumpler, the Titans signed free agent Dwayne Blakley after electing not to re-sign Ben Troupe and Ben Hartsock from the 2007 roster. The team also drafted Craig Stevens in the third round. According to the City Paper, the Titans will count on Stevens immediately as a run-blocker with Crumpler and Scaife slated to serve as the top receiving threats.
[image: image214.png]

Place-kicker: Rob Bironas was voted All-Pro, named to the Pro Bowl and won Pro Football Weekly's Golden Toe award on a tremendous season. And he might have been the Titans' offensive MVP a season ago. Bironas connected on 35-of-39 field goals, including an impressive 13-of-15 attempts from 40 yards and beyond. The downside lies in the fact Bironas gets so few extra-point attempts.

The Titans scored just 28 touchdowns last season while running the league's worst red-zone attack and there doesn't appear to be much relief on the way. Unless Heimerdinger's offense picks up the pace, Bironas could get a similar number of attempts.

That said, last year's 39 attempts were 10 more than he got in either of his previous two seasons and his field goal percentage was more than 10 points better than in those two years.

[image: image215.png]

Washington Redskins

INITIAL ISSUES OF INTEREST: Rookie Colt Brennan threw two touchdown passes in the second half for Washington in a 30-16 victory against the Indianapolis Colts in Sunday's Hall of Fame Game. Starting quarterback Jason Campbell was also sharp, hitting all five of his pass attempts (including a 20-yard TD pass to Antwaan Randle El). Overall the offense looked quite sharp throughout the game regardless of personnel. The Colts, of course, were without top defensive players Bob Sanders and Dwight Freeney, but it was a promising start. ... Meanwhile, SI.com insider Peter King in an article published well before Sunday night's game, wrote the following: "I think I am smitten with Campbell. The guy's going to be good. Maybe really good. He's sure of himself, throws a nice, soft spiral downfield -- harder when he has to -- and is more confident and self-assured than anyone learning an eighth offensive system in his last nine years of football has the right to be. ..." Other notes of interest: Rookie WR Malcolm Kelly had arthroscopic surgery Monday (8/4) on his left knee and is expected to be sidelined for two more weeks. Kelly injured his right hamstring during training camp practice last week (7/25) and has since been complaining of soreness in both knees. He returned last week to take part in some drills but was obviously laboring while on the field. Kelly was a second-round pick from Oklahoma in this year's draft. He and fellow rookie Devin Thomas were expected to contend for the No. 3 receiving spot, but both have been hurt for much of camp. Thomas missed Sunday's game with a hamstring injury and also isn't expect to play in this weekend's game against Buffalo. ... Clinton Portis is healthy but was held out of Sunday night's pre-season opener.

HEALTH WATCH
WR Anthony Mix; day-to-day after aggravating a hamstring on 7/26.
WR Devin Thomas; expected to miss up to 2 weeks with pulled a hamstring (7/24).
WR Malcolm Kelly; will miss at least 2 weeks after having knee scoped (8/4).
[image: image217.png]

PRE-CAMP POSITION-BY-POSITION REVIEW
Quarterback: Jason Campbell, whose season ended with a dislocated kneecap, has fully recovered and taken part in all the team's off-season workouts as expected. That's good news, because Campbell, who played for four different coordinators at Auburn, is now learning his third offense as a pro with Jim Zorn taking over for Joe Gibbs.

With the Redskins, Zorn is expected to run an aggressive, passer-friendly version of the West Coast offense. Zorn developed a reputation as an outstanding teacher while working with Matt Hasselbeck and Seneca Wallace in Seattle, as well as with rookie Charlie Batch when Zorn was with Detroit.
The development of Campbell is a top priority for the Redskins. While another change of schemes will slow that development a bit, the addition of three new receiving weapons (all in the second round) in April's draft is indicative of the team's long-term view of their young QB.

Zorn has made it clear that Campbell will be the starter this season, but he strongly courted Collins to come back as a No. 2. Collins took over when Campbell was lost for the season with a dislocated kneecap on Dec. 6. The Redskins won that game, with Collins earning NFC offensive player of the week honors. The Redskins then won the final three regular season games-with Collins making his first starts in 10 years -- to snatch the conference's final playoff berth. The winning streak ended with a loss at Seattle in the first round of the playoffs. Collins' regular season numbers were outstanding as he was able to avoid mistakes (most notably he didn't throw any interceptions) while compiling a 106.4 rating.

Rookie Colt Brennan, who set a multitude of NCAA records at Hawaii (including the career touchdown record of 131 in just 38 games), is coming off hip surgery. Still, Brennan has received clearance to practice and participate in camp, where he has a very good chance of becoming the No. 3 man behind Campbell and Collins.
[image: image218.png]

Running Back: Clinton Portis struggled through tendinitis in his knee last offseason -- and got off to a slow start in regular-season play -- but still wound up second in the NFC with 1,651 yards from scrimmage (and his 47 catches were a career high). Despite averaging just 3.9 yards per carry, it was still a solid rebound after shoulder, hand and knee injuries derailed him in 2006. That's especially true considering he ran behind and injury-depleted line.

Portis was also shaken by the murder of college and pro teammate Sean Taylor in November, but still averaged 116.8 yards of offense per game during Washington's 4-0 sprint to the playoffs.

This year, it will be interesting to see how Zorn uses Portis. The good news for Fantasy owners? Washington Times staffer Ryan O'Halloran believes Zorn will use Portis "a lot, that's for sure."

In Zorn's previous stop, Seattle, head coach Mike Holmgren used Shaun Alexander an average of 331 times from 2001 to 2005. Zorn already has said Portis won't have the freedom to take himself out of games, which means No. 26 will have to be a workhorse and the offense will run based on how he performs.

According to Pro Football Weekly, Portis is excited. He feels like the spread formations that Zorn uses will open up more running lanes inside, similar to what Portis saw in Denver's zone-blocking offense.

Portis will be 27 by opening night but already has 1,710 career carries. He's armed with a pay raise and didn't have any offseason surgeries. It's time to for him to become more of a big-play performer. ...

Through backing up Stephen Davis in his rookie season in 2002 to backing up Portis the last three years, Ladell Betts has appeared in 80 games and started 11 during his career with 2,760 yards on 659 carries and 10 touchdowns. He is also a deft pass catcher out of the backfield, snagging 126 passes for 1,126 yards and three TDs.

But make no mistake: As long as Portis is healthy, Betts' primary role will be that of spectator.

As the Sports Xchange recently noted, starting fullback Mike Sellers is athletic despite his 278 pounds and can be effective in short yardage.
[image: image219.png]

Wide Receiver: While Zorn has praised Santana Moss, the Redskins added a pair of bigger, sturdier wideouts, Devin Thomas and Malcolm Kelly in April's draft. Thomas started out at the "Z receiver" (flanker) behind Moss. Generally, the Z receiver is the fastest and most physical receiver in an offense.

Kelly continues to work at the "X" receiving spot (split end).

With Moss locked in as the starting "Z" and Antwaan Randle El most effective working out of the slot, Kelly's chances of making an immediate contribution appear to be better than those of Thomas.

A well-built athlete with massive upper body muscle tone, the 6-2, 215-pound Thomas might be have been one of the strongest receivers in college football on a pound-for-pound basis last year. In addition to having the strength to power through arm tackles, Thomas also displays blazing quickness. The 6-4, 219-pound Kelly ranks second to Mark Clayton all-time in Sooners history with 144 receptions, 21 touchdowns and nine 100-yard receiving games, and is fifth in school annals with 144 receptions.

If one or both of the rookies emerge as contributors, it could very well work in Moss' favor.

After a first half in which he was bothered by nagging leg injuries, Moss bounced back with 37 catches, 511 yards and three touchdowns during the final seven games. It seems the diminutive Moss, who has battled injuries the last two seasons, would benefit from any changes limiting wear and tear.

Meanwhile, in 15 games last season, Randle El had 51 receptions for 728 yards (a 14.3-yard average) and one touchdown. In his first season with the team in 2006, Randle El played in 16 games and had 32 catches for 351 yards (an 11.0-yard average) and scored three touchdowns.

Like Moss, Randle El could benefit if Thomas and/or Kelly get off to a quick start. If not, James Thrash will be there with his reliable hands, good route running and fine special teams play.

Worth noting: Randle El had what Zorn described as a "fairly minor" procedure to remove floating cartilage in his knee early in May. He was able to work without limitation when camp began, however.
[image: image220.png]

Tight End: Chris Cooley caught 231 passes for 2,609 yards and 27 touchdowns in four years under Gibbs. But Cooley is excited about his role in Zorn's West Coast system. Zorn is equally excited about Cooley, who will have the option of sitting in a soft spot in the zone, which always has been one of his strengths.

Any downside? Well. ... Cooley doesn't expect to make as many plays downfield under Zorn.

"They're going to try get me the ball a little bit shorter, a little bit easier and let me run with the ball which is obviously what I'm best at," Cooley said. "I think I'll have the chance to make big plays, but I'll have the chance more to carry the ball and make big plays with my legs."

We have no doubt he'll do just that in a regular basis this fall. ...

Based on April's draft, it would appear the Redskins are planning to run some two-TE sets -- with a pair of very similar tight ends. Fred Davis -- much like new teammate Cooley -- is an H-back type best suited to a receiving role.

According to NFL.com, Washington decided to add depth at the position because Davis' hands and his ability to separate were too good to pass up. Team officials maintain that if Davis performs as expected, he could be quite busy this year.

We're not so sure. Filling in seems like the best Davis can hope for as long as Cooley remains on the roster -- meaning Davis looks like more of a long-term prospect than an immediate contributor.

Cagey veteran Todd Yoder is on hand to provide a steadying influence as a blocker.
[image: image221.png]

Place-kicker: Shaun Suisham emerged as Washington's kicker in December 2006 and continued to impress coaches with his accuracy and consistency in 2007. No wonder, he was outstanding in his first full NFL season.

His 29 field goals were the most by a Redskin in 15 years and his 29-for-35 accuracy was second in Washington history to Mark Moseley's 1982 NFL MVP season. He has made 41-of-50 field goal attempts and 51-of-52 PATs in his NFL career.

According to the Xchange, Suisham appears to be prepared to provide the stability at kicker the Redskins haven't had since Chip Lohmiller was cut in August 1995.

And as outlined above, the Redskins' offense has undergone major changes since last season. With Zorn calling the shots, CBSSports.com believes Suisham could see more chances to hit field goals and extra points.

	COMBINATIONAL CHEATSHEET 8/5/2008
	

	QUARTERBACKS

	Bye

	1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.

	Brady, NWE
Manning, IND
Romo, DAL
Brees, NOR
Anderson, CLE
Roethlisberger, PIT
Palmer, CIN
Hasselbeck, SEA
McNabb, PHI
Manning, NYG
Cutler, DEN
Bulger, STL
Rivers, SDG
Leinart, ARI
Favre, GNB
Schaub, HOU
Delhomme, CAR
Kitna, DET
Garrard, JAC
Young, TEN
Edwards, BUF
Garcia, TAM
Campbell, WAS
Russell, OAK
Jackson, MIN
Grossman, CHI
Smith, SFO
Croyle, KAN
Beck, MIA
Clemens, NYJ
Flacco, BAL
Ryan, ATL
Warner, ARI
Rodgers, GNB
Hill, SFO
Boller, BAL
Orton, CHI
McCown, MIA
Redman, ATL
Moore, CAR

	4
4
10
9
5
6
8
4
7
4
8
5
9
7
8
8
9
4
7
6
6
10
10
5
8
8
9
6
4
5
10
7
7
8
9
10
8
4
7
9

	[image: image222.png]

TIGHT ENDS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.

Witten, DAL
Gonzalez, KAN
Winslow, CLE
Clark, IND
Gates, SDG
Cooley, WAS
Heap, BAL
Miller, PIT
Shockey, NOR
Davis, SFO
Scheffler, DEN
Daniels, HOU
Lee, GNB
Watson, NWE
Smith, PHI
Boss, NYG
McMichael, STL
Olsen, CHI
Crumpler, TEN
Miller, OAK
Keller, NYJ
Clark, CHI
Carlson, SEA
Baker, NYJ
Lewis, JAC
Smith, TAM
Shiancoe, MIN

10
6
5
4
9
10
10
6
9
9
8
8
8
4
7
4
5
8
6
5
5
8
4
5
7
10
8

	RUNNING BACKS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Tomlinson, SDG
Peterson, MIN
Addai, IND
Jackson, STL
Westbrook, PHI
Johnson, KAN
Portis, WAS
Gore, SFO
Barber, DAL
McGahee, BAL
Lynch, BUF
Lewis, CLE
Grant, GNB
Turner, ATL
Maroney, NWE
Graham, TAM
Brown, MIA
James, ARI
Jones-Drew, JAC
Parker, PIT
Smith, DET
Stewart, CAR
Jacobs, NYG
Johnson, CIN
McFadden, OAK
White, TEN
Bush, NOR
Taylor, JAC
Jones, NYJ
Young, DEN
Forte, CHI
Williams, CAR
Jones, SEA
Fargas, OAK
Green, HOU
Williams, MIA
Taylor, MIN
Rhodes, IND
Mendenhall, PIT
Jones, DAL
Perry, CIN
Washington, NYJ
Morris, SEA
Norwood, ATL
Dunn, TAM
Bradshaw, NYG
Bush, OAK
McAllister, NOR
Duckett, SEA
Brown, HOU
Bell, T, DET
Wolfe, CHI
Stecker, NOR
Hester, SDG
Watson, CIN
Morris, NWE
Jackson, GNB
Ward, NYG
Foster, SFO
Bell, M, HOU
Charles, KAN
Choice, DAL
Faulk, NWE
Booker, PHI
Hightower, ARI
Thomas, NOR
Johnson, TEN
Wright, CLE
Betts, WAS
Rice, BAL

9
8
4
5
7
6
10
9
10
10
6
5
8
7
4
10
4
7
7
6
4
9
4
8
5
6
9
7
5
8
8
9
4
5
8
4
8
4
6
10
8
5
4
7
10
4
5
9
4
8
4
8
9
9
8
4
8
4
9
8
6
10
4
7
7
9
6
5
10
10

	WIDE RECEIVERS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Moss, NWE
Owens, DAL
Wayne, IND
Edwards, CLE
Fitzgerald, ARI
Johnson, HOU
Houshmandzadeh
Colston, NOR
Welker, NWE
Boldin, ARI
Johnson, CIN
Burress, NYG
Jennings, GNB
Evans, BUF
Marshall, DEN
Holt, STL
Smith, CAR
Johnson, DET
Harrison, IND
Ward, PIT
Holmes, PIT
Williams, DET
Chambers, SDG
Galloway, TAM
White, ATL
Bowe, KAN
Cotchery, NYJ
Curtis, PHI
Driver, GNB
Engram, SEA
Mason, BAL
Berrian, MIN
Burleson, SEA
Gonzalez, IND
Gaffney, NWE
Porter, JAC
Moss, WAS
Coles, NYJ
Jackson, SDG
Curry, OAK
Stokley, DEN
Crayton, DAL
Walker, OAK
Hackett, CAR
Rice, MIN
Bruce, SFO
Stallworth, CLE
Williams, JAC
Hardy, BUF
Toomer, NYG
Bennett, STL
Robinson, ATL
Gage, TEN
Brown, PHI
Meachem, NOR
Booker, CHI
Johnson, SFO
Thomas, WAS
Nelson, GNB
Jones, JAC
Smith, NYG
Breaston, ARI
Davis, SDG
Jackson, DEN
Walter, HOU
Carter, OAK
Randle El, WAS
Douglas, ATL
Wade, MIN
Ginn, MIA

4
10
4
5
7
8
8
9
4
7
8
4
8
6
8
5
9
4
4
6
6
4
9
10
7
6
5
7
8
4
10
8
4
4
4
7
10
5
9
5
8
10
5
9
8
9
5
7
6
4
5
7
6
7
9
8
9
10
8
7
4
7
9
8
8
5
10
7
8
4

	KICKERS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.

Gostkowski, NWE
Bironas, TEN
Folk, DAL
Graham, CIN
Brown, STL
Vinatieri, IND
Crosby, GNB
Kaeding, SDG
Gould, CHI
Dawson, CLE
Suisham, WAS
Rackers, ARI
Brown, HOU
Hanson, DET
Bryant, TAM
Reed, PIT
Tynes, NYG
Nugent, NYJ
Scobee, JAC
Elam, ATL
Akers, PHI
Stover, BAL
Longwell, MIN
Lindell, BUF
Kasay, CAR
Janikowski, OAK
Nedney, SFO
Feely, MIA
Mare, SEA
Prater, DEN
Gramatica, NOR
Cundiff, KAN

4
6
10
8
5
4
8
9
8
5
10
7
8
4
10
6
4
5
7
7
7
10
8
6
9
5
9
4
4
8
9
6

[image: image223.png]

DEFENSES

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.

San Diego
Pittsburgh
Seattle
Minnesota
Dallas
Tampa Bay
Indianapolis
New York Giants
Jacksonville
Baltimore
New England
Chicago
Green Bay
New York Jets
Carolina
Cleveland
Tennessee
Arizona
Philadelphia
Oakland
Washington
New Orleans
San Francisco
Houston
St. Louis
Denver
Miami
Buffalo
Cincinnati
Kansas City
Detroit
Atlanta

9
6
4
8
10
10
4
4
7
10
4
8
8
5
9
5
6
7
7
5
10
9
9
8
5
8
4
6
8
6
4
7

	OVERALL

Pos

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Tomlinson, SDG
Peterson, MIN
Addai, IND
Jackson, STL
Westbrook, PHI
Johnson, KAN
Portis, WAS
Moss, NWE
Brady, NWE
Gore, SFO
Barber, DAL
Owens, DAL
McGahee, BAL
Lynch, BUF
Lewis, CLE
Manning, IND
Wayne, IND
Grant, GNB
Turner, ATL
Maroney, NWE
Edwards, CLE
Fitzgerald, ARI
Graham, TAM
Johnson, HOU
Brown, MIA
James, ARI
Houshmandzadeh
Colston, NOR
Jones-Drew, JAC
Parker, PIT
Welker, NWE
Smith, DET
Romo, DAL
Witten, DAL
Boldin, ARI
Stewart, CAR
Jacobs, NYG
Johnson, CIN
Gonzalez, KAN
Burress, NYG
Brees, NOR
Johnson, CIN
Jennings, GNB
McFadden, OAK
Evans, BUF
Anderson, CLE
White, TEN
Marshall, DEN
Bush, NOR
Holt, STL
Smith, CAR
Taylor, JAC
Roethlisberger, PIT
Johnson, DET
Harrison, IND
Palmer, CIN
Jones, NYJ
Young, DEN
Ward, PIT
Holmes, PIT
Hasselbeck, SEA
Williams, DET
Chambers, SDG
Galloway, TAM
Forte, CHI
Winslow, CLE
McNabb, PHI
White, ATL
Williams, CAR
Bowe, KAN

RB
RB
RB
RB
RB
RB
RB
WR
QB
RB
RB
WR
RB
RB
RB
QB
WR
RB
RB
RB
WR
WR
RB
WR
RB
RB
WR
WR
RB
RB
WR
RB
QB
TE
WR
RB
RB
WR
TE
WR
QB
RB
WR
RB
WR
QB
RB
WR
RB
WR
WR
RB
QB
WR
WR
QB
RB
RB
WR
WR
QB
WR
WR
WR
RB
TE
QB
WR
RB
WR

9
8
4
5
7
6
10
4
4
9
10
10
10
6
5
4
4
8
7
4
5
7
10
8
4
7
8
9
7
6
4
4
10
10
7
9
4
8
6
4
9
8
8
5
6
5
6
8
9
5
9
7
6
4
4
8
5
8
6
6
4
4
9
10
8
5
7
7
9
6

	BASIC SCORING CHEATSHEET 8/5/2008
	

	QUARTERBACKS

	Bye

	1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.

	Brady, NWE
Manning, IND
Romo, DAL
Roethlisberger, PIT
Anderson, CLE
Brees, NOR
Hasselbeck, SEA
Palmer, CIN
Delhomme, CAR
Manning, NYG
McNabb, PHI
Rivers, SDG
Cutler, DEN
Favre, GNB
Bulger, STL
Garrard, JAC
Schaub, HOU
Kitna, DET
Leinart, ARI
Garcia, TAM
Russell, OAK
Edwards, BUF
Young, TEN
Jackson, MIN
Campbell, WAS
Croyle, KAN
Flacco, BAL
Grossman, CHI
Ryan, ATL
Hill, SFO
Warner, ARI
Clemens, NYJ
Beck, MIA
Smith, SFO
Redman, ATL
McCown, MIA
Rodgers, GNB
Orton, CHI
Boller, BAL
Rosenfels, HOU

	4
4
10
6
5
9
4
8
9
4
7
9
8
8
5
7
8
4
7
10
5
6
6
8
10
6
10
8
7
9
7
5
4
9
7
4
8
8
10
8

	[image: image224.png]

TIGHT ENDS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.

Witten, DAL
Gonzalez, KAN
Clark, IND
Winslow, CLE
Cooley, WAS
Gates, SDG
Miller, PIT
Heap, BAL
Davis, SFO
Watson, NWE
Scheffler, DEN
Shockey, NOR
Lee, GNB
Daniels, HOU
Crumpler, TEN
Boss, NYG
McMichael, STL
Smith, PHI
Olsen, CHI
Miller, OAK
Keller, NYJ
Clark, CHI
Pope, ARI
Carlson, SEA
Baker, NYJ
Smith, TAM
Lewis, JAC

10
6
4
5
10
9
6
10
9
4
8
9
8
8
6
4
5
7
8
5
5
8
7
4
5
10
7

	RUNNING BACKS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Tomlinson, SDG
Addai, IND
Peterson, MIN
Jackson, STL
Portis, WAS
Westbrook, PHI
Johnson, KAN
Barber, DAL
Lynch, BUF
Lewis, CLE
McGahee, BAL
Gore, SFO
Grant, GNB
Graham, TAM
Maroney, NWE
Turner, ATL
Jones-Drew, JAC
Brown, MIA
James, ARI
Parker, PIT
Smith, DET
Stewart, CAR
Johnson, CIN
Jacobs, NYG
McFadden, OAK
White, TEN
Bush, NOR
Jones, NYJ
Taylor, JAC
Forte, CHI
Williams, CAR
Young, DEN
Green, HOU
Williams, MIA
Taylor, MIN
Fargas, OAK
Jones, SEA
Mendenhall, PIT
Rhodes, IND
Jones, DAL
Perry, CIN
McAllister, NOR
Morris, SEA
Washington, NYJ
Norwood, ATL
Duckett, SEA
Brown, HOU
Bush, OAK
Bradshaw, NYG
Dunn, TAM
Stecker, NOR
Morris, NWE
Bell, T, DET
Watson, CIN
Hester, SDG
Ward, NYG
Wolfe, CHI
Charles, KAN
Choice, DAL
Foster, SFO
Jackson, GNB
Hightower, ARI
Thomas, NOR
Williams, TAM
Booker, PHI
Johnson, TEN
Faulk, NWE
Davenport, PIT
Alexander, SEA
Betts, WAS

9
4
8
5
10
7
6
10
6
5
10
9
8
10
4
7
7
4
7
6
4
9
8
4
5
6
9
5
7
8
9
8
8
4
8
5
4
6
4
10
8
9
4
5
7
4
8
5
4
10
9
4
4
8
9
4
8
6
10
9
8
7
9
10
7
6
4
6
4
10

	WIDE RECEIVERS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Moss, NWE
Owens, DAL
Edwards, CLE
Houshmandzadeh
Johnson, HOU
Wayne, IND
Colston, NOR
Fitzgerald, ARI
Boldin, ARI
Jennings, GNB
Burress, NYG
Welker, NWE
Johnson, CIN
Evans, BUF
Ward, PIT
Smith, CAR
Holmes, PIT
Holt, STL
Marshall, DEN
Johnson, DET
Williams, DET
Chambers, SDG
Cotchery, NYJ
Galloway, TAM
Harrison, IND
White, ATL
Bowe, KAN
Driver, GNB
Gaffney, NWE
Curtis, PHI
Burleson, SEA
Engram, SEA
Mason, BAL
Porter, JAC
Coles, NYJ
Berrian, MIN
Crayton, DAL
Williams, JAC
Gonzalez, IND
Moss, WAS
Stokley, DEN
Hackett, CAR
Walker, OAK
Curry, OAK
Rice, MIN
Jackson, SDG
Hardy, BUF
Bruce, SFO
Stallworth, CLE
Bennett, STL
Jones, JAC
Meachem, NOR
Thomas, WAS
Nelson, GNB
Toomer, NYG
Smith, NYG
Brown, PHI
Robinson, ATL
Gage, TEN
Johnson, SFO
Carter, OAK
Booker, CHI
Jackson, DEN
Randle El, WAS
Jenkins, ATL
Bradley, CHI
Davis, SDG
Walter, HOU
Caldwell, CIN
Hilliard, TAM

4
10
5
8
8
4
9
7
7
8
4
4
8
6
6
9
6
5
8
4
4
9
5
10
4
7
6
8
4
7
4
4
10
7
5
8
10
7
4
10
8
9
5
5
8
9
6
9
5
5
7
9
10
8
4
4
7
7
6
9
5
8
8
10
7
8
9
8
8
10

	KICKERS

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.

Gostkowski, NWE
Bironas, TEN
Folk, DAL
Graham, CIN
Brown, STL
Vinatieri, IND
Crosby, GNB
Kaeding, SDG
Gould, CHI
Dawson, CLE
Suisham, WAS
Rackers, ARI
Brown, HOU
Hanson, DET
Bryant, TAM
Reed, PIT
Tynes, NYG
Nugent, NYJ
Scobee, JAC
Elam, ATL
Akers, PHI
Stover, BAL
Longwell, MIN
Lindell, BUF
Kasay, CAR
Janikowski, OAK
Nedney, SFO
Feely, MIA
Mare, SEA
Prater, DEN
Gramatica, NOR
Cundiff, KAN

4
6
10
8
5
4
8
9
8
5
10
7
8
4
10
6
4
5
7
7
7
10
8
6
9
5
9
4
4
8
9
6

[image: image225.png]

DEFENSES

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.

San Diego
Pittsburgh
Seattle
Minnesota
Dallas
Tampa Bay
Indianapolis
New York Giants
Jacksonville
Baltimore
New England
Chicago
Green Bay
New York Jets
Carolina
Cleveland
Tennessee
Arizona
Philadelphia
Oakland
Washington
New Orleans
San Francisco
Houston
St. Louis
Denver
Miami
Buffalo
Cincinnati
Kansas City
Detroit
Atlanta

9
6
4
8
10
10
4
4
7
10
4
8
8
5
9
5
6
7
7
5
10
9
9
8
5
8
4
6
8
6
4
7

	OVERALL

Pos

Bye

1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.
26.
27.
28.
29.
30.
31.
32.
33.
34.
35.
36.
37.
38.
39.
40.
41.
42.
43.
44.
45.
46.
47.
48.
49.
50.
51.
52.
53.
54.
55.
56.
57.
58.
59.
60.
61.
62.
63.
64.
65.
66.
67.
68.
69.
70.

Tomlinson, SDG
Addai, IND
Peterson, MIN
Jackson, STL
Brady, NWE
Moss, NWE
Portis, WAS
Westbrook, PHI
Johnson, KAN
Barber, DAL
Owens, DAL
Manning, IND
Lynch, BUF
Lewis, CLE
McGahee, BAL
Edwards, CLE
Gore, SFO
Grant, GNB
Graham, TAM
Maroney, NWE
Turner, ATL
Houshmandzadeh
Johnson, HOU
Jones-Drew, JAC
Wayne, IND
Colston, NOR
Fitzgerald, ARI
Brown, MIA
Witten, DAL
Romo, DAL
James, ARI
Boldin, ARI
Parker, PIT
Jennings, GNB
Burress, NYG
Smith, DET
Stewart, CAR
Johnson, CIN
Gonzalez, KAN
Roethlisberger, PIT
Jacobs, NYG
Welker, NWE
McFadden, OAK
White, TEN
Clark, IND
Bush, NOR
Anderson, CLE
Johnson, CIN
Jones, NYJ
Evans, BUF
Ward, PIT
Taylor, JAC
Smith, CAR
Winslow, CLE
Holmes, PIT
Holt, STL
Marshall, DEN
Johnson, DET
Forte, CHI
Cooley, WAS
Gates, SDG
Miller, PIT
Williams, CAR
Williams, DET
Young, DEN
Chambers, SDG
Brees, NOR
Cotchery, NYJ
Galloway, TAM
Harrison, IND

RB
RB
RB
RB
QB
WR
RB
RB
RB
RB
WR
QB
RB
RB
RB
WR
RB
RB
RB
RB
RB
WR
WR
RB
WR
WR
WR
RB
TE
QB
RB
WR
RB
WR
WR
RB
RB
RB
TE
QB
RB
WR
RB
RB
TE
RB
QB
WR
RB
WR
WR
RB
WR
TE
WR
WR
WR
WR
RB
TE
TE
TE
RB
WR
RB
WR
QB
WR
WR
WR

9
4
8
5
4
4
10
7
6
10
10
4
6
5
10
5
9
8
10
4
7
8
8
7
4
9
7
4
10
10
7
7
6
8
4
4
9
8
6
6
4
4
5
6
4
9
5
8
5
6
6
7
9
5
6
5
8
4
8
10
9
6
9
4
8
9
9
5
10
4

DEPTH CHART
Arizona Cardinals

QB: Matt Leinart, Kurt Warner, Brian St. Pierre
RB: Edgerrin James, Tim Hightower, J.J. Arrington
FB: Tim Castille, Terrelle Smith
WR: Larry Fitzgerald, Anquan Boldin, Steve Breaston, Early Doucet, Jerheme Urban
TE: Leonard Pope, Ben Patrick, Jerame Tuman
PK : Neil Rackers

Atlanta Falcons

QB: Matt Ryan, Chris Redman, Joey Harrington
RB: Michael Turner, Jerious Norwood, Jason Snelling, Thomas Brown
FB: Ovie Mughelli
WR: Roddy White, Laurent Robinson, Michael Jenkins, Harry Douglas, Joe Horn, Adam Jennings, Brian Finneran
TE: Martrez Milner, Ben Hartsock, Keith Zinger
PK : Jason Elam

Baltimore Ravens

QB: Joe Flacco, Troy Smith, Kyle Boller
RB: Willis McGahee, Ray Rice, PJ Daniels, Cory Ross
FB: LeRon McClain, Justin Green
WR: Derrick Mason, Mark Clayton, Demetrius Williams, Darnerien McCants, Yamon Figurs, Marcus Smith, Justin Harper
TE: Todd Heap, Daniel Wilcox
PK : Matt Stover

Buffalo Bills

QB: Trent Edwards, J.P. Losman, Gibran Hamdan
RB: Marshawn Lynch, Fred Jackson, Dwayne Wright, Xavier Omon
FB: Darian Barnes
WR: Lee Evans, James Hardy, Josh Reed, Roscoe Parrish
TE: Robert Royal, Courtney Anderson
PK : Rian Lindell

Carolina Panthers

QB: Jake Delhomme, Matt Moore, Brett Basanez
RB: Jonathan Stewart, DeAngelo Williams, Nick Goings, LaBrandon Toefield
FB: Brad Hoover
WR: Steve Smith, Muhsin Muhammad, D.J. Hackett, Dwayne Jarrett, Ryan Robinson
TE: Jeff King, Dante Rosario, Gary Barnidge
PK : John Kasay

Chicago Bears

QB: Rex Grossman, Kyle Orton
RB: Matt Forte, Adrian Peterson, Garrett Wolfe, Kevin Jones
FB: Jason McKie
WR: Marty Booker, Devin Hester, Brandon Lloyd, Rashied Davis, Mark Bradley, Earl Bennett, Marcus Monk
TE: Greg Olsen, Desmond Clark, Kellen Davis
PK : Robbie Gould

Cincinnati Bengals

QB: Carson Palmer, Ryan Fitzpatrick
RB: Rudi Johnson, Chris Perry, Kenny Watson, DeDe Dorsey
FB: Daniel Coats, Jeremi Johnson
WR: T.J. Houshmandzadeh, Chad Johnson, Marcus Maxwell, Glenn Holt, Antonio Chatman, Andre Caldwell, Jerome Simpson, Mario Urrutia
TE: Reginald Kelly, Ben Utecht
PK : Shayne Graham

Cleveland Browns

QB: Derek Anderson, Brady Quinn, Ken Dorsey
RB: Jamal Lewis, Jason Wright, Jerome Harrison
FB: Lawrence Vickers
WR: Braylon Edwards, Donte' Stallworth, Kevin Kasper, Travis Wilson, Josh Cribbs, Joe Jurevicius
TE: Kellen Winslow, Steve Heiden, Darnell Dinkins, Martin Rucker
PK : Phil Dawson

Dallas Cowboys

QB: Tony Romo, Brad Johnson
RB: Marion Barber, Felix Jones, Tashard Choice
FB: Deon Anderson
WR: Terrell Owens, Patrick Crayton, Miles Austin, Sam Hurd
TE: Jason Witten, Tony Curtis, Martellus Bennett
PK : Nick Folk

Denver Broncos

QB: Jay Cutler, Patrick Ramsey
RB: Selvin Young, Andre Hall, Michael Pittman, Ryan Torain
FB: Cecil Sapp, Peyton Hillis
WR: Brandon Marshall, Darrell Jackson, Brandon Stokley, Keary Colbert, Eddie Royal, Glenn Martinez, Samie Parker
TE: Tony Scheffler, Daniel Graham, Nate Jackson, Chad Mustard
PK : Matt Prater

Detroit Lions

QB: Jon Kitna, Dan Orlovsky
RB: Kevin Smith, Tatum Bell, Brian Calhoun
FB: Jon Bradley
WR: Calvin Johnson, Roy Williams, Shaun McDonald, Mike Furrey, Kenneth Moore, Brandon Middleton, Devale Ellis
TE: Dan Campbell, Michael Gaines, Casey Fitzsimmons
PK : Jason Hanson

Green Bay Packers

QB: Brett Favre, Aaron Rodgers, Brian Brohm, Matt Flynn
RB: Ryan Grant, Brandon Jackson, DeShawn Wynn, Vernand Morency, Noah Herron
FB: Korey Hall
WR: Donald Driver, Greg Jennings, James Jones, Jordy Nelson, Ruvell Martin
TE: Donald Lee, Tory Humphrey, Jermichael Finley
PK : Mason Crosby

Houston Texans

QB: Matt Schaub, Sage Rosenfels, Shane Boyd, Alex Brink
RB: Ahman Green, Chris Brown, Chris Taylor, Mike Bell, Steve Slaton, Darius Walker
FB: Vonta Leach, Jameel Cook
WR: Andre Johnson, Kevin Walter, Andre' Davis, Jacoby Jones, David Anderson
TE: Owen Daniels, Mark Bruener
PK : Kris Brown

Indianapolis Colts

QB: Peyton Manning, Jim Sorgi, Quinn Gray, Jared Lorenzen
RB: Joseph Addai, Dominic Rhodes, Clifton Dawson, Kenton Keith, Mike Hart
FB:
WR: Reggie Wayne, Marvin Harrison, Anthony Gonzalez, Devin Aromashodu
TE: Dallas Clark, Jacob Tamme, Tom Santi, Zac Herold
PK : Adam Vinatieri

Jacksonville Jaguars

QB: David Garrard, Cleo Lemon, Todd Bouman
RB: Fred Taylor, Maurice Jones-Drew, Montell Owens, Chauncey Washington
FB: Greg Jones
WR: Jerry Porter, Reggie Williams, Dennis Northcutt, Troy Williamson, Mike Walker, Matt Jones, John Broussard
TE: Marcedes Lewis, George Wrighster
PK : Josh Scobee

Kansas City Chiefs

QB: Brodie Croyle, Damon Huard
RB: Larry Johnson, Kolby Smith, Jamaal Charles, Jackie Battle
FB: Mike Cox
WR: Dwayne Bowe, Devard Darling, Jeff Webb, Will Franklin
TE: Tony Gonzalez, Brad Cottam
PK : Nick Novak

Miami Dolphins

QB: Josh McCown, John Beck, Chad Henne
RB: Ronnie Brown, Ricky Williams, Jalen Parmele
FB: Reagan Mauia
WR: Ted Ginn, Ernest Wilford, Derek Hagan, Greg Camarillo, David Kircus
TE: Anthony Fasano, David Martin, Justin Peelle, Sean Ryan
PK : Jay Feely

Minnesota Vikings

QB: Tarvaris Jackson, Gus Frerotte, Brooks Bollinger, John David Booty
RB: Adrian Peterson, Chester Taylor, Maurice Hicks
FB: Thomas Tapeh, Naufahu Tahi
WR: Bernard Berrian, Sidney Rice, Bobby Wade, Aundrae Allison, Robert Ferguson, Jaymar Johnson, Martin Nance
TE: Visanthe Shiancoe, Jim Kleinsasser
PK : Ryan Longwell

New England Patriots

QB: Tom Brady, Matt Cassel, Matt Gutierrez, Kevin O'connell
RB: Laurence Maroney, Sammy Morris, Kevin Faulk, LaMont Jordan
FB: Heath Evans
WR: Randy Moss, Wes Welker, Jabar Gaffney, Chad Jackson, Kelley Washington, Sam Aiken
TE: Ben Watson, Dave Thomas, Marcus Pollard
PK : Stephen Gostkowski

New Orleans Saints

QB: Drew Brees, Mark Brunell
RB: Reggie Bush, Deuce McAllister, Pierre Thomas, Aaron Stecker
FB: Mike Karney, Kevin Dudley
WR: Marques Colston, David Patten, Robert Meachem, Devery Henderson, Terrance Copper, Lance Moore, Adrian Arrington
TE: Jeremy Shockey, Mark Campbell, Billy Miller, Ronnie Ghent
PK : Martin Gramatica

New York Giants Giants

QB: Eli Manning, David Carr, Anthony Wright, Andre' Woodson
RB: Brandon Jacobs, Ahmad Bradshaw, Derrick Ward, Reuben Droughns
FB: Madison Hedgecock
WR: Plaxico Burress, Amani Toomer, Steve Smith, Mario Manningham, Sinorice Moss, Domenik Hixon, Michael Jennings
TE: Kevin Boss, Michael Matthews, Darcy Johnson
PK : Lawrence Tynes

New York Jets Jets

QB: Kellen Clemens, Chad Pennington, Erik Ainge
RB: Thomas Jones, Leon Washington, Jesse Chatman
FB: Tony Richardson
WR: Jerricho Cotchery, Laveranues Coles, Brad Smith
TE: Chris Baker, Dustin Keller, Bubba Franks, Jason Pociask
PK : Mike Nugent

Oakland Raiders

QB: JaMarcus Russell, Andrew Walter, Marques Tuiasosopo
RB: Darren McFadden, Justin Fargas, Michael Bush
FB: Justin Griffith
WR: Javon Walker, Ronald Curry, Drew Carter, Johnnie Lee Higgins, Arman Shields, Chaz Schilens
TE: Zach Miller, John Madsen
PK : Sebastian Janikowski

Philadelphia Eagles

QB: Donovan McNabb, Kevin Kolb, A.J. Feeley
RB: Brian Westbrook, Lorenzo Booker, Correll Buckhalter, Tony Hunt, Jason Davis
FB: Luke Lawton
WR: Kevin Curtis, Reggie Brown, Jason Avant, Hank Baskett, Greg Lewis, DeSean Jackson, Bam Childress
TE: L.J. Smith, Brent Celek, Matt Schobel, Kris Wilson
PK : David Akers

Pittsburgh Steelers

QB: Ben Roethlisberger, Charlie Batch, Dennis Dixon
RB: Willie Parker, Rashard Mendenhall, Mewelde Moore, Gary Russell
FB: Carey Davis
WR: Hines Ward, Santonio Holmes, Nate Washington, Limas Sweed, Willie Reid
TE: Heath Miller, Matt Spaeth, Jon Dekker
PK : Jeff Reed

St. Louis Rams

QB: Marc Bulger, Trent Green
RB: Steven Jackson, Antonio Pittman, Brian Leonard, Travis Minor
FB: Richard Owens
WR: Torry Holt, Drew Bennett, Donnie Avery, Dante Hall, Dane Looker, Keenan Burton, Reche Caldwell, Derek Stanley, Marques Hagans
TE: Randy McMichael, Anthony Becht, Joe Klopfenstein
PK : Josh Brown

San Diego Chargers

QB: Philip Rivers, Billy Volek, Charlie Whitehurst
RB: LaDainian Tomlinson, Jacob Hester, Darren Sproles
FB: Andrew Pinnock
WR: Chris Chambers, Vincent Jackson, Craig Davis, Legedu Naanee, Malcom Floyd
TE: Antonio Gates, Brandon Manumaleuna
PK : Nate Kaeding

San Francisco 49ers

QB: Alex Smith, Shaun Hill
RB: Frank Gore, DeShaun Foster, Michael Robinson
FB: Moran Norris
WR: Bryant Johnson, Isaac Bruce, Arnaz Battle, Ashley Lelie, Jason Hill, Josh Morgan
TE: Vernon Davis, Delanie Walker, Billy Bajema
PK : Joe Nedney

Seattle Seahawks

QB: Matt Hasselbeck, Seneca Wallace, Charles Frye
RB: Julius Jones, Maurice Morris, T.J. Duckett, Justin Forsett
FB: Leonard Weaver, Owen Schmitt
WR: Bobby Engram, Nate Burleson, Courtney Taylor, Ben Obomanu, Deion Branch
TE: John Carlson, Jeb Putzier, Will Heller
PK : Olindo Mare, Brandon Coutu

Tampa Bay Buccaneers

QB: Jeff Garcia, Luke McCown, Brian Griese, Josh Johnson
RB: Earnest Graham, Warrick Dunn, Michael Bennett, Carnell Williams, Byron Storer
FB: B.J. Askew
WR: Joey Galloway, Ike Hilliard, Michael Clayton, Maurice Stovall, Dexter Jackson, Paris Warren
TE: Alex Smith, John Gilmore, Ben Troupe, Jerramy Stevens
PK : Matt Bryant

Tennessee Titans

QB: Vince Young, Kerry Collins
RB: LenDale White, Chris Johnson, Chris Henry
FB: Ahmard Hall
WR: Justin Gage, Justin McCareins, Biren Ealy, Brandon Jones, Roydell Williams, Lavelle Hawkins
TE: Alge Crumpler, Bo Scaife, Dwayne Blakley, Craig Stevens
PK : Rob Bironas

Washington Redskins

QB: Jason Campbell, Todd Collins, Colt Brennan
RB: Clinton Portis, Ladell Betts, Rock Cartwright
FB: Mike Sellers, Nehemiah Broughton
WR: Santana Moss, Antwaan Randle El, James Thrash, Devin Thomas, Malcolm Kelly
TE: Chris Cooley, Fred Davis, Todd Yoder
PK : Shaun Suisham

Fantasy Sports Publications (505-293-0509 (www.FootballDiehards.com

1
74

Fantasy Sports Publications (505-293-0509 (FootballDiehards.com
Fantasy Sports Publications – 505-293-0509 * www.FootballDiehards.com

75

