[image: image1.png]=Enottallguystcom

Training Camp Update
Volume 8, Issue 1 – 8/7/13
We say it all the time because it's true: Things change fast in the NFL. And they never change faster than they do in August. And nobody covers those changes and team situations more comprehensively than Footballguys.com. Our Training Camp Updates come out once a week in August and our staff covers everything you need to know about every NFL team. This is the deep stuff that gives you an edge. We're not going to rave that Peyton Manning and Ray Rice are great. You know that.
Read our weekly updates to get the inside scoop on how the Green Bay running backs are practicing and which player is the best bet for your draft. Or the Eagles WR corps. Or which Dallas receivers are shining in practice. It's the kind of information that will put you over the edge and on the way to dominating your draft.
Happy reading and let's have a great 2013 season,

Joe Bryant and David Dodds
Owners, Footballguys.com

[image: image2]

Arizona Cardinals

QB: After the off-season trade to acquire him, it's clear that Carson Palmer is the Arizona Cardinals' starting quarterback this season. Behind Palmer, there also appears to be a clear number two in the form of Drew Stanton. That leaves Ryan Lindley, a carryover from the previous regime, to compete for the third spot against Caleb TerBush, who is on the outside looking in as the fourth option.
RB: Rashard Mendenhall is the favourite to be the starter in Arizona, but he has missed some time already in camp while backup running back Ryan Williams continues to have knee issues and finished the first week on crutches. Mendenhall should be fine, but Williams is a real worry considering his inability to stay healthy throughout his career. That could open the door for Stepfan Taylor, who is only really joining the team in training camp after missing the rest of the off-season for academic reasons. Taylor has the potential to be a workhorse back, but he may be lost in a crowd behind Williams and Mendenhall, while competing with Andre Ellington and Alfonso Smith.
WR: Probably the most eye-widening aspect of any camp so far is the Cardinals' usage of Patrick Peterson on offense. Darren Urban reports, “he caught a long bomb from Carson Palmer over Tyrann Mathieu and later completed a pass to Larry Fitzgerald.” Palmer said the Cardinals actually have a “pretty big package” in for Peterson on offense, and it certainly looks that way. The wildcat may be reborn in the desert and it may be even scarier than ever. Moving on to the actual wide receivers, Larry Fitzgerald remains as committed and as impressive as Larry Fitzgerald, it seems, while Michael Floyd appears to be pushing his way into the starting lineup. As T.Y. Hilton and Donnie Avery showed last season, it doesn't really matter who is the second and third wide receiver in Bruce Arians' offense, they should still get opportunities to produce. That means Andre Roberts remains a strong option even if Floyd takes over his starting role.
TE: You'd be forgiven for giving up on Rob Housler, but he has many...many people talking with his play in camp so far. Housler has all the physical talent needed to play the position, he just needs to build a relationship with a good quarterback in the right scheme. He has a good quarterback and the right scheme to do that. Now it's all about the performance on the field. Arians uses a lot of heavy tight end sets, so veteran Jeff King should be assured of his roster spot also. From there, there are a cluster of players who will be looking to distinguish themselves over the coming weeks. Jim Dray and Kory Sperry are carried over from last season's roster. Sperry has missed time through injury already, while rookie D.C. Jefferson has had good and bad moments during camp so far. Jefferson appears to be some distance behind Dray, however. Mickey Shuler, somewhat of a journeyman, is trying to fight his way into contention along with newcomer Alex Gottlieb.
Defense: Patrick Peterson may have been making headlines on the offensive side, but he's still playing like a top cornerback too. In fact, it appears the secondary in Arizona is coming together nicely. It must be noted that defenses are typically further along than offenses at this stage of the season and the Cardinals are putting in a new scheme on both sides of the ball. Polarizing rookie Tyrann Mathieu has been drawing rave reviews from most onlookers because of his ability to find the football. Mathieu has some way to go if he is to start over Rashad Johnson or Yeremiah Bell, but there does at least appear to be a pecking order developing at the cornerback position. The same cannot yet be said of the linebacker positions, with Jasper Brinkley, Karlos Dansby and Kevin Minter arriving to make for a clustered group. Dansby has missed some time already, however. Up front, Calais Campbell and John Abraham are lining up on the right side of the defensive line, but it should be noted that Campbell gave the team a minor injury scare during the first week back.
OL: Eric Winston signed and immediately won the right tackle job. Left tackle Levi Brown has his hands full with second year man Nate Potter, and this competition is heating up. First round pick Jonathan Cooper has the starting left guard job locked up and Earl Watford has been capably subbing for the injured Daryn Colledge at right guard. Overall this unit is improved with the Winston signing.
Special Teams: August will be the usual routine for the returning starters: kicker Jay Feely, long snapper Mike Leach and holder/punter Dave Zastudil. Feely has been doing this for many years, as he recently tweeted: “Signs you're getting old: One of our Rookies told me in meetings today he thought all offseason I was a coach”. Camp and preseason is an opportunity for punter Will Batson to make an impression on the Cardinals, as well as the other 31 teams, so he can remain on their call lists for when a job opening arises.

Cardinals Depth Chart
QB: Carson Palmer, Drew Stanton, Ryan Lindley, Caleb TerBush
RB: Rashard Mendenhall (inj), Ryan Williams (inj), Stepfan Taylor, Andre Ellington, Alfonso Smith, Javarris James
WR: Larry Fitzgerald, Michael Floyd, Andre Roberts, Jaron Brown, Jarett Dillard, Robert Gill, Kerry Taylor, Nicholas Edwards, LaRon Byrd (IR)
TE: Rob Housler, Jeff King, Jim Dray, Kory Sperry, D.C. Jefferson, Mickey Schuler, Kyle Auffray
LT: Levi Brown, Nate Potter
LG: Jonathan Cooper, Chilo Rachal, Senio Kelemete
C: Lyle Sendlein, Scott Wedige
RG: Daryn Colledge, Earl Watford, Mike Gibson
RT: Eric Winston, Bobby Massie
K: Jay Feely
NT: Dan Williams, David Carter (DT)
DE: Calais Campbell, Darnell Dockett (DT), , Frostee Rucker, Ronald Talley
ILB: Daryl Washington (susp), Karlos Dansby, Kevin Minter, Jasper Brinkley, Reggie Walker
OLB: Sam Acho, John Abraham, Lorenzo Alexander, Matt Shaughnessy, Alex Okafor, Zach Nash
CB: Patrick Peterson (PR), Jerraud Powers, Javier Arenas (PR/KR),Antoine Cason, Jamell Fleming, Bryan McCann
S: Yeremiah Bell (FS), Rashad Johnson (SS), Tyrann Mathieu (FS/CB), Justin Bethel (FS), Curtis Taylor (SS), Jonathan Amaya (SS), Tony Jefferson (FS)
Atlanta Falcons
QB: Matt Ryan was signed to a five-year, $103.75 million deal on July 25 - he'll make $63 million in the next three years with $59 million guaranteed. Ryan is definitely the entrenched starter for the Falcons. The Falcons put on their annual "Friday Night Lights" event on August 2, before taking August 3 off. Dominique Davis had an up-and-down night during the inter-squad exhibition, making some big throws but also having a pass batted down at the line of scrimmage and overthrowing an open receiver. Rookie Sean Renfree managed a touchdown pass during the workout.

RB: Steven Jackson has looked explosive during his time on the field during training camp, which has been mainly non-contact drills in helmets and shorts so far (the Falcons did some tackling during the Friday night scrimmage). On July 26, head coach Mike Smith enthused about Jackson: "Earlier in his career he almost had over a 100 catches," Smith said. "95-96 catches in one season... He’s not only a running back, he’s a receiving back. He will allow us to keep the same personnel [on third downs], and not have to necessarily put a change-of-pace back in." Jackson addressed passing his 30th birthday (July 22), stating on July 29 that "I don’t worry about it at all. When you see numbers like that, people are throwing out average scenarios because it's a trend. As I've said, each generation has a running back who breaks the mold and I truly believe I’m that running back in this generation to break the mold." Rookie Donald Russell had a nice long run during the scrimmage on Friday night, as did fellow rookie Ronnie Wingo - both guys are long shots to make the regular-season roster at this time, though. On Tuesday, July 30 coach Smith said that full back Bradie Ewing and backup running back Antone Smith will miss five to 10 days of practice with unspecified injuries suffered in practice.

WR: Julio Jones has been exciting observers during the first week of training camp. He has the playbook down pat, and has exhibited outstanding route-running and body control. Jones has reportedly added nine pounds of muscle (up to 229 from 220 last season), but has also maintained his quickness and explosive acceleration despite bulking up.

TE: Starting tight end Tony Gonzalez has missed training camp so far as he's been granted extended "family leave" time (to work with his son, Nico, who is entering his first year of playing football in California). "He always maintains his shape really, really well,” Quarterback Matt Ryan said July 26. "He and I have a great rapport. We’ve worked together a lot. I was out in California prior to training camp to get some work in [with Gonzalez for] a couple days. That timing and the last couple of days and then when he gets back will be plenty of time. It's not an issue at all." While Gonzalez has been absent, backup tight end Tommy Gallarda has visibly benefited from the extra work that he’s received, playing with the first team.

Defense: Rookie cornerback Desmond Trufant (who has been working at right cornerback and nickelback so far during training camp) played a lot of snaps during Friday night's scrimmage, and reportedly did well during his extended time on the field. Undrafted linebacker Joplu Bartu also played well and may have a shot at the 53-man roster if he continues to impress. Defensive end/outside linebacker Kroy Biermann has spent a lot of time drilling from the outside linebacker position during the first week of training camp, and will apparently be a utility/hybrid player during the 2013 season. "He [Biermann] does everything," defensive line coach Ray Hamilton said. "He’s still one of our best pass rushers off the edge. He’s very effective in getting around the quarterback, and he made some big plays last year. We are depending on him again to do the same thing." Defensive end Osi Umenyiora has also been spending some time learning the outside linebacker position - the Falcons may shift between 3-4 and 4-3 fronts often in the coming season. Linebackers Akeem Dent and Stephen Nicholas are in a battle for playing time as of the first week of practices - it remains to be seen which one will earn a starting nod.

OL: Second-year player Peter Konz appears to have settled comfortably into the starting center role, vacated by retired Todd McClure. With Garrett Reynolds locked in at right guard, the battle between Lamar Holmes and Mike Johnson was a short one. Johnson broke his leg and dislocated his ankle on Tuesday. He’ll undergo surgery next week and likely be out for the season.
Special Teams: Camp and preseason will be spent fine-tuning and synchronizing for the returning starters - kicker Matt Bryant, long snapper Josh Harris and holder/punter/kickoff-specialist Matt Bosher. The two undrafted rookie camp legs, kicker Jeremy Shelley (Alabama) and punter Sean Sellwood (Utah), have more to prove as they seek to establish themselves in the NFL. Early word out of camp is that Shelley, whose stock has continued to climb throughout 2013, has been kicking well, both in terms of form and results.

Falcons Depth Chart
QB: Matt Ryan, Dominique Davis, Sean Renfree, Seth Doege
RB: Steven Jackson, Jacquizz Rodgers (KR), Jason Snelling, Antone Smith (RFA), Josh Vaughn, Donald Russell, Ronnie Wingo
FB: Bradie Ewing, Patrick DiMarco
WR: Roddy White, Julio Jones, Harry Douglas (PR), Drew Davis, Kevin Cone, James Rodgers, Marcus Jackson
TE: Tony Gonzalez, Levine Toilolo, Chase Coffman
LT: Sam Baker
LG: Justin Blalock, Jacques McClendon
C: Peter Konz, Joe Hawley
RG: Garrett Reynolds, Phillipkeith Manley, Harland Gunn
RT: Lamar Holmes, Mike Johnson
K: Matt Bryant
DT: Jonathan Babineaux, Corey Peters, Peria Jerry, Travian Robertson, Micanor Regis, Adam Replogle
DE: Osi Umenyiora, Kroy Biermann, Malliciah Goodman, Stansly Maponga, Jonathan Massaquoi, Cliff Matthews
MLB: Akeem Dent, Pat Schiller, Brian Banks
OLB: Sean Weatherspoon (W), Stephen Nicholas (S), Robert James (W), Nick Clancy
CB: Asante Samuel, Desmond Trufant, Robert McClain, Robert Alford, Dominique Franks (PR), Kemal Ishmael, Terrence Johnson
S: William Moore (SS), Thomas DeCoud (FS), Charles Mitchell (FS),Zeke Mota (SS), Shann Schillinger (SS), Peyton Thompson (FS)
Baltimore Ravens

QB: Joe Flacco had a mixed opening week of camp. The reigning Super Bowl MVP was animated in practices, showing swagger and mixing it up at times with Terrell Suggs and Haloti Ngata, but he also lost his favorite target when Dennis Pitta went down the year with a fractured and dislocated hip. Losing arguably his top two targets from the Ravens’ Super Bowl run has perhaps been the spark to ignite Flacco, who’s always been known for his calm demeanor, in the opening practices. Flacco talked some trash with his defensive teammates about what he perceived as a touchdown after he scrambled for the goal line. He also got after his receivers for sloppy play. “He’s shown that he’s always going to be ‘Cool Joe,’” Suggs said. “Now he’s comfortable in his own skin that he can bark at the defensive guys.” Ngata seemed to agree, “I just like to mess around with Joe, because he’s so cool. You just try to get in his head and get him started, but he’s just so chill.”
There are few quarterbacks who throw a nicer deep comeback than Flacco. In Friday’s practice, Flacco connected on a pair of nice comebacks to Jacoby Jones and LaQuan Williams. He also found Tandon Doss on a curl and Torrey Smith on a deep out. The defense has been getting the better of the offense earlier in the week, but the tide started a couple days earlier when Flacco and Tyrod Taylor both completed long passes. Tight ends Ed Dickson and Matt Furstenburg caught long touchdowns, but Flacco’s best pass went to Jones in stride as he beat Corey Graham deep.

RB: Ray Rice showed up to camp in excellent shape as he always does. Similarly, Bernard Pierce showed up bigger and faster. Pierce packed 10 pounds onto his still lean frame without losing any explosion. "I'd say the first two days of practice, he's a better player now than he was last year even at the end of the season," said head coach John Harbaugh. The Ravens finally re-signed fullback Vonta Leach, who at 31 years old remains one of the league’s premier lead blockers, to a two-year contract. Rookie Kyle Juszcsyk will now serve as more of an H-back or tight end after initially filling the vacant fullback spot.
WR: Torrey Smith will be needed more than ever in the aftermath of Dennis Pitta’s season-ending injury. The departure of Anquan Boldin created a void and Pitta’s injury leaves Smith and Rice as the only Ravens left who caught 30 or more passes last year. It’s easy to expect an increase in targets for Smith, but for him to be more effective and consistent as a fantasy receiver and develop into more than an inconsistent WR2 he’ll need to demonstrate a grasp of all routes, and not rely primarily on his speed. In Friday’s practice, Smith hauled in one of the best catches of camp thus far when he pulled in a ball thrown behind him with his right hand on a drag route across the middle without breaking stride in 11-on-11 drills.

Smith can’t do it alone, though. The Ravens spent plenty of time spreading the ball around to other receivers while working extensively on their “11” package – three receivers, a tight end and a back. It was their most popular personnel grouping last year and the one where Flacco was most comfortable. GM Ozzie Newsome talked up Deonte Thompson’s speed when asked about receivers on the depth chart behind Smith and Jacoby Jones. "People are more afraid of that than the 10-12 yard completion," Newsome said. "They don't want anybody to get behind them, so they're going to have to defend the full field because of Torrey, Jacoby, and Deonte." Tandon Doss has been inconsistent making highlight-reel catches at time while dropping other easier passes. On Wednesday, Doss made a spectacular one-handed grab. Second-year Tommy Streeter has shown progress after spending his rookie year on injured reserve. He gets behind the defense about once every few days to keep himself fresh in the mix. Streeter also missed some practice as did LaQuan Williams (shoulder) and Marlon Brown (knee).

TE: Dennis Pitta escaped ligament and cartilage damage, but his fractured and dislocated hip likely sends him to injured reserve and he’ll become a free agent in March. The domino effect means that Ed Dickson will slide over from the “move” tight end role to Pitta’s and the newly-signed 33-year-old veteran Visanthe Shiancoe will fill Dickson’s shoes. Dickson is plenty athletic, although not as adept at creating separation as Pitta, and Dickson has also struggled at times with drops. His hands have been solid so far, though. In the last few days he made some notable plays. On one play, he split two defenders to reel in a deep Flacco dart for a score. He made a diving catch in the end zone on another play. Dickson’s ceiling could be as high as a low TE1, although he seems more likely to settle in the middle tier of TE2s with situational/bye week value.

Defense: Despite losing key players on the defense, the Ravens appear to have retooled nicely and both Terrell Suggs and Arthur Jones showed up to camp 20 and 15 pounds lighter respectively. "It’s a different Suggs than I’ve seen in the last four seasons," linebacker coach Ted Monachino said. "He feels fast, he feels flexible and he feels strong." Unfortunately, inside linebacker Jameel McClain's status remains up in the air. He’s out indefinitely. "Doctors had anticipated he would be out there at this time," coach John Harbaugh conceded. "It's a little slower than we had hoped." The Ravens should be fine after drafting Arthur Brown and signing veteran Daryl Smith.

Nose tackle Haloti Ngata, along with defensive tackle Terrence Cody, inside linebacker Arthur Brown, and cornerback Lardarius Webb, all received medical clearance for the start of camp. "Yeah, Haloti came in in great shape," coach John Harbaugh confirmed. "He's looking great. He blew away the conditioning test. He's ready to go." Ngata tweaked his knee in last Monday’s practice but he’ll be fine. Webb will be eased back in slowly after having knee surgery in the offseason. He is healthy, though, and has already begun making plays in seven-on-seven drills, knocking down a pass intended for Deonte Thompson in the end zone before intercepting Flacco two plays later. Cornerback Asa Jackson was suspended eight games for violating the NFL's policy against performance-enhancing drugs.

OL: This line depends on a consistent effort from left tackle Bryant McKinnie. McKinnie was briefly placed on PUP for reporting overweight. The trainers are playing it safe with Marshal Yanda’s recovery from shoulder surgery. Centers Geno Gradkowski and A.Q. Shipley, participated in several nasty training camp scuffles with the defense.

Special Teams: The Ravens have just three specialists in camp – their three starters: kicker Justin Tucker, long snapper Morgan Cox and punter/holder Sam Koch. Tucker has already hit multiple 60+ yard field goals in practices, although he did come up short on a 71-yard attempt. Special teams coordinator Jerry Rosburg commented last week, “Justin watches Sam work. I think he’s learning how Sam has developed over the course of his career and he understands that while he had a really good year one, he’s just getting started.”
Ravens Depth Chart
QB: Joe Flacco, Tyrod Taylor, Caleb Hanie
RB: Ray Rice, Bernard Pierce, Anthony Allen, Bobby Rainey, Damien Berry
FB: Vonta Leach, Kyle Juszczyk (TE)
WR: Torrey Smith, Jacoby Jones (PR), Deonte Thompson (KR),Tandon Doss, Tommy Streeter, David Reed (KR), Aaron Mellette, LaQuan Williams, Omarius Hines, Marlon Brown, Gerrard Sheppard, Marcus Rivers
TE: Ed Dickson (inj), Visanthe Shiancoe, Billy Bajema, Bruce Figgins, Matt Furstenburg, Alex Silvestro, Dennis Pitta (inj)
LT: Bryant McKinnie, David Mims
LG: Kelechi Osemele, Ramon Harewood
C: Gino Gradkowski, A.Q. Shipley, Reggie Stephens
RG: Marshal Yanda , Antoine McClain
RT: Michael Oher, Jah Reid, Ricky Wagner, Jack Cornell
K: Justin Tucker
NT: Haloti Ngata, Terrence Cody, Brandon Williams
DE: Chris Canty, Arthur Jones, Marcus Spears, Kapron Lewis-Moore, DeAngelo Tyson
ILB: Jameel McClain (inj), Albert McClellan, Arthur Brown, Daryl Smith, Josh Bynes, Nigel Carr, Bryan Hall, D.J.Bryant
OLB: Terrell Suggs, Elvis Dumervil, Courtney Upshaw, Pernell McPhee, , John Simon, Adrian Hamilton
CB: Lardarius Webb, Corey Graham, Jimmy Smith, Chykie Brown, Chris Johnson, Marc Anthony, Asa Jackson (susp)
S: Michael Huff (FS), Matt Elam (SS), James Ihedigbo (SS),Emmanuel Cook, Christian Thompson (susp)
Buffalo Bills
QB: As camp opened, the Bills planned to let veteran Kevin Kolb compete with first round rookie EJ Manuel for the starting spot vacated by the release of Ryan Fitzpatrick. Early reports on Manuel have been almost universally positive. He has been making big plays with his arm as the Bills have taken a very aggressive approach on offense in terms of pace and downfield passing. Manuel has also looked good when he’s had to pull the ball down and run with it. Kolb has not played poorly and has even taken a majority of first team reps, but a fluke injury on Saturday may give Manuel a chance to pull away in this competition. “Kevin slipped on his way transferring from field to field,” said head coach Doug Marrone. “He bumped his knee and he’ll be day to day.”

RB: Unlike most other roster spots, the Bills running back depth chart is pretty set and easy to predict. For the first time in his career, C.J. Spiller entered camp as the feature back for the Bills. Coming off a breakout season in which he led the league in yards per carry, Spiller obviously has the talent to be an elite running back. It will be interesting to see how he’s used in the Bills new offense, but all signs so far suggest they will rely heavily on the running game and give him plenty of snaps out of the shotgun or pistol formations where he can be most effective. Fred Jackson worked out hard during the offseason and came to camp at a beefed up 225 pounds, which should help him adapt well to a role as a short-yardage and change-of-pace back. Veteran Tashard Choice is back and figures to remain the team’s third-string back, but he is already being pushed hard by Zach Brown, who finished 2012 on the team’s practice squad.

WR: The big news here for the Bills was the camp injury suffered by number one wide receiver Steve Johnson. He went down in pain on Friday and the MRI revealed a hamstring strain that is expected to keep him out for at least a week or two. That missed time could make it tough for him to develop much chemistry with the new quarterbacks, but it also creates a chance for the younger players to shine. One of the early stars has been second year player T.J. Graham. The speedster came to camp with some added weight, saying that he studied the play of Mike Wallace to improve his game and compete for a starting job. Rookie Robert Woods is the main competition for that spot and he has been earning praise for how polished he looks. “He looks like a 10-year veteran,” said general manager Doug Whaley. Fellow rookie Marquise Goodwin has shown off his sprinter speed while hauling in some deep passes in camp, and Da’Rick Rogers has also received praise and earned some snaps with the first team offense. Brad Smith took a significant pay cut that may help the versatile player make the final roster.

TE: Starter Scott Chandler suffered a torn ACL in Week 16 last year and there is some doubt about whether he’ll be ready for the season. He has been practicing lightly but any time he misses means more valuable snaps for the players who could back him up. Lee Smith remains on the roster but he’s primarily been used as a blocking specialist in the past. Rookie Chris Gragg and veteran Dorin Dickerson are the players to watch as both are athletic with the skillset to emerge as key contributors in the passing game.

Defense: The Bills are installing a new complex and aggressive defensive scheme under coordinator Mike Pettine so the preseason opener should give us a better idea of what to expect. The big story early in camp has been the mysterious foot injury suffered by Mario Williams. He left camp to get a second opinion on the injury but declined to provide any details on when or how it was injured and is reportedly day to day. Veteran defensive tackle Kyle Williams returned to practice following offseason heel surgery and is expected to provide an anchor up front. Mark Anderson was released following a disappointing and injury-shortened season, and the team will need to find some complementary pass rushers. Rookie linebacker Kiko Alonso appears to be taking first team reps at middle linebacker and coach Marrone confirmed that the team plans to use him as an every-down player this year. In the secondary, free safety Jairus Byrd remains unsigned, but is expected to sign the one-year franchise tender at some point before the season begins. Aaron Williams has gotten off to a nice start in his place after being converted from corner to safety during the offseason.

OL: Colin Brown has taken the early lead in the race for starting left guard against Doug Legursky. Coaches have expressed displeasure with the contest and Sam Young might again be competing for the guard spot.
Special Teams: The Bills have two specialist competitions this summer: incumbent Shawn Powell vs. challenger Brian Stahovich at punter/holder and veteran Rian Lindell vs. rookie Dustin Hopkins at kicker. The initial punting practice saw Powell will slightly better distance and hang time, however Stahovich has matched him in subsequent practices. Early kicking results have Hopkins in the lead. At one juncture Lindell was 13 of 18 on field goals while Hopkins was 14 of 17. The bigger separation between the two has been leg strength, which is why Hopkins was drafted and what he has been showing so far.
Bills Depth Chart
QB: EJ Manuel, Kevin Kolb, Jeff Tuel
RB: C.J. Spiller, Fred Jackson, Tashard Choice, Zach Brown, Kendall Gaskins
FB: Frank Summers
WR: Steve Johnson, T.J. Graham, Robert Woods, Marquise Goodwin, Da′Rick Rogers, Brad Smith (QB/KR), Marcus Easley, Chris Hogan, DeMarco Sampson, Kevin Elliott, Brandon Kaufman, Terrell Sinkfield
TE: Scott Chandler (PUP), Lee Smith, Chris Gragg, Dorin Dickerson (TE), Mike Caussin
LT: Cordy Glenn, Thomas Welch, Zebrie Sanders
LG: Colin Brown, Doug Legursky
C: Eric Wood, David Snow
RG: Kraig Urbik, Keith Williams, Antoine Caldwell
RT: Erik Pears, Chris Hairston, Sam Young, Tony Hills
K: Dustin Hopkins, Rian Lindell
NT: Marcell Dareus, Torell Troup, Alex Carrington
DE: Mario Williams, Kyle Williams, Alan Branch, Jarron Gilbert, Corbin Bryant, Jamie Blatnick, Jay Ross
ILB: Kiko Alonso (M), Nigel Bradham (W), Bryan Scott, Arthur Moats (W), Brian Smith (W), Marcus Dowtin
OLB: Manny Lawson (S), , Jerry Hughes, Chris White (S), Kourtnei Brown, Keith Pough
CB: Stephon Gilmore, Leodis McKelvin, Crezdon Butler, Ron Brooks, Justin Rogers, T.J. Heath, Jumal Rolle, Nickell Robey, Kip Edwards
S: Jairus Byrd (FS) (UFA-F), Da′Norris Searcy (SS), Aaron Williams (FS), Duke Williams (SS), Dominique Ellis (SS), Mana Silva (FS),Jordan Dangerfield
Carolina Panthers
QB: Offensive coordinator Mike Shula indicated on August 2 that the team will operate their offense this year in the same mold as the second half of 2012 (when Cam Newton had 19 touchdowns and just four interceptions thrown over the final nine games). "We felt like at the end of the year, across the board, there wasn’t a guy that wasn’t playing winning football. Now, we have to do that for 16 weeks." Shula intends to rein in the amount of rushing that Newton does during 2013, saying on Saturday, August 3, "It's going to need to be a balancing act for a lot of reasons. We've all seen what happens to quarterbacks when they run the ball a lot... But we've also got something with Cam that a lot of people don't have – the ability for him to run the ball. We want to keep defenses off balance. The threat of him running at any time is what we want to keep." During the Fan Fest scrimmage on Saturday, August 3, Cam Newton looked in tune with his teammates, and head coach Ron Rivera said he was impressed with all the quarterbacks' throws. Newton had just one interception thrown on a pass to Ted Ginn Jr.

RB: Jonathan Stewart hasn't been able to practice since the opening of training camp due to a right ankle issue (he's on the PUP list right now), and his timetable for returning hasn't been set - Stewart is in limbo right now. DeAngelo Williams is getting all the work with the starting offensive set in Stewart's absence. "I'm a role player, and I'm going to play my role," Williams said on Friday, August 2. “Whatever role they need me to play in order for us to win games, I'm going to do that. It doesn't matter what I think, it's what the coaches want, and what they know... It's kind of one of those things where I'm not going to scream it out and yell that I want the ball. I'm going to do it with my actions." On Friday, Newton commented about Williams: "He has that look in his eye like it’s now or never," Newton said. "It's not panicked. It's an intensity. He's like ‘the time is now for us’. I know that is what you need as a team, from a leader." Carolina signed OG Chris Scott to replace the released Geoff Hangartner following an afternoon workout on Friday. Scott, listed at 6' 4" and 360 pounds, was cut by Buffalo last week after he failed the Bills’ conditioning test.

WR: Head coach Ron Rivera is pleased with Armanti Edwards' performance so far during the summer - he stated on August 1 that Edwards has a "real chance" to be the team's third wide receiver. "[The] big question is him catching in traffic. We'll see in the preseason games." However, David Gettis hasn't looked good in camp (in fact, he hasn't played much in the past two years, with just two games played since tearing his ACL/having reconstructive knee surgery - and he had zero targets in those two games) - there is speculation that Gettis will be cut from the squad before regular season. Ted Ginn started camp as the third wide receiver behind clear-cut starters Steve Smith and Brandon LaFell. Panthers receivers coach Ricky Proehl said on Sunday, July 28 that "The thing I really respect about Ted is he knew it was time for a change and he's excited for a fresh start, and he never said a bad word about San Francisco. He just wants an opportunity to play. If he continues to work hard and do the things he's capable of doing, he's definitely going to get an opportunity." The camp battle for the wide receivers in Carolina will be for position on the depth chart behind the starters. Domenik Hixon was carted to the locker room on Friday, August 2 due to leg cramps, but the injury isn't considered serious.

TE: 25-year-old undrafted rookie tight end Brandon Williams (6'5" and 253 lbs) is trying to stick with the Panthers, and he is turning some heads in camp. "He shows power and strength at the point of attack and he's learning how to be an efficient blocker," head coach Rivera said on Thursday, August 1. "As far as receiving goes he's learning to run the routes, he’s got tremendous speed and he's learning to use it. He's a very raw football player and with the situation he's in now he's getting a lot of reps. He's kind of had to learn on the run and he's handling it pretty good." Williams is behind Greg Olsen and Ben Hartsock, but he's someone dynasty owners should keep tabs on during the rest of training camp. "It's really too early to tell," tight ends coach Pete Hoener said. "There are opportunities for a lot of guys. (Brandon) is a guy that didn’t play football his last year in college... But he's progressed very well so we just have to be patient and see how he progresses through the rest of camp." Williams snagged two touchdowns in the Fan Fest event on Saturday night.

Defense: Weakside linebacker Jon Beason opened training camp by accepting a $4.25 million pay cut, to $1 million guaranteed for 2013 - he is coming off microfracture surgery on his right knee and may not be ready to step on the field until sometime in September. Defensive ends Charles Johnson and Frank Alexander were sidelined by back strains during practice on Friday, August 2. "“It’s a little fatigue,” coach Rivera said after the session. “(Thursday) was a little longer because of the rain delay, and (Friday) morning was a little steamier than we had anticipated. So a couple guys got tightened up. So we just wanted to be careful with them and get them off their feet as soon as we can." S Haruki Nakamura has played well in camp during the first week - Nakamura took a good line to break up a Cam Newton pass on Friday.

OL: With concerning reports coming out of Panthers training camp, right guard Geoff Hangartner was released. Garry Williams is the new starter at right guard. Williams did okay in nine starts last season and this unit is overall strong in run blocking but often exposed in pass protection.
Special Teams: Camp specialists include the three starters (kicker Graham Gano, holder/punter Brad Nortman, long snapper J.J. Jansen) along with rookie camp legs Morgan Lineberry (Abilene Christian) and Jordan Gay (Centre College). Many coaches feel compelled to try a “pressure” field goal attempt to end the day early during camp. Gano hit such a 45-yarder the other day, thereby canceling the afternoon team meeting. “If I practice and prepare like I should then when that time does come during a game or practice it should be like any other kick.” At Saturday’s Fan Fest he hit field goals of 58 and 63 yards.

Panthers Depth Chart
QB: Cam Newton, Derek Anderson, Jimmy Clausen, Colby Cameron
RB: DeAngelo Williams, Jonathan Stewart (inj), Kenjon Barner, Tauren Poole, Armond Smith
FB: Mike Tolbert, Michael Zordich
WR: Steve Smith, Brandon LaFell, Domenik Hixon, Ted Ginn (KR/PR), Armanti Edwards, Joe Adams (KR/PR), Kealoha Pilares, David Gettis, James Shaw, R.J. Webb, Dale Moss, Taulib Ikharo, Brenton Bersin, Dominique Curry
TE: Greg Olsen, Ben Hartsock, Richie Brockel (FB), Brandon Williams, Zack Pianalto
LT: Jordan Gross, Bruce Campbell
LG: Amini Silatolu, Hayworth Hicks, Nate Chandler
C: Ryan Kalil, Jeff Byers
RG: Garry Williams, Edmund Kugbila, Zachary Williams
RT: Byron Bell, Thomas Austin
K: Graham Gano
DT: Sione Fua, Star Lotulelei, Kawann Short, Dwan Edwards, Nate Chandler (NT), Frank Kearse, Colin Cole
DE: Charles Johnson, Greg Hardy, Frank Alexander, Mario Addison, Craig Roh
MLB: Luke Kuechly, Jason Williams, A.J. Klein
OLB: Thomas Davis (S), Jon Beason (W), Chase Blackburn, Doug Hogue, Jordan Senn, Ben Jacobs, Ryan Rau
CB: Josh Norman, Josh Thomas, Captain Munnerlyn, Drayton Florence, D.J. Moore, James Dockery, Nick Hixson
S: Charles Godfrey (FS), Michael Mitchell (SS), Haruki Nakamura (SS), Colin Jones (FS), D.J. Campbell (SS), Robert Lester (SS),Anderson Russell
Chicago Bears
QB: The Bears made a coaching change this offseason and new head coach Marc Trestman is expected to revamp the offense and make it much more dynamic than what we’ve seen in recent years. This should be good news for Jay Cutler, a talented passer who hasn’t always played up to expectations. The new system generally calls for a quick release out of three- or five-step drops, and allows the quarterback to spread the ball around. The Bears are expected to air it out this year, but have also experimented with some read-option plays that might give Cutler a chance to run the ball more. Last year’s backup Jason Campbell is now in Cleveland, but Josh McCown provides solid insurance. He’s experienced and has looked good early in camp, suggesting the offense could still run reasonably well if he was forced into action. Matt Blanchard is back competing for a roster spot after spending last year on the team’s practice squad.

RB: Matt Forte entered camp this year as a focal point of the new Bears offense. “Our idea is to get Matt Forte the ball as much as possible,” said offensive coordinator Aaron Kromer. He should be more comfortable with the team’s new emphasis on zone blocking up front as it will allow him to use his vision and instincts to find any holes that open up. There is also a clear expectation that Forte will be much more involved in the passing game this year. Veteran Michael Bush was brought in to provide insurance and share time with Forte a year ago, but he doesn’t seem well suited to the new offense. We’ll likely know more about his role once the preseason games start, but it’s likely he’ll serve primarily as a short-yardage specialist and change-of-pace back. Armando Allen has been given some chances to work with the first-team offense in camp and looks like an early favorite for the number three running back spot. The only fullback on the roster is Tony Fiammetta, who is primarily a lead blocker.

WR: There hasn’t been much turnover at receiver for the Bears and Brandon Marshall returns following a 118-catch season. With a new offensive approach designed to spread the ball around, that number figures to decline but he should remain one of the best and most productive receivers in the league. The player most likely to eat into his targets is second year pro Alshon Jeffery, who spent time this offseason working out with Marshall and is in great physical condition. “He was softer last year,” Marshall said. “Now he’s strong. He’s a beast.” Earl Bennett is an ideal fit as the team’s slot receiver, but he could lose important camp time after suffering a possible concussion in Saturday night’s practice. Rookie Marquess Wilson fell to the seventh round on draft day due to character concerns but is a talented player to watch in the preseason. The player in this group who turned the most heads early in camp was Joe Anderson, an undrafted free agent who spent most of 2012 on the team’s practice squad.

TE: The Bears believe they have made a significant upgrade here with the free agent signing of Martellus Bennett, a solid two-way player who can contribute as a blocker and receiver. He was involved in a brief team brawl in Friday’s chippy practice, but is quickly becoming a celebrity in Chicago and popular among his teammates due to his big personality. The Bears apparently weren’t too happy with their depth at the position so they signed Leonard Pope to a one-year deal on Saturday. The veteran has plenty of experience but limited production during his seven seasons.

Defense: The Bears are going to try and wring one more good year out of an aging core on defense as key players like cornerback Charles Tillman, defensive end Julius Peppers, and linebacker Lance Briggs all appear to be in the twilight of their careers. With the retirement of Brian Urlacher, there will be a brand new face at middle linebacker this year. Veteran D.J. Williams is expected to fill that role after signing a one-year deal, but he was carted off the field in practice last week with a calf injury. That created an opening for rookie Jon Bostic, who figures to be the long term answer inside. With most starting spots locked in, the only position that appears to be truly up for grabs is at defensive end. Corey Wootton is competing with last year’s first round pick Shea McClellin for the spot opposite Peppers, although both players figure to see plenty of playing time once the season begins. Nickel corner Kelvin Hayden suffered a hamstring injury on Saturday night, which could open up more chances for Isaiah Frey, a sixth round pick out of Nevada last year who has been having a great camp thus far.

OL: James Brown reported to camp in good shape and could win a job. Brown played well in several starts last year and could steal a job. Matt Slauson is currently the starter at left guard but has also done work at center. At right guard, Kyle Long is showing his athleticism. The coaches are still working to figure out their best five starters.
Special Teams: Kicker Robbie Gould resumed kicking in late May after recovering from surgery to repair a ruptured tendon. During his absence, offseason acquisition Austin Signor handled the kicking. There was some speculation that they would compete for the starting job, but that ended last week when Signor was released. Holder/punter Adam Podlesh will likely retain his job, although he could be pressed in August undrafted by rookie Tress Way (Oklahoma). Special teams coordinator Joe DeCamillis said of Way, "I view him as a competitor. He has some positive things. He has a chance." Patrick Mannelly will continue snapping.
Bears Depth Chart
QB: Jay Cutler, Josh McCown, Matt Blanchard
RB: Matt Forte, Michael Bush (inj), Armando Allen, Lorenzo Booker,Harvey Unga, Michael Ford
FB: Tony Fiammetta
WR: Brandon Marshall, Alshon Jeffery, Earl Bennett (inj), Marquess Wilson, Devin Hester (PR), Joseph Anderson, Eric Weems (KR),Devin Aromashodu, Jerrell Jackson, Josh Lenz, Terrence Toliver, Brittan Golden
TE: Martellus Bennett, Kyle Adams (TE), Steve Maneri, Fendi Onobun, Leonard Pope, Gabe Miller (susp)
LT: Jermon Bushrod, Cory Brandon
LG: Matt Slauson, James Brown
C: Roberto Garza, Taylor Boggs
RG: Kyle Long, Eben Britton, Edwin Williams
RT: J’Marcus Webb, Jordan Mills, Jonathan Scott
K: Robbie Gould
DT: Henry Melton, Stephen Paea (NT), Nate Collins, Zach Minter, Brent Russell, Corvey Irvin, Christian Tupou, Turk McBride (inj)
DE: Julius Peppers, Shea McClellin, Corey Wootton, Cornelius Washington, Kyle Moore, Aston Whiteside
MLB: D.J. Williams, Jon Bostic
OLB: Lance Briggs (W), Blake Costanzo (S/W), James Anderson (S), Khaseem Greene, J.T. Thomas, Cheta Ozougwu, Jerry Franklin
CB: Charles Tillman, Tim Jennings, Kelvin Hayden, Sherrick McManis, , Zackary Bowman, Isaiah Frey, Demontre Hurst, C.J. Wilson, Maurice Jones
S: Major Wright (SS), Christopher Conte (FS), Tom Zbikowski, Craig Steltz, Brandon Hardin, Anthony Walters, Tom Nelson, Cyhl Quarles
Cincinnati Bengals
QB: The feeling among most team observers is that this is a make-or-break year for Andy Dalton. After an inconsistent and uninspiring playoff effort against the Texans to end the 2012 season, concerns persist about Dalton's arm strength and willingness to throw into tight windows. Publicly, the Cincinnati front office and coaching staff have expressed confidence in him, but they clearly prioritized versatility and potential mismatches between the hash marks with the additions of tight end Tyler Eifert and running back Giovani Bernard early in the draft. If Dalton fails, it won't be for a lack of talented receiving options. Offseason acquisitions Josh Johnson and John Skelton are battling for the backup job. Johnson has already begun to separate himself, taking advantage of his West Coast offense experience and showing a strong arm with accuracy throwing deep.
RB: BenJarvus Green-Ellis remains the starter on the depth chart but second round pick Giovani Bernard will see plenty of snaps. Offensive coordinator Jay Gruden already has beat reporters speculating that Bernard could force a "50-50 split in carries" early this season. Bernard has seen snaps split wide as a wide receiver and will reportedly be used heavily in the screen game, something the Bengals haven't used much in recent seasons. Gruden praised the rookie in the first week of camp, noting that he was "dangerous in the open field" and already "picking up the offensive system and protections well." Bernard will be fighting for passing down snaps with fellow rookie Rex Burkhead and H-back Orson Charles. Bernard Scott (who suffered a torn ACL last October) and Cedric Peerman (foot/ankle injury in the offseason) aren't active yet and may have trouble making the final 53. Neither is likely to have a large role this season.

WR: The Bengals are headed to Atlanta this week for multiple early week workouts against the Falcons before their Thursday night preseason game. A.J. Green won't be traveling with the team after injuring his knee on July 26. The Bengals initially said he'd miss three to four days of practice and Marvin Lewis has termed his injury a bruise and a twisted knee in various press conferences since the injury. Team observers do not appear worried about Green, but it won't be surprising if the Bengals play this close to the vest and hold him out for another week or more. Mohamed Sanu looks fully recovered from last season's broken foot and has reportedly been running crisp routes. He's on track to start opposite Green. Marvin Jones will also see playing time in various offensive sets and has been running with the first team in Green's place over the past week. Slot receiver Andrew Hawkins suffered what could be a significant ankle injury that has him seeking multiple opinions for treatment. His absence could stretch well into the regular season. Gruden cited multiple players with a chance to step up in Hawkins' absence, including Ryan Whalen, Dane Sanzenbacher and Cobi Hamilton. All three have flashed in early camp practices.
TE: Jermaine Gresham struggled badly at critical times last year and the Bengals were reportedly thrilled to have Tyler Eifert available at their first round draft slot. Eifert has been the talk of camp thus far, reportedly catching double-digit passes in most practices and rapidly developing chemistry with Andy Dalton. The Bengals will likely use a two tight end set frequently, with Eifert used primarily as a receiver and Gresham as more of an in-line tight end. Alex Smith should make the team if the Bengals choose to keep a third tight end over a mix of H-back and fullback options.
Defense: The Bengals extended the contract of Carlos Dunlap after failing to come to terms with franchise player Michael Johnson. Along with stud defensive tackle Geno Atkins, the Bengals will again have one of the most impressive young defensive line rotations in the league. Defensive coordinator Mike Zimmer also likes what he has at linebacker, with James Harrison joining veteran Rey Maualuga and the pleasantly surprising former undrafted free agent Vontaze Burfict at linebacker. Zimmer also likes Emmanuel Lamur, who will join Burfict in Cincinnati's passing down packages. The team is also deep at cornerback and hoping that last year's first round pick, Dre' Kirkpatrick, can contribute after losing much of last year to a knee injury. Shawn Williams is battling George Iloka to start at strong safety alongside Reggie Nelson. It's a defense that can be disruptive up front (third in NFL in sacks last year with 51) and stingy all over the field (top 10 in both points and yards allowed last year).
OL: Travelle Wharton was unceremoniously cut, and Clint Boling will start at guard. Boling did a good job last season and there shouldn’t be a drop off. Andrew Whitworth is still recovering from offseason knee surgery. Kyle Cook is in the lead over Trevor Robinson to start at center.
Special Teams: The re-signed specialist trio of long snapper Clark Harris, punter/holder Kevin Huber and kicker Mike Nugent are joined in camp by undrafted rookie Quinn Sharp (Oklahoma State). Having excelled at both punting and kicking in college, Sharp, who ended minicamp with a 53-yard field goal, will spell both Nugent and Huber during August. Early in camp the Bengals were already practicing fake punts with Huber throwing the ball.
Bengals Depth Chart
QB: Andy Dalton, Josh Johnson, John Skelton, Zac Robinson
RB: BenJarvus Green-Ellis (SD), Giovani Bernard (3RB), Bernard Scott (inj), Cedric Peerman, Rex Burkhead, Dan Herron, Jourdan Brooks
FB: Orson Charles, John Conner, Chris Pressley
WR: A.J. Green, Mohamed Sanu, Marvin Jones, Andrew Hawkins (KR/PR) (inj), Brandon Tate (KR), Ryan Whalen, Cobi Hamilton, Dane Sanzenbacher, Taveon Rogers, Tyrone Goard, Roy Roundtree
TE: Jermaine Gresham, Tyler Eifert, Richard Quinn, Alex Smith
LT: Andrew Whitworth, Anthony Collins, Tanner Hawkinson
LG: Clint Boling
C: Kyle Cook, Trevor Robinson
RG: Kevin Zeitler, Mike Pollack
RT: Andre Smith, Dennis Roland, Dan Knapp
K: Mike Nugent
DT: Geno Atkins, Domata Peko (NT), Devon Still, Brandon Thompson (NT)
DE: Michael Johnson, Carlos Dunlap, Robert Geathers, Wallace Gilberry, Margus Hunt, Aaron Maybin
MLB: Vontaze Burfict (M/W)
OLB: Vincent Rey (W), James Harrison (S), Rey Maualuga (S), Dontay Moch, Sean Porter, Emmanuel Lamur, Brandon Joiner
CB: Leon Hall, Dre Kirkpatrick, Terence Newman, Pacman Jones (inj), Brandon Ghee, Shaun Prater, Chris Lewis-Harris, Buddy Jackson, Onterio McCalebb
S: Reggie Nelson (FS), George Iloka (SS), Shawn Williams (SS), Taylor Mays (SS), Jeromy Miles (SS)
Cleveland Browns

QB: The off-season signing of Jason Campbell perked up the ears of some onlookers, but it's clear that Brandon Weeden is this team's starting quarterback. Weeden feels like a completely different player, but that hasn't prevented him from struggling as the Browns adjust to a completely different offense. It makes sense that Weeden is having good and bad moments at this point in camp with a new staff and scheme to adjust to. Behind Weeden, Campbell opened up training camp as the primary backup ahead of Brian Hoyer, but that is a battle that is expected to last for a while.
RB: Although he had some injury question marks during the off-season, all signs have been positive for Trent Richardson as camp has begun. Furthermore, the praise of Jim Brown and Marshall Faulk should still be ringing in his ears, while his offensive coordinator Norv Turner has endorsed him fully also. On the other hand, backup running back Montario Hardesty had a minor hamstring issue that he overcame. While Hardesty rested, off-season acquisition Dion Lewis appears to have seized his chance to push for his roster spot.
WR: Josh Gordon was the talk of the Browns' offense last year. He's been the talk of training camp so far for the wrong reasons. Gordon missed one day of camp, but that is minor with his suspension set for the start of the season and a prominent team leader has warned him that he needs to make changes to keep his career on track. At least it appears that Greg Little is on the right track entering this season. Davone Bess has made a quiet start to training camp, while Travis Benjamin has some talking about a breakout year. Former Buffalo Bills wide receiver David Nelson, who is recovering from a torn ACL suffered last season, left practice with discomfort in said knee during the week, but nothing major has been reported.
TE: Expectations are high for the athletic receiving tight end Jordan Cameron, who hasn't had a fair shot at reaching his full potential in past seasons. With at least adequate quarterback play in Norv Turner's offense, he could become a primary focus for the Browns. Besides Cameron, the Browns have three veterans in Kellen Davis, Gary Barnidge and Dan Gronkowski. Davis should be the favorite to win any pending competition.
Defense: The two most notable arrivals for the Browns' defense this off-season were new defensive coordinator Ray Horton and rookie outside linebacker Barkevious Mingo. Mingo has been impressing so far this off-season, but he is still trapped behind Jabaal Sheard and Paul Kruger on the second team. Even if Mingo doesn't start this season, he should still see significant snaps on the field because Horton uses a variety of formations and packages that stretches his roster. It's not just Mingo who has been catching the eye, however, Quentin Groves is having an “outstanding camp” according to his head coach. Of course, Groves may just be benefiting from being more familiar with Horton's scheme after coming over from the Cardinals last season. Much of the Browns' camp and pre-season will be spent adjusting to scheme before individuals can define themselves.
OL: Shawn Lauvao has held off Jason Pinkston so far in the battle for the starting right guard spot. Pinkston has been backing up backup tackle Ryan Miller suffered a serious concussion in practice (knocked out) and is still recovering. John Greco signed a long-term deal.
Special Teams: Christian Yount is definitely the long snapper. The other two specialist roles are open competitions. So far in camp, Spencer Lanning is leading T.J. Conley for the punter/holder job. While kicker Shayne Graham is more accurate and Brandon Bogotay has a stronger leg, both have been in consistent in camp. Special teams coordinator Chris Tabor noted, “I think both kickers definitely have their strengths and they have some areas they’d like to improve upon. The good news is they are addressing those areas. So I’m encouraged by that. They’re both working hard. I think time will tell exactly who will be the guy.”
Browns Depth Chart
QB: Brandon Weeden, Jason Campbell, Brian Hoyer
RB: Trent Richardson, Montario Hardesty, Dion Lewis, Chris Ogbonnaya, Brandon Jackson, Miguel Maysonet
FB: Owen Marecic, Brad Smelley, Brock Bolen
WR: Josh Gordon (susp), Greg Little, Davone Bess (PR), Travis Benjamin, David Nelson, Josh Cooper, Jordan Norwood, Tori Gurley,Naaman Roosevelt
TE: Jordan Cameron, Kellen Davis, Gary Barnidge, Dan Gronkowski
LT: Joe Thomas, Oneil Cousins
LG: John Greco
C: Alex Mack
RG: Shawn Lauvao, Jason Pinkston, Jarrod Shaw, Domonic Alford
RT: Mitchell Schwartz, Ryan Miller
K: Shayne Graham, Brandon Bogotay
NT: Phil Taylor (DE), Ishmaa′ily Kitchen, Kendrick Adams, Nic Jean-Batiste
DE: Ahtyba Rubin (NT), Desmond Bryant, Billy Winn, John Hughes, Brian Sanford, Hall Davis
ILB: D′Qwell Jackson, Craig Robertson, L.J. Fort, James-Michael Johnson, Tank Carder, Justin Cole
OLB: Paul Kruger (S), Jabaal Sheard, Barkevious Mingo, Quentin Groves, Armonty Bryant, Emmanuel Stephens
CB: Joe Haden, Buster Skrine, Chris Owens, Leon McFadden, Trevin Wade, Antwuan Reed
S: T.J. Ward (SS) (inj), Tashaun Gipson (FS), Johnson Bademosi (FS), Janoris Slaughter (SS) (inj), Kent Richardson (FS), Abdul Kanneh
Dallas Cowboys
QB: Tony Romo didn't get the start in the preseason opener Hall of Fame game against the Dolphins, but is healthy and participating in camp after having a cyst removed from his back in the offseason. During the game Romo was asked about his new role in the offensive game-planning, and Romo said that after this many years in the league it's as though he's a coach on the field, and having the opportunity to participate in coaches' meetings is a welcome addition to his routine. He also downplayed the change from Jason Garrett to Bill Callahan as play-caller, noting that Garrett still remains intimately involved in the process. Kyle Orton is comfortably entrenched as the backup, and has started camp off with a workmanlike week of practices. Alex Tanney and Nick Stephens are vying for QB3 honors but both struggled against the Dolphins. Stephens completed 4-of-8 passes for 24 yards while Tanney was 5-of-10 for 58 yards.
RB: DeMarco Murray sat out the preseason opener but has been productive during the first week and a half of camp. His role isn't in question but the backup situation is unsettled. Lance Dunbar has been the most consistent runner (outside of Murray) and ran for 22 yards on four carries against the Fins. Rookie Joseph Randle has been inconsistent thus far, but ran well against the Dolphins (13 carries for 70 yards). He may be establishing himself as a 'gamer' - i.e., a player who doesn't look the part in practice but excels when the game is on the line. Phillip Tanner remains in the hunt, and rambled for 59 yards and a touchdowns versus Miami. Rookie Kendial Lawrence had a terrific sweep up the left side for another touchdown late in the game, but he has almost no shot of making the final 53-man roster.
WR: Dez Bryant missed a few days of practice dealing with a sore hip, but there it was purely precautionary and he has since returned to practice. Bryant has been nothing short of dominant when on the practice field, and looks focused and ready to build off of last year's breakout performance. Importantly, Miles Austin has managed to stay on the field and there are no early signs to suggest his hamstring woes are going to be a problem in 2013. Rookie Terrance Williams, who many thought would have a clear path to the WR3 role, has struggled in camp thus far and is now dealing with a possible concussion. None played in the preseason opener. Cole Beasley has strung several strong practices together and has emerged as a reliable deep threat. His roster spot appears safe.
TE: Jason Witten didn't play in the preseason opener, but is healthy and has looked dominant (as usual) in the first dozen practices. What's been interesting is how much time the Cowboys have spent focusing on Witten in the red zone and at the goal line - it looks almost as if the team has realized that Witten is chronically underused in the end zone. Should this trend continue, Witten could be in line for a monster season. James Hanna missed the majority of the first week with a hamstring injury but is back practicing. Rookie Gavin Escobar got plenty of reps in Hanna's absence but has looked like a rookie, particularly in pass protection.
Defense: DeMarcus Ware has abused the Cowboys offensive linemen, and looks like he's in midseason form. Ware has been credited with multiple 'sacks' (he's not allowed to actually take down the quarterbacks) in nearly every team session. CB Brandon Carr has been aggressive throughout camp, sometimes to his detriment. It seems as though Carr has been beaten badly by someone in nearly every 7-on-7 or 11-on-11 drill, but many of the missteps have been a result of Carr trying to jump balls aggressively and just missing his mark.
OL: Nate Livings is reportedly having surgery on his knee for the second time this offseason. There are rumors that the team could lure Brian Waters out of retirement. Waters went to North Texas and originally got his start as an undrafted free agent with the Cowboys. Kevin Kowalski suffered a bruised knee, which could hamper his chances to make the roster.
Special Teams: Kicker Dan Bailey hit a 49-yard field goal and made three extra points in the Hall of fame game, while starting punter/holder Chris Jones averaged 40 yards on three punts, placing two inside the 20-yard line. Also getting plenty of work in the game was rookie punter/kicker Spencer Benton (Clemson). He averaged 28 yards on four punts, placing one inside the 20, and also handled kickoffs. Through the course of practices, Benton has fared much better on punting than on placekicking. Starting long snapper L.P. Ladouceur is joined in camp by rookie Jackson Anderson (Duke).
Cowboys Depth Chart
QB: Tony Romo, Kyle Orton, Nick Stephens, Alex Tanney
RB: Demarco Murray, Lance Dunbar, Joseph Randle, Phillip Tanner, Kendial Lawrence
WR: Dez Bryant, Miles Austin, Dwayne Harris, Terrence Williams (inj), Cole Beasley, Danny Coale (inj), Anthony Armstrong, Carlton Mitchell, Tim Benford, Jared Green
TE: Jason Witten, James Hanna, Gavin Escobar, Dante Rosario, Andre Smith
LT: Tyron Smith, Darrion Weems, Demetress Bell
LG: Nate Livings, Kevin Kowalski
C: Travis Frederick, Phil Costa, Ryan Cook
RG: Ronald Leary, Mackenzy Bernadeau, David Arkin
RT: Doug Free, Jermey Parnell
K: Dan Bailey
DT: Jay Ratliff, Jason Hatcher, Sean Lissemore, Brian Schaefering, Nick Hayden, Ben Bass, Landon Cohen, Jeris Pendleton
DE: DeMarcus Ware, Anthony Spencer (inj), Monte Taylor, George Selvie, Jerome Long, Tyrone Crawford (inj)
MLB: Sean Lee, Orie Lemon
OLB: Bruce Carter (W), Justin Durant (S), Kyle Wilber (S), Alex Albright (S), Ernie Sims (W), DeVonte Holloman, Brandon Magee, Brashton Satele
CB: Brandon Carr, Morris Claiborne, Orlando Scandrick, Sterling Moore, B.W. Webb, Brandon Underwood
S: Barry Church (FS), Will Allen (SS), Matt Johnson (SS), J.J. Wilcox (SS), Danny McCray (FS), Eric Frampton, Micah Pellerin, Mana Silva(FS)
Denver Broncos
QB: After a regular season that saw him finish second in MVP voting, few questions remain surrounding Peyton Manning's health. Manning has been as crisp and sharp as ever during camps, and even broke out his glove after seeming to struggle while wearing it last year. He threw without any apparent issues, completing 4 of 6 passes for 57 yards and a touchdown during a rainy scrimmage. Backup Brock Osweiler has benefited from his year in the league and has shown obvious improvements during camps, including several impressive connections with reserve receiver Andre Caldwell when flushed from the pocket. Denver will likely rest Manning more during preseason, giving Osweiler an opportunity to show what he can do.

RB: Denver parted ways with Willis McGahee, leaving second round pick Montee Ball, sophomore Ronnie Hillman, and veteran Knowshon Moreno competing for the starting job. Given Denver's recent investment in Ball, he is expected by many to win the starting job, and his fantasy ADP reflects that. In May, Peyton said of him "we are going to count on him in a big way this year. He's a rookie, but coach (John) Fox isn't going to bring him along slowly." So far, though, it is Hillman who has starred in camps and sits atop the depth chart. John Elway has said of Hillman: "He's a great change of pace to what we have" and "We have Ronnie Hillman, who's a 190-pound change-of-pace type guy," but observers have noted that Hillman is playing at 200 pounds and doesn't seem to have lost any of his speed, and have praised his confidence. If Ball wants the starting job, Hillman gives no indication that he'll give it up without a fight. Knowshon Moreno has been getting reps behind both Ball and Hillman, and is currently third on the depth chart. Jacob Hester, Jeremiah Johnson, C.J. Anderson, and Lance Ball are battling for the fourth roster spot. Hester has lined up all over the offense, and his versatility might give him the inside track. Denver uses the fewest two running back sets in the league, so special teams will likely be the deciding factor.

WR: Denver sports an embarrassment of riches at the position, as breakout stars Demaryius Thomas and Eric Decker are joined by All Pro Wes Welker. Denver will use three wide receivers as its base offense, listing all three players as starters. Thomas and Decker seem content to share the ball with Welker, with Thomas saying "I knew when (Welker) was coming in that I would probably get more one-on-one coverage, so I was kind of excited, actually." In the first scrimmage of the year, Welker slipped on the wet grass just as a pass was arriving, but still managed to haul it in while falling to the ground, bringing the crowd to its feet and demonstrating why Denver was so eager to sign him. Questions remain about how Manning will integrate all three receivers, and that showed early during Denver's scrimmage, as Decker went without a target while the first-team offense featured Thomas and Welker. Outside of Denver's prolific trio, diminutive return specialist and playoff hero Trindon Holiday is likely the only other receiver assured of a roster spot. That likely leaves two roster spots to go around between rookie fifth rounder Tavarres King, veteran journeyman Andre Caldwell, and former practice squad player Greg Orton. Orton has the most highlight plays during training camp, but currently sits behind King and the more versatile and experienced Caldwell. Head coach John Fox has indicated that special teams will be the deciding factor in the competition, saying "Sometimes it's not your fourth-best receiver that gets the uniform... it's how they perform and what their role is on special teams."

TE: Jacob Tamme and Joel Dreessen return to reprise their roles. Tamme is nominally a backup who only sees the field in two tight end sets, but is Denver's receiving specialist and primary read from the formation. The addition of Welker will reduce his playing time, but Tamme has experience in the slot and could be Welker's primary backup. Tamme is nursing a quadriceps injury, but his strong performance last year and rapport with Manning mean his job is safe while he recovers. Dreessen is Denver's primary in-line tight end, as his blocking earns him reps in single tight end sets. Unfortunately, offseason knee surgery has left him limited, and he'll miss the rest of camp after undergoing another arthroscopic surgery. Barring additional complications, Dreessen's roster spot and role both seem secure, but the absence of the top two tight ends has left the door open for other players to shine. Julius Thomas has benefitted, earning first-team reps as the "move" (or receiving) tight end, where he has been the star of camps so far. This is not the first time Thomas has stood out during training camps, but injuries and inconsistency have limited the former college basketball player to just one reception in his two-year career, leading Broncos reporter Gray Caldwell to say: "This offseason is probably as important for Thomas as anyone on the roster." Currently listed as the fourth string tight end is third-year vet Virgil Green, who is a more effective blocker and likely to serve as Denver's in-line tight end if Dreessen's knee continues to limit him.

Defense: With the offseason departure of Elvis Dumervil and the looming four-game suspension of Von Miller, questions surround Denver's league-leading pass rush. The Broncos hope for growth from young defensive ends Derek Wolfe and Robert Ayers, as well as strong contributions from rookie Sylvester Williams and former Charger Shaun Phillips. The outside linebacker positions are set, but middle linebacker is still a question mark. Nate Irving currently has the lead for the job over Stewart Bradley, but whoever wins will play limited snaps, as Denver will spend most of the season in nickel defense. Champ Bailey's veteran status has entitled him to a light training camp workload, but he remains consistent and impressive in limited action. The newly-signed Dominique Rodgers-Cromartie has been sidelined by a high ankle sprain. Addressing the injury, defensive coordinator John Fox said "He has done it before, so I am not overly (concerned). We will just get him healthy and get him back out there." Rodgers-Cromartie will likely start outside opposite Bailey, with Chris Harris receiving plenty of snaps covering the slot. Rahim Moore, last year's playoff goat, has the free safety position sewn up, but there is a battle at strong safety between the 32-year-old veteran Mike Adams and the 24-year-old Duke Ihenacho, who spent most of 2012 on Denver's practice squad. Adams is listed as the starter, but Ihenacho has received the majority of the reps with the first-team defense, where he has been one of the stars of training camp. Behind Moore, David Bruton has also excelled during camps, and seems a lock to receive the fourth roster spot at the safety position thanks to his stellar contributions on special teams.

OL: Recently signed Dan Koppen tore his ACL and is out for the season. Currently, Manny Ramirez is working at first-team center, but he is facing competition from Ryan Lilja, who was lured out of retirement. Lilja has experience blocking for Peyton Manning, when they were both Indianapolis Colts.
Special Teams: For long snapper Aaron Brewer and rookie camp leg Ryan Doerr (Kansas State), practices have been news free. Heading into a one-year tender, punter/holder Britton Colquitt and the Broncos have recently opened negotiations for a long-term extension. Kicker Matt Prater is using camp to make some adjustments, "I try to work on things to get better every year. I'm shortening my steps to the ball, try to be a little more under control. Instead of trying to blast it, try to keep it a little straighter. I might lose a little height and distance but trying to keep it all the same."
Broncos Depth Chart
QB: Peyton Manning, Brock Osweiler, Zac Dysert, Ryan Katz
RB: Ronnie Hillman, Montee Ball (SD), Knowshon Moreno (3RB),Lance Ball (KR), Jeremiah Johnson, C.J. Anderson
FB: Jacob Hester
WR: Demaryius Thomas, Eric Decker (PR), Wes Welker, Andre Caldwell, Tavarres King, Trindon Holliday (KR/PR), Greg Orton, Lamaar Thomas, Kemonte Bateman, Quincy McDuffie
TE: Jacob Tamme, Julius Thomas, Virgil Green, Joel Dreessen (inj)
LT: Ryan Clady, Chris Clark, Vinston Painter
LG: Zane Beadles, Phillip Blake
C: Ryan Lilja, Manny Ramirez, CJ Davis, JD Walton (IR), Dan Koppen (IR)
RG: Louis Vasquez, Chris Kuper
RT: Orlando Franklin, Paul Cornick
K: Matt Prater
DT: Kevin Vickerson, Terrance Knighton, Sylvester Williams, Mitch Unrein, Sealver Siliga
DE: Derek Wolfe (DT), Robert Ayers, Malik Jackson, Quanterus Smith, Jeremy Beal, Ben Garland, Gary Mason Jr., John Youboty
MLB: Nate Irving, Stewart Bradley, Steven Johnson
OLB: Von Miller (S) (susp), Wesley Woodyard (W), Shaun Phillips (S), Danny Trevathan, Lerentee McCray, Uona Kaveinga, Doug Rippy
CB: Champ Bailey, Chris Harris, Dominique Rodgers-Cromartie (inj),Tony Carter, Kayvon Webster, Omar Bolden (KR), Mario Butler, Aaron Hester
S: Mike Adams (SS), Rahim Moore (FS), Duke Ihenacho (SS), David Bruton (FS), Quentin Jammer (FS), Quinton Carter (SS), Ross Rasner
Detroit Lions
QB: On the eve of training camp, the Lions signed Matthew Stafford to a three-year $53 million contract extension. When added to the two years remaining on his current contract, Stafford will receive $76.5 million over five years with $43 million guaranteed. Stafford, who has thrown for more than 10,000 yards over the last two seasons, is happy to have the contract out of the way so he can focus his full attention on winning football games. "I'm just happy I'm going to be here another five (years), getting this team going in the right direction," Stafford said. "The whole reason I signed this deal is to be here and turn this thing in the right direction and make sure it stays that way for a long time." Kellen Moore, who will compete with Thaddeus Lewis for the third-string job behind Stafford and backup Shaun Hill, has had a solid camp and is reportedly showing much more arm strength than he did last year.

RB: The Lions made a big splash in free agency when they signed running back Reggie Bush to a four-year contract. The Lions are hoping Bush can bring big-play ability to the offense that has been lacking since Jahvid Best was healthy. The Lions are expected to line Bush up at various places in an effort to keep defenses off-balance. "The coaches told me I would be catching balls out of the backfield, lining up at receiver, shifting, motioning and constantly moving around,” Bush said. The Lions are expected to have several packages with two running backs and Mikel Leshoure thinks it will keep defenses off-balance. “It opens things up more,” Leshoure said. “If you’ve got two halfbacks out there, you don’t know if we’re going to run the ball or pass it." Leshoure will battle Joique Bell for touches behind Bush. Rookie Theo Reddick left practice on Sunday with a toe injury. It is not believed to be serious.

WR: Calvin Johnson shattered Jerry Rice's single-season record for receiving yards last year with 1964, but humbly said it was mainly a result of injuries. "Where I got to last year was a difficult feat," Johnson said. "But a lot of that is because we had guys hurt, so I had to take on the bulk of the offense." Ryan Broyles, who is recovering from a torn ACL for the second consecutive year, has had a very impressive start to camp. Broyles has been running precise routes and has shown good hands throughout camp. "He has a really good feel for zones and how to stay open in zones," said Schwartz. "You can get open in zones, but you have to stay open and a lot of that depends on you knowing how the defense is going to react." Several players are battling for the fourth receiver spot, led by second-year former Cougar Patrick Edwards, who spent most of last year on the practice squad. Other contenders include Kris Durham, rookie Corey Fuller, and veteran Chaz Schilens, who was signed as a free agent two weeks ago. "We are going to need a playmaker to emerge from our wide receivers," said Schwartz.

TE: Brandon Pettigrew struggled with drops and inconsistency in 2012 but has vowed to put it all behind him reporting to camp leaner and stronger than last year. "You know you had drops and you know things that you need to work on," said Pettigrew. "That’s stuff that you’ve got to think about during the offseason.” Schwartz said Pettigrew brings much more to the table than just receiving skills. "Brandon can move a defensive end on third-and-one, he can block off the ball, and is very good in pass protection," said Schwartz. Tony Scheffler returns as Pettigrew's backup and will also see plenty of action in various formations. “Tony’s an important part of our offense,” Schwartz said. “He’s a matchup problem for defenses."

Defense: The Lions secondary struggled last year and they made several moves in the offseason to address it, chief among them being the signing of safety Glover Quin to a five-year contract. Quin brings much needed leadership to the secondary and has impressed coaches and players with his professionalism. Louis Delmas returned to practice Sunday after missing a pair of practices. "We’re just going to try to be proactive, give him days off and try to keep him from practicing when he’s already sore, and he was still a little bit sore, had a little bit of swelling in there today,” Schwartz said. Cornerbacks Chris Greenwood and Jonte Green remain out with injuries. Ashlee Palmer, Tahir Whitehead, and Travis Lewis continue to split snaps with the starters as they battle for starting outside linebacker spots. Nick Fairley has been impressive in camp after reporting in the best shape of his career. "Nick's had a really good beginning to camp," Schwartz said. "He's been rushing well. He's been playing the run well. We're really looking forward to what he can do in there this year." Ndamukong Suh has also been impressive and the coaching staff believes he has a much better understanding of the defense. "It is hard to say a player that's been an All-Pro can take a jump, but I really think he can," Schwartz said.

OL: The right tackle job continues to be an open competition between Jason Fox and Corey Hilliard. So far Hilliard has the edge in reps, and it is unlikely that the team will look outside of the organization for help. Meanwhile, left tackle Riley Reiff has impressed his coaches with his attitude and play in practice.
Special Teams: Drafted rookie Sam Martin is securing his hold on the punting job over Blake Clingan. Martin will also serve as holder and could possibly handle kickoffs. David Akers, coming off surgery, just recently resumed kicking, "Yeah, we've just been kind of building up on it... I'm just working on the timing with the holders and [snapper] Don [Muhlbach]. That aspect is feeling pretty good." Although Akers is still heavily favored to win the job, Havard Rugland continues to perform better than expected. As Nate Burleson commented, "That big boot? He's legit. Kickalicious is for real. He isn't just an Internet sensation."
Lions Depth Chart
QB: Matthew Stafford, Shaun Hill, Kellen Moore, Thaddeus Lewis
RB: Reggie Bush (3RB), Mikel Leshoure, Joique Bell, Theo Riddick
FB: Shaun Chapas, Montell Owens
WR: Calvin Johnson, Nate Burleson, Ryan Broyles, Patrick Edwards, Kris Durham, Corey Fuller, Michael Spurlock (KR), Mike Thomas (PR), Chaz Schilens, Matt Willis, Troy Burrell, Terrence Austin
TE: Brandon Pettigrew, Tony Scheffler, Michael Williams, Joseph Fauria, Matt Veldman
LT: Riley Reiff
LG: Rob Sims, Rodney Austin
C: Dominic Raiola
RG: Larry Warford, Bill Nagy, Dylan Gandy
RT: Corey Hilliard, Jason Fox
K: David Akers, Havard Rugland
DT: Ndamukong Suh, Nick Fairley, C.J. Mosley, Andre Fluellen, Ogemdi Nwagbuo, Jimmy Saddler-McQueen, Xavier Proctor
DE: Willie Young, Jason Jones (DT), Ezekiel Ansah, Israel Idonije (DT), Ronnell Lewis, Devin Taylor, Robert Maci
MLB: Stephen Tulloch, Brandon Hepburn
OLB: DeAndre Levy (W), Ashlee Palmer (S), Travis Lewis (S),Tahir Whitehead (S), Cory Greenwood, Adrian Moten, Carmen Messina
CB: Chris Houston, Darius Slay, Bill Bentley, Ron Bartell, Jonte Green, Chris Greenwood, De′Quan Menzie, Ross Weaver, D.J. Johnson, Brandon King
S: Glover Quin (SS), , Louis Delmas (FS) (inj), Amari Spievey (FS),Don Carey (FS), John Wendling (FS), Chris Hope, Tyrell Johnson(FS), Conroy Black, Trevor Coston (FS)
Green Bay Packers
QB: Aaron Rodgers led the Packers' offense to an 80-yard touchdown drive on Saturday night's Family Night scrimmage (he threw the touchdown to tight end D.J. Williams - more on that below), and then took a seat to watch his backups battle. Graham Harrell was in for two series and led the offense to 10 points (with 9/12 for 88 yards passing and one TD), while BJ Coleman played out the balance of the scrimmage (five series) and managed 9/18 for 100 yards passing, zero touchdowns and two interceptions. Head coach Mike McCarthy said, "I thought he was very composed, he distributed the ball, had a number of checks at the line of scrimmage. I thought Graham Harrell had a very good night.” After the first week of practices and the scrimmage, Harrell is considered the favorite to land the backup job in Green Bay. GM Ted Thompson commented on August 3 about Aaron Rodgers being locked up as the Packers starter for many years: "...we think he's a really, really, really good player. That's three reallys in a row." Rodgers has been taking about half the snaps during practices the first week of training camp (less than usual, apparently), while Harrell and Coleman handle the rest of the reps - the Packers are trying to preserve Rodgers and avoid any fatigue to his throwing arm, reportedly.

RB: The first week of training camp was a roller-coaster ride for Johnathan Franklin and Eddie Lacy. During the week's practices, reports indicated that Franklin looked great and that Lacy looked out of condition (some reports on the internet said that Lacy was fat). However, the results of the Packers' Family Night scrimmage Saturday night, August 3, put the situation in a different light. Lacy was the star of the show, with 65 yards on eight carries, playing a team-high 17 snaps. Lacy reportedly had consecutive runs of seven, 16, 19, four, eight and four yards. "It was good, man. I haven’t felt like that since I pretty much left college," Lacy said after the scrimmage. "The offensive line did a great job. I pressed the block the way I was coached to press the defense and the offensive linemen made their blocks, and I was able to cut up field and get big yards." Meanwhile Franklin had a mere 18 yards on seven carries, getting stuffed on several runs. As of Sunday morning, Lacy is considered ahead in the camp battle to determine who will start for the Packers opening weekend. Franklin was the third back during the scrimmage, behind Lacy and James Starks, while Alex Green was the fourth back to play. During practices earlier in the week, head coach Mike McCarthy said the following about Lacy and Franklins' ability to create explosive plays: "I think Eddie Lacy and Johnathan, our two younger guys, have done a very good job of that. I would have to say them two have been the most productive second-level players, as far as their ability, the running instincts and the ability to challenge the free hat." Rookie offensive tackle David Bakhtiari had a solid week in camp (playing both right and left tackle) and earned some playing time at right tackle with the first-team offensive line during the scrimmage Saturday night. He played well and, according to local reports, looks like he may contribute on offense immediately during regular season. “He’s clearly one of the guys that has made a step in the padded work,” McCarthy said of Bakhtiari.

WR: On Friday, August 2, the Packers' receivers reportedly beat the defensive backs 11 out of 15 plays, with two losses and two ties. WR Jordy Nelson injured his knee in Friday's practice and then had surgery on Tuesday to address an old nerve issue that he’s dealt with since Kansas State. He’s expected to miss all of the preseason with a recovery expected in 4-to-6 weeks. Randall Cobb reportedly dropped the most passes of any receiver in practice during seven-on-seven drills, including one easy snag. He has dropped at least four balls during practice sessions, but head coach Mike McCarthy doesn't sound concerned: "Randall Cobb catches the football very well," McCarthy said Thursday. "He might drop a ball. I don't know if there's a concern... I've never been part of a perimeter group that accepts anything less than being 100 percent, and that's what we're striving for. As far as Randall Cobb's evaluation of catching the football, he has very good hands." Rookie wide receiver Tyrone Walker made some nice receptions in practices mid-week.

TE: Local reports indicate that Jermichael Finley is receiving few targets during the first week of training camp, despite comments from coach McCarthy that Finley has been having a "heck of a camp". During the time that the Packers' first-team offense was on the field during Saturday night's scrimmage, Williams and not Finley caught the lone Aaron Rodgers' passing touchdown. The early indications from training camp are ominous for Finley. On Friday, Andrew Quarless missed practice due to a thigh injury.

Defense: Cornerback Tramon Williams sat out of most of the week's practice sessions due to a knee injury, and he didn't participate in the Family Night scrimmage on Saturday night. Williams addressed the injury after the scrimmage, saying "It wasn't a tear at all, so that's definitely a good sign... According to the doctors, it's not serious. [Sitting out and resting the knee is] about all we can do at this point." Williams is expected to miss about two weeks of practices due to the injury. Cornerback James Nixon, a practice squad player during 2012, flashed some big plays during the scrimmage with an 86-yard interception return for a touchdown and also saved a touchdown during a kickoff return. Earlier in the week, defensive coordinator Dom Capers has spent a portion of each practice training defenders on how to defense the read-option attack (like the one Colin Kaepernick beat up Green Bay with last January). "We've been working on it," defensive end Ryan Pickett said. "Not just for the 49ers, but we play Washington (and Robert Griffin III), too. A lot of people are going to this read-option. It's like the Wildcat back in the day. You just have to be prepared for it. You have to be pretty disciplined."

OL: Left tackle Bryan Baluga suffered a torn ACL in Saturday’s Family Night scrimmage. In his absence, the team may move Marshall Newhouse over to the left side. Newhouse had been competing with Don Barclay and fourth round pick David Bakhtiari for the starting job on the right side with Newhouse the presumed front runner and Barclay the likely backup at several positions along the line with Bakhtiari now pushing for the starting job.
Special Teams: While long snapper Brett Goode and punter/holder Tim Masthay are secure in their jobs, kicker Mason Crosby is being pressed in camp. After the first week of practices, Crosby was nine of 11 on field goals while challenger Giorgio Tavecchio was 10 of 12. Crosby had an edge - showing better form and hitting longer kickoffs. At Saturday’s Family Night scrimmage he lost that edge, hitting only three of eight field goals, while Tavecchio connected on six of seven. Head coach Mike McCarthy noted, "He’ll be evaluated. He’s definitely got to do better than that because that’s not going to cut it."
Packers Depth Chart
QB: Aaron Rodgers, Graham Harrell, Vince Young, B.J. Coleman
RB: , Eddie Lacy, Johnathan Franklin, Alex Green, James Starks, DuJuan Harris, Angelo Pease
FB: John Kuhn, Jonathan Amosa
WR: Jordy Nelson (inj), James Jones, Randall Cobb (KR/PR), Jarrett Boykin, Jeremy Ross, Charles Johnson (inj), Kevin Dorsey, Omarius Hines
TE: Jermichael Finley, D.J. Williams, Ryan Taylor, Andrew Quarless, Brandon Bostick, Matthew Mulligan, Jake Stoneburner
LT: Marshall Newhouse, Derek Sherrod, Bryan Bulaga (IR)
LG: Josh Sitton, Greg Van Roten
C: Evan Dietrich-Smith, Garth Gerhart
RG: TJ Lang, Joe Gibbs, J.C. Tretter (IR)
RT: David Bakhtiari, Don Barclay
K: Mason Crosby, Giorgio Tavecchio
NT: B.J. Raji
DE: Ryan Pickett (DE/NT), Datone Jones, Jerel Worthy (inj), C.J. Wilson, Mike Daniels, Mike Neal, Josh Boyd, Jordan Miller
ILB: A.J. Hawk (L), Brad Jones, Rob Francois, Terrell Manning, Sam Barrington
OLB: Clay Matthews (R), Dezman Moses (R), Nick Perry, Nate Palmer, Jamari Lattimore (M/R), Vick So′oto
CB: Tramon Williams (inj), Casey Hayward, Davon House, Sam Shields, Jarrett Bush, Micah Hyde, Loyce Means
S: Morgan Burnett (FS), M.D. Jennings (SS), Jerron McMillian (FS),Sean Richardson, David Fulton, Chris Banjo
Houston Texans
QB: Starter Matt Schaub has looked sharper at this point in camp than he did last year when he was returning from an injury. The Texans are toying with the Pistol formation, but not for the read option. Schaub would run their normal offense out of it, taking advantage of the formation to complete three- and five-step drops more quickly. The main quarterback story the first week of camp has been a potential battle for the backup job between T.J. Yates and Case Keenum. Coach Gary Kubiak praised Keenum’s performance and said that the pair “are in a very competitive situation right now”.

RB: A calf strain suffered during OTAs kept Arian Foster on a side field working with a trainer during the first week of camp. Kubiak expects him to practice this coming week after Foster also dealt with a sore back at the end of the week. Ben Tate has received the starter reps in Foster’s absence. Tate stopped practicing on Friday with a sore groin, but he and Kubiak showed no alarm over it. The third running back spot is an open competition between a number of smaller backs. Though Cierre Wood received the most publicity going in, Dennis Johnson has been splitting the first team reps with Tate. Johnson has shown great balance and ability to retain his speed when making moves around defenders. Deji Karim is running with the third string, and both he and Johnson are seeing work as kick returners.

WR: This season’s camp has had a quiet start for Andre Johnson, which is a positive. He appears healthy with no indications the knee he had surgery on last year is giving him issues. Johnson has looked good, but has not been in the media spotlight in part due to focus on the rookie across from him. First round selection DeAndre Hopkins has drawn strong reviews so far and been called exceptional by coach Kubiak. Hopkins shows excellent hands and tends to win battles for contested passes. The biggest question about Hopkins has been whether he will create enough separation. After a week of camp, Hopkins is reportedly getting open more than former Texans receiver Kevin Walter did. While DeVier Posey is rehabbing an injury and hoping for a opening week return, Keshawn Martin has been the third receiver and has looked more consistent and comfortable. Lestar Jean may be facing competition for a roster spot from rookies Alan Bonner and Alec Lemon. Bonner is a solid special team performer and a proficient route runner, while Lemon has shown outstanding hands making catches in traffic.

TE: Like Andre Johnson, starting tight end Owen Daniels is off to a quietly solid start to camp, making a number of catches and being an active part of the passing game. An illness sidelined Garrett Graham on a day Owen Daniels rested, giving rookie Ryan Griffin a number of reps with the first string. Griffin seems to fit the Texans tight end mold of a decent blocker who can also run. “I think he surprises how well he runs. We knew he was a good physical player. I think he runs better than we might have thought initially. So, that was a plus” Kubiak said. Matt Schaub said of a once again healthy Graham, “Garrett has looked great… the way he’s moving around and catching the football… Garrett has just really come into his own over the last year and half to two years as a player and he is really going to help us out.”
Defense: The Texans’ big free agent acquisition, safety Ed Reed, is still recovering from a hip injury and has split time between rehab and providing teammates with coaching. J.J. Watt has looked good in camp, but after soreness in his elbow he resumed wearing the brace he sported all last season. A competition may be shaping up for inside linebacker beside Brian Cushing. Darryl Sharpton was missing early in camp with a groin injury, opening the way for aggressive, physical linebacker Joe Mays to take first-team snaps. Sharpton returned to practice on Sunday and made a number of noteworthy plays. Cornerback Johnathan Joseph recovered fully from a litany of injuries last year, which included his groin, hamstring, and a pair of sports hernias. Rookie safety D.J. Swearinger is playing with the second string while he learns the defensive system. Other new additions to keep an eye based on early camp play on include defensive tackle Dan Muir, big-bodied safety A.J. Bouye, and even bigger bodied outside linebacker Willie Jefferson. Jefferson is a 6’5” former receiver and tight end who is showing an ability to penetrate the backfield both as an outside linebacker and as a defensive end in nickel and dime situations.

OL: Ryan Harris has taken an early lead in the race for the starting right tackle position. However, Derek Newton has come on really strong lately and is receiving reps with the first team. This battle is not quite over but Newton has the momentum. Rookie Brennan Williams is still having problems with his surgically repaired knee and has been given another MRI.
Special Teams: It’s a feel-good camp for the specialists. New punter/holder Shane Lechler noted, “I had that rookie jitters feeling again. But my adrenaline got going and it went all right. The leg’s feeling good and it’s good to be back in Texas full time.” Rookie Andrew Shapiro (Fresno State) feels good to mentored by Lechler, his punting role model. Through the first week, kicker Randy Bullock missed only two field goals – a pair of 49 yarders that hit the uprights. “It feels good to be back and honestly, I didn’t notice the crowd. I was more focused on what I was doing but it feels good to be back.”
Texans Depth Chart
QB: Matt Schaub, T.J. Yates, Case Keenum, Stephen McGee
RB: Arian Foster (inj), Ben Tate, Cierre Wood, Dennis Johnson, Ray Graham, Deji Karim
FB: Greg Jones, Tyler Clutts, Zach Boren
WR: Andre Johnson, DeAndre Hopkins, Keshawn Martin (KR/PR), Devier Posey (PUP), Lestar Jean, Alan Bonner, Jeff Maehl, Alec Lemon
TE: Owen Daniels, Garrett Graham, Ryan Griffin, Jake Byrne
LT: Duane Brown, Nick Mondek
LG: Wade Smith, David Quessenberry, Cody White
C: Chris Myers, Ben Jones
RG: Brandon Brooks
RT: Derek Newton, Ryan Harris, Brennan Williams, Andrew Gardner
K: Randy Bullock
NT: Earl Mitchell, Terrell McClain, Chris Jones, Daniel Muir
DE: J.J. Watt, Antonio Smith, Jared Crick, Sam Montgomery, Tim Jamison, David Hunter, Keith Browner
ILB: Brian Cushing, Darryl Sharpton, Mister Alexander, Tim Dobbins, Joe Mays, Kenny Demens
OLB: Brooks Reed (S), Whitney Mercilus (W), Bryan Braman (S), Trevardo Williams
CB: Johnathan Joseph, Kareem Jackson, Brice McCain, Brandon Harris, Roc Carmichael, Elbert Mack
S: Danieal Manning (SS), Ed Reed (FS) (inj), D.J. Swearinger (SS/FS), Shiloh Keo (FS), Eddie Pleasant, Orhian Johnson
Indianapolis Colts
QB: Andrew Luck seems to be continuing to improve as a quarterback, especially at the end of the week when he was rolling off strings of more than a dozen completions in a row. A focus for Luck is helping his line by not taking hits he did not need to. “If I scramble and I wasn’t forced to scramble and I take a hit as I’m running throwing away then that’s on me. So that happened more often than not. That’s something I’ve worked on in the offseason,” Luck said. Backup Matt Hasselbeck has had good and bad moments, starting out camp well but also having days with a number of uncatchable throws and floating passes that led to interceptions.

RB: Ahmad Bradshaw originally thought he would be ready for camp after recovering from foot surgery. Now out of his protective boot, Bradshaw this week told the media he would be on the practice field in a couple of weeks. Taking advantage of the extra reps is Vick Ballard, with Donald Brown getting a smaller share. Ballard has drawn some notice for his receiving ability, particularly on deeper routes, an opportunity that came less frequently under former coordinator Bruce Arians. Delone Carter has slid to third string, though he is seeing some short yardage opportunities.

WR: Reggie Wayne’s ability to beat defenders deep has not yet disappeared with age, as he showed several times through the week. T.Y. Hilton is the second wide receiver and rebounded after going quiet earlier in camp. Hilton is showing more consistency in catching the ball and is being given a big role in the offense. Though Darrius Heyward-Bey is the third receiver, rookie Griff Whalen is drawing a lot of attention with his play in camp. Whalen is showing himself to be a possession receiver who is strong on slants and fades. With many of the Colts receivers being speedsters, there is speculation Whalen may challenge LaVon Brazil for the fourth receiver spot. Whalen dropped off a bit at the end of his first week, but Brazil has missed time with an abdominal injury.

TE: Judging from the number of targets he is receiving, Coby Fleener will be more involved in the Colts offense. He is getting more separation than the other tight ends, and showing a talent for making high catches that require leaping ability. Coach Chuck Pagano said that Fleener’s receptions might double this year, and camp happenings suggest that might be the case. Dwayne Allen is the better blocker of the two, and is sometimes utilized as a receiver split out wide. Tight ends should see more passes in offensive coordinator Pep Hamilton’s system, though the exact split remains to be seen. Backup Justice Cunningham, considered a solid blocker, is drawing some attention for his receiving skills and he is running better than expected.
Defense: Despite Luck’s growth, the overall sense in camp is that the defense has outplayed the offense. The play of the corners has improved since last year, with Cassius Vaughn filling in while Greg Toler recovers from a concussion. Vaughn, Toler, Darius Butler and Vontae Davis have all looked impressive. While inside linebacker Pat Angerer has been on PUP, Kelvin Sheppard has been playing alongside starter Jerrell Freeman. A rookie getting a lot of attention is outside linebacker Bjoern Werner. Defensive coordinator Greg Manusky says Warner is the backup to rush linebacker Robert Mathis, though some feel Werner is already outplaying Erik Walden on the other side. The Colts signed Walden in large part for how he sets the edge against the run, so this may be a key point in whether the rookie Werner can take over the other starting spot. Nose tackle Josh Chapman has bulked up to 340 pounds and his play has made him an early camp standout.
OL: The tackles are reportedly doing well but a lot of interior pressure has been witnessed in Colts’ practices. Right guard Mike McGlynn is a source of concern, but Ben Ijalana could push him. Ijalana is back practicing in pads and could be ready to come back.
Special Teams: Camp has seen lots of field goals, except of course from long snapper Matt Overton. Placekicker Adam Vinatieri has been his usual reliable, including going eight of nine one day. Camp leg rookie Brandon McManus (Temple) has also done well, including days of four of five and 10 of 12. Punter, holder, and kickoff specialist Pat McAfee has also been working on field goals, especially long ones. But unlike prior years when he did it on the side, this year it’s been part of organized drills. Some are speculating that he could get the call if a 60+-yard attempt arises this year.
Colts Depth Chart
QB: Andrew Luck, Matt Hasselbeck, Chandler Harnish
RB: Ahmad Bradshaw (inj), Vick Ballard, Donald Brown, Delone Carter, Kerwynn Williams (KR)
FB: Stanley Havili, Robert Hughes
WR: Reggie Wayne, Darrius Heyward-Bey (inj), T.Y. Hilton (KR/PR), LaVon Brazill (KR/PR) (susp), Griff Whalen, Nathan Palmer, Kris Adams, Lanear Sampson, Jeremy Kelley, Rodrick Rumble, Jabin Sambrano
TE: Coby Fleener, Dwayne Allen (FB), Dominique Jones, Justice Cunningham
LT: Anthony Castonzo, Bradley Sowell, Justin Anderson
LG: Donald Thomas, Jeff Linkenbach, Joe Reitz
C: Samson Satele, Khaled Holmes
RG: Hugh Thornton, Mike McGlynn, Robert Griffin, Tony Hills
RT: Gosder Cherilus, Ben Ijalana, Lee Ziemba
K: Adam Vinatieri
NT: Aubrayo Franklin, Josh Chapman, Montori Hughes, Martin Tevaseu, Kellen Heard, Brandon McKinney (IR)
DE: Cory Redding, Ricky Jean-Francois, Ricardo Mathews, Lawrence Guy, Drake Nevis
ILB: Jerrell Freeman (W), Kavell Conner (M) (inj), Kelvin Sheppard (M), Pat Angerer (M), Scott Lutrus, Mario Harvey
OLB: Robert Mathis (S), Bjoern Werner, Lawrence Sidbury, Erik Walden, Justin Hickman, Quinton Spears, Monte Simmons, Josh McNary
CB: Vontae Davis, Greg Toler, Darius Butler, Cassius Vaughn (KR),Josh Gordy, Teddy Williams
S: LaRon Landry (SS), Antoine Bethea (FS), Joe Lefeged (SS), Sergio Brown, John Boyett, Larry Asante, Delano Howell, Dax Swanson
Jacksonville Jaguars
QB: After the first week of camp, the expected competition between Blaine Gabbert and Chad Henne may already have a leader developing, even if the coaching staff will not say so. Talk from players and others in the organization is that it is easy to see the staff has warmed to Gabbert. An ankle sprain that has cut back his number of reps slowed Gabbert’s camp, but Henne did not distinguish himself with the extra opportunity. Mike Kafka is getting the reps behind Henne, though a lot of eyes are focused on Denard Robinson’s use as a read option and wildcat quarterback.

RB: The Jaguars are happy to have Maurice Jones-Drew back healthy after an October injury sidelined him for the year. Jones-Drew said that he feels comfortable making cuts and knowing there is no pain in his foot and ankle after eight months of being unable to run. Backup Justin Forsett is in a walking boot after spraining his toe. Coach Gus Bradley is hopeful for Forsett’s return soon. Denard Robinson was originally seeing time as wildcat quarterback, running back, receiver, and punt and kick returner. After a number of ball security issues, the coaching staff cut back Robinson’s duties to focus him on quarterback, running back, and kick returns. With Forsett out, Jordan Todman got some additional playing time that got him noticed by coach Gus Bradley. “His speed is something that’s jumped out and he’s had some explosive plays,” Bradley said.
WR: Justin Blackmon had groin surgery for an injury sustained during OTAs and has yet to make it back to the field. Cecil Shorts was busy as a target with Blackmon away, though Shorts has had his high and low points through the week. Taking the most advantage of the unexpected playing time with the first string are receivers Mike Brown and Ace Sanders. Mike Brown is a quarterback converted to wide receiver who has had a strong start to camp. Brown was taking reps away from Jordan Shipley as the first string slot receiver. Also seeing time in the slot was Sanders. The rookie was a standout in the Jaguar’s team scrimmage with three catches. The other competitor for playing time is Mohamed Massaquoi, who had a touchdown in the scrimmage but seemed less impressive than Sanders. Though Denard Robinson received early reps with the receiving corps, he was refocused on his other duties.

TE: Other than having a day off to rest, Marcedes Lewis has had a non-newsworthy start to camp. He has made a few nice catches and his position on the depth chart is secure. Allen Reisner has been the second tight end for the first string and has justified the coaching staff’s faith in him. Reisner is finding ways to get open in the middle of the field and is making tough catches. Third string tight end Isaiah Stanback has had a few issues with drops during camp.
Defense: Tyson Alualu has been a disruptive force playing primarily as an end but may also get time playing inside on passing downs. Tackle Sen’Derrick Marks has been generating pressure on quarterbacks and getting his hands into passing lanes. Defensive end Andre Branch still is not showing signs that he is going to build on a disappointing first season. Rookie corner Dwayne Gratz looks to be a starter and has been flashing talent at times during camp. Rookie safety Jonathan Cyprien looked good during offseason team activities, but a hamstring injury has kept him out of camp. Undrafted rookie LaRoy Reynolds is drawing notice in nearly every practice at linebacker. He stuffed a wildcat play up the middle and has been breaking up passes and coming close to interceptions and may be on his way to making the squad. Coach Bradley thinks that linebacker Geno Hayes is showing flashes the more comfortable that he gets with the team’s system in camp.
OL: First round pick Luke Joeckel is already looking like a veteran in practice. Second year man Will Rackley is healthy again and looking solid at left guard. There’s not a lot of depth but the first team should be decent.

Special Teams: The Jaguars signed rookie kicker Adam Yates (South Carolina) on the eve of camp. He’ll serve as a camp leg to spell starter Josh Scobee, who hit a 41-yard field goal in Saturday night’s scrimmage. Bryan Anger is the lone holder/punter. The specialist focus in August will be at the long snapper position, where incumbent Jeremy Cain is being double teamed. Rookie Carson Tinker (Alabama) had been added after the draft and the just last week the team claimed rookie Luke Ingram (Hawaii) off waivers from Pittsburgh.
Jaguars Depth Chart
QB: Blaine Gabbert, Chad Henne, Mike Kafka, Matt Scott
RB: Maurice Jones-Drew, Justin Forsett, Denard Robinson, Jordan Todman, Keith Toston, Jonathan Grimes
FB: Brock Bolen (RFA), Lonnie Pryor
WR: Cecil Shorts, Justin Blackmon (inj) (susp), Mohamed Massaquoi, Ace Sanders, Jordan Shipley, Mike Brown, Toney Clemons, Isaiah Stanback, Tobias Palmer
TE: Marcedes Lewis, Allen Reisner, Brett Brackett, Ryan Otten
LT: Eugene Monroe, Mark Asper
LG: Will Rackley, Austin Pasztor
C: Brad Meester, Mike Brewster
RG: Uche Nwaneri, Jason Spitz
RT: Luke Joeckel, Cameron Bradfield
K: Josh Scobee
DT: Roy Miller, Senderrick Marks, Brandon Deaderick, D′Anthony Smith, Kyle Love
DE: Tyson Alualu, Jeremy Mincey, Jason Babin, Andre Branch, Pannel Egboh, Ryan Davis
MLB: Paul Posluszny
OLB: Russell Allen (W/M), Geno Hayes, Julian Stanford, Brandon Marshall
CB: Dwayne Gratz, Alan Ball, Marcus Trufant, Jeremy Harris, Demetrius McCray, Mike Harris, Lionel Smith
S: John Cyprien (SS), Dwight Lowery, Josh Evans (FS), Antwon Blake (FS), Christopher Prosinski (SS), Ray Polk
Kansas City Chiefs
QB: The Chiefs coaches seem to be extremely happy with the way new starter Alex Smith has started camp. Offensive coordinator Doug Pederson said “He’s a sharp guy, he brings a wealth of knowledge, he’s experienced, he’s a proven winner the last couple of years, and he needs a team to embrace him.” Rookie Tyler Bray has been impressive after opening camp as the team’s third quarterback. While he’s outplayed Chase Daniel on a few occasions, there’s little question that Daniel will open the season as the backup. Bray has the strongest arm on the team, and has created some serious separation from Ricky Stanzi in the battle to be the third quarterback. At this point it’s difficult to see how Stanzi makes the roster.

RB: While Jamal Charles is locked in as the Chiefs’ lead back, there is a serious battle for the role of primary backup. Rookie Knile Davis has struggled early in camp, but at this point he’s still the favorite to win the backup job over Shaun Draughn. Draughn was the underdog for most of last camp behind Cyrus Gray but Gray eventually beat him out. Draughn doesn’t have the flashy speed that Davis does, but he’s much more reliable than the rookie. Gray has missed several practices with a leg injury and doesn’t look to factor into the battle.

WR: Much like the running back position, the battle here is for the number two role behind Dwayne Bowe. Jon Baldwin has taken most of the first-team reps, but he hasn’t been impressive and as of late we’ve seen more of Donnie Avery running across from Bowe. Baldwin has struggled with both route running and drops and may be running out of time to make an impression on his new coaching staff. Dexter McCluster has been lining up all over the field for the Chiefs and he loves the new offense. “One million, five hundred and thirty-six ways that I can get the football,’’ McCluster said of his role in the Chiefs’ offense. “This offense is wide-open. You get opportunities everywhere. It’s a fun offense.’’ McCluster has struggled to find a position in the NFL, but may benefit from Andy Reid’s offense. Devon Wylie and Junior Hemingway have both turned heads at camp, especially when working with Bray. They’re not likely in the mix for the second wide receiver role, but they could make an impact as a third or fourth receiver.

TE: Travis Kelce was all the rage at Chiefs training camp, at least until injuring his groin on Sunday morning. The severity of the injury was not known, but as good as he’s been through one week of camp, the Chiefs will hope it’s not serious. Ironically, his competition, Tony Moeaki, has been completely healthy so far. Moeaki has battled injuries in the past but he’s shown up to camp in great shape. He looks very motivated by the presence of Kelce and will fight hard to hold onto his starting role. Free agent acquisition Anthony Fasano has been used heavily in red zone packages, and looks to be the best blocker out of the group.

Defense: Justin Houston looks even better than he did in 2012, and he’s dominated rookie Eric Fisher in practice. Dontari Poe showed up to camp 15 pounds lighter and is getting penetration that the Chiefs simply haven’t seen out of the defensive line the past few years. Poe credited the weight loss to giving up barbecue, and he impressed NFL Network analyst Mike Maycock. “During the blitz period, Poe was on the field,” Mayock said. “It wasn’t like he’s a two-down plugger who can’t be in on third down. This is a 340-pound dancing bear, and he can push the pocket inside.” Defensive coordinator Bob Sutton’s biggest concern is the secondary, and he’s moving his corners around to take advantage of Sean Smith’s size. “He’s obviously one of the bigger corners in the NFL,” Sutton said. “He’s got long arms, he’s got good range, he has the ability to sit down and cover receivers from down low, which is important in our style. He’s at the peak of his career where he can really take off. His style fits us.” Dunta Robinson looks locked in as the team’s nickel corner, but there is some question about depth at the position with rookie Sanders Commings suffering a broken collarbone.
OL: Jeff Allen has a slight lead over Geoff Schwartz in the battle for left guard, despite Allen missing several practices with a shoulder injury. First overall pick Eric Fisher has had a rough start adjusting to the hand violence of the defensive line, but he is reportedly improving every day.

Special Teams: Long snapper Thomas Gafford and kicker Ryan Succop have occasionally been working with a new backup holder – quarterback Chase Daniel. However, the starting holder remains punter Dustin Colquitt, who may be the specialist most impacted by the arrival of a new special teams coordinator. Former Bears coach Dave Toub said of Colquitt, “We’re going to let him bomb the ball at times ... and be able to cover it in a different style. We’re going to ask him to do a little more directional stuff, which he’s really buying into. He loves it. He’s very talented, and we’re lucky to have him.”

Chiefs Depth Chart
QB: Alex Smith, Chase Daniel, Tyler Bray, Ricky Stanzi
RB: Jamaal Charles, Shaun Draughn, Knile Davis, Cyrus Gray (inj)
FB: Anthony Sherman, Braden Wilson
WR: Dwayne Bowe, Jonathan Baldwin, Dexter McCluster (KR/PR), Donnie Avery (inj), Jamar Newsome, Devon Wylie, Terrance Copper, Junior Hemingway, Josh Bellamy, Tyler Shoemaker, Darryl Stonum
TE: Travis Kelce, Anthony Fasano, Tony Moeaki (inj), Demetrius Harris, Kevin Brock
LT: Branden Albert
LG: Jeff Allen, Donald Stephenson, Geoff Schwartz
C: Rodney Hudson, Eric Kush, Luke Patterson
RG: Jon Asamoah, Bryan Mattison
RT: Eric Fisher, Dustin Waldron
K: Ryan Succop
NT: Dontari Poe, Jerrell Powe (inj), Anthony Toribio, Daniel Muir
DE: Tyson Jackson, Mike DeVito, Allen Bailey, Austen Lane, Lucas Patterson, Marcus Dixon
ILB: Derrick Johnson, Akeem Jordan, Zac Diles, Nico Johnson, Quan Sturdivant, Orie Lemon
OLB: Tamba Hali, Justin Houston, Edgar Jones, Chad Kilgore, Frank Zombo, Mike Catapano
CB: Brandon Flowers, Sean Smith, Dunta Robinson, Sanders Commings (inj), Jalil Brown, Vince Agnew, Kamaal McIlwain
S: Eric Berry (SS), Kendrick Lewis (FS), Tysyn Hartman (FS), Neiko Thorpe, Husain Abdullah, Quintin Demps
Miami Dolphins
QB: The eighth pick in last year’s NFL Draft, Ryan Tannehill, has been lauded by many analysts, including ESPN’s Ron Jaworski, who believes Tannehill "showed a lot of positive traits despite having very few weapons at his disposal," including the ability to "subtly move within the pocket to avoid pressure." Tannehill got the starting nod for Sunday’s Hall of Fame Game, but experienced a quiet night. He exited in the middle of a drive after connecting on a slant with Brandon Gibson for a first down near the end of the first quarter. Tannehill finished the the night completing 2 of 5 passing attempts for 11 yards and managed to gain one rushing yard when he scrambled to avoid a sack. Matt Moore took over from there and finished the game 19 of 29 for 238 passing yards with one interception, which occurred on a tipped pass, and one touchdown, which was not caught by the intended receiver. At one point, with the ball on the Cowboys’ five-yard line, Moore displayed very poor judgement, taking a sack for a 14-yard loss. His best play of the night came in the fourth quarter when he hung tough in the pocket and absorbed a big blow while connecting on a 24-yard pass. Pat Devlin, a third-year UDFA from Delaware, started at quarterback in the second half. He displayed good athleticism on a third-and-twelve when he scrambled for a 14-yard gain. Later on, he rifled a pass to Keenan Davis on a slant route for a five-yard touchdown. He finished the game connecting on 8 of 13 pass attempts for 86 and a touchdown. He added 15 yards on the ground on two carries.

RB: Excitement continued to build for Lamar Miller throughout the early part of training camp. Dolphins head coach Joe Philbin recently remarked that Miller “appears to be a lot more comfortable with what he’s doing. There doesn’t seem to be a lot of indecision in his play.” Tannehill also heaped praise on Miller, adding that “he’s picking up pass protections a lot better. Now that he’s got that, he’s going to be a great player.” Miller did not begin the preseason on a high note, fumbling the handoff on Miami’s first play of the game and handing the ball over to Dallas inside Miami’s 10-yard line - officially, the fumble was credited to Tannehill. Miller then rebounded on the team’s second possession, ripping off gains of 10 and 11 yards on the ground. With Miller locked in as the lead runner, Daniel Thomas seems to have a strong hold on the RB2 job and he was the second back to enter the game. According to Barry Jackson of the Miami Herald, rookie Mike Gillislee has not threatened Thomas for the role. Thomas rushed four times for five yards and added a one-yard reception in the preseason opener. Gillislee is currently locked in a battle with Jonas Gray for the RB3 role. Gillislee finished the night with 21 rushing yards on 7 carries and added a 10-yard reception. Gray motored for 41 yards on his 7 carries, including an easy 29-yard gain.
WR: The Dolphins receiving corps received a major overhaul over the offseason. Their prized free agent, Mike Wallace, has had trouble connecting with Tannehill and has also struggled with dropped passes. A groin injury has kept him out of practice for most of the past week and he was not able to suit up for the Hall of Fame Game. The Dolphins plan to move Wallace around the field more than the Pittsburgh Steelers did, including some time from the slot position. According to Pro Football Focus, Brandon Gibson lined up outside last season for more than 90% of his routes. However, the presence of Wallace and Brian Hartline has forced him to transition to the slot, where he was outplayed by Armon Binns until Binns suffered a knee injury that ended his season. The injuries at the position did not stop there. Rishard Matthews, who was the favorite for the fifth receiver role, will be sidelined several weeks with an undisclosed knee injury. Tannehill’s favorite target from last season, Hartline, was also sidelined on Sunday while he deals with a calf injury. Gibson and Marvin McNutt started for the Dolphins. Very early on, McNutt was unable to handle a Tannehill pass that was a little high and he failed to make an impact. Gibson only managed to record the one reception for seven yards. A rookie from Mississippi State, Chad Bumphis led Miami receivers with five catches and 85 yards, including a catch-and-run for 45 yards and a nice catch in traffic that fell just short of a first down while in the red zone. He also a tipped the Moore pass in the first half that turned into an interception.

TE: Newly-acquired Dustin Keller is locked into the starting job and he reeled in just one, four-yard catch. Dion Sims is running as the backup tight end, but did not catch any passes. Michael Egnew, the Dolphins’ third-round selection in 2012, has failed to impress throughout the offseason. He opened up training camp with the third/fourth team offenses and promptly dropped a pass from Moore on Sunday. He finished the night with 52 yards on four catches, but Armando Salguero of the Miami Herald does not believe Egnew will make the roster.

Defense: Miami’s first-round pick, Dion Jordan, who had shoulder surgery in the offseason, is not expected to open the season as a starter. Instead, they plan to employ him as a third-down specialist - a role he was used in during the Hall of Fame Game and flashed some of his pass rushing skills with a multiple quarterback pressures. Olivier Vernon opened training camp as right defensive end, but is battling groin injury and was unable to play. Second-year defensive end Derrick Shelby started for Vernon and recorded two sacks. In the secondary, Brent Grimes has been running as left cornerback, while Richard Marshall got first crack at right cornerback and Dimitri Patterson slotted in as the nickel back. Grimes seems fully recovered from a torn Achilles tendon and has "surpassed the Dolphins' expectations.” Patterson has performed well enough in camp and began to see reps ahead of Marshall. Rookie cornerback Jamar Taylor, who was expected to compete for the right cornerback and nickel roles, has struggled after offseason hernia surgery and was not available on Sunday. Another rookie cornerback, Will Davis, committed pass interference in the end zone, which led to a one-yard touchdown run for Dallas.

OL: Jonathan Martin was beat for three sacks by Olivier Vernon during one particular team period. John Jerry hurt his knee and the injury was originally diagnosed for two to four weeks. However, it is now an “unknown amount of time” and the Dolphins are shopping for depth.

Special Teams: Rookie kicker Caleb Sturgis (Florida) struggled early in camp, possibly due to a groin injury for which he then missed some practice time. He looked better upon returning last Friday, making all his attempts. Meanwhile, kicker Dan Carpenter has had a strong camp. He handled all the kicking in the Hall of Fame Game, making field goals of 27 & 45 yards, adding two extra points, and hitting two touchbacks on kickoffs. Punter/holder Brandon Fields averaged 46.3 yards on three punts, placing one inside the twenty yard line during the game. He is alone at his position in camp, as is long snapper John Denney.

Dolphins Depth Chart
QB: Ryan Tannehill, Matt Moore, Pat Devlin
RB: Lamar Miller (KR), Daniel Thomas, Mike Gillislee, Marcus Thigpen (PR), Jonas Gray, Cameron Marshall
FB: Charles Clay (TE), Evan Rodriguez, Jorvorskie Lane
WR: Brian Hartline, , Mike Wallace, Brandon Gibson, Rishard Matthews, Marvin McNutt, Jeff Fuller, Chad Bumphis, Julius Pruitt, Andrell Smith, Keenan Davis, Brian Tyms, Kenny Stafford, Armon Binns (IR)
TE: , Dustin Keller, Dion Sims, Michael Egnew, Kyle Miller
LT: Jonathan Martin, Dallas Thomas, Jeff Adams
LG: Richie Incognito, Nate Garner
C: Mike Pouncey, Josh Samuda
RG: Lance Louis, John Jerry
RT: Tyson Clabo, Will Yeatman, Andrew McDonald
K: Caleb Sturgis, Dan Carpenter
DT: Paul Soliai, Randy Starks, Jared Odrick, Vaughn Martin, Kheeston Randall, Chris Burnette, AJ Francis, Tracy Robertson
DE: Cameron Wake (W), Olivier Vernon, Dion Jordan (inj), Derrick Shelby, Emeka Onyenekwu, Tristan Okpalaugo
MLB: Dannell Ellerbe, Austin Spitler, Jelani Jenkins
OLB: Koa Misi (S), Philip Wheeler (W), Jason Trusnik (S), Jonathan Freeny (W), Lee Robinson (S), Josh Kaddu (W), Alonzo Highsmith(S), David Hinds (W), Michael Clay
CB: Brent Grimes, Richard Marshall, Jamar Taylor, Will Davis, Nolan Carroll, R.J. Stanford, Dimitri Patterson, Don Jones (SS), De′Andre Presley, Julian Posey
S: Reshad Jones (SS), Chris Clemons (FS), Jimmy Wilson (FS), Kelcie McCray (FS), Jordan Kovacs (FS), Keelan Johnson (SS)
Minnesota Vikings
QB: Christian Ponder knows that the pressure is on him this year to improve and take the next steps as a young quarterback or the team could turn to Matt Cassel. In the first three days of camp, Ponder exhibited more of his consistently inconsistent play from last year. He struggled against a strong pass rush and didn’t always keep his eyes downfield when he felt pressured. He went 4-of-12 in Monday’s practice last week and he was sacked twice. In the same drills, Cassel went 8-of-11 and one of those was a dropped pass. On Friday, they practice the two-minute drill. Cassel had the most success while Ponder failed to move the chains against the first-team defense. Ponder did better in 7-on-7 drills, completing all six passes and then continuing his success during team drills with eight more completions in a row before overthrowing Jerome Simpson.

In Saturday’s scrimmage, Ponder was sharp once again. Playing without Adrian Peterson, Ponder went 12-of-15 in full team sessions with a touchdown and an interception. He was intercepted by Marcus Sherels as he missed Greg Jennings, but he rebounded with a few nice throws including a 60-yard connection with Simpson down the sideline and then a touchdown to John Carlson. “Much sharper,” coach Leslie Frazier said of the offense. “To hit that explosive to Jerome, that’s what we’re hoping to see so that we can loosen up the secondary.” On the downside, Ponder took a few “sacks” even though defensive players weren’t tackling to the ground.

RB: Peterson wasn’t active for Saturday night’s scrimmage and he probably won’t play much during the preseason in general. "It's not like we are not sure how he's going to respond," Frazier said. Peterson didn’t touch the ball in the preseason last year coming off ACL surgery. Peterson is healthy though and he has his eyes on bigger prizes than his 2,097 rushing yards in 2012. He stated his goal is to reach 2,500 yards this season and to surpass Emmitt Smith’s NFL-record career total of 18,355 yards by Week 16 of 2017.

WR: First-round pick Cordarrelle Patterson has spent most of camp running with the second-team behind Greg Jennings, Jerome Simpson and Jarius Wright. Patterson is incredibly fast and talented, but raw, so the team will give him some time to develop into the “X” spot behind Simpson, who was surprisingly re-signed in the offseason. It’s not a matter of if, but when Patterson surpasses Simpson as (head coach Leslie) Frazier came away impressed with him after the first few days. "If you were going to put together a receiver, he would look like Cordarrelle," Frazier said. "He has the vertical speed to get behind defensive backs. That won’t be an issue. That’s going to give us a dimension we didn’t have a year ago." Frazier described Patterson as hungry and maturing when asked about character concerns that have been an issue in the past. Meanwhile, Simpson worked out with Larry Fitzgerald at the University of Minnesota to help him in his attempt to bounce back from a disappointing 2012 season. Jennings was more in the news for his comments regarding former teammate, Packers quarterback Aaron Rodgers, than anything else. Greg Childs remains on the PUP list and it’s still questionable whether he’ll be able to play this year after tearing both patellar tendons last summer.

TE: Kyle Rudolph is looking to build on a stellar sophomore season in which he caught nine touchdowns and secured a Pro Bowl birth. Head coach Leslie Frazier tabbed Rudolph as one of his team’s leaders. He’ll try to break the team’s touchdown record for tight ends (11) after catching 20-of-23 red zone targets in his first two seasons. That catch rate is higher than Rob Gronkowski, Tony Gonzalez, Jimmy Graham and Jason Witten.
Defense: The Vikings added Desmond Bishop to an already solid linebacking corps although Erin Henderson will remain in the middle with Henderson and Chad Greenway flanking him on the outside spots. Bishop appears no worse for the wear after a torn hamstring landed him on injured reserve last year as a Packer. Bishop has looked good blitzing and he’s been active in every practice up until Friday when had a slight injury. First-round pick cornerback Xavier Rhodes was picked as the team’s standout on defense in the first week. It’s a great sign considering that defensive coordinator Alan Williams had sung his praises following a strong performance in last month’s minicamp. Rhodes then tweaked his hamstring in Friday’s practice, allowing Marcus Sherels to get first-team reps, and then record an interception against Ponder in 11-on-11s in Saturday’s scrimmage. Lawrence Jackson, D'Aundre Reed and George Johnson are competing for backup spots at defensive end. Rookie linebacker Michael Mauti reported to camp healthy. A seventh round pick, Mauti was a first team All-American who tore his ACL three times.
OL: John Sullivan had an extremely speedy recovery from offseason micro fracture surgery. Brandon Fusco and Charlie Johnson are playing solidly at guard. Matt Kalil looks to improve on his Pro Bowl rookie season. No bad news involving the offensive line for now.
Special Teams: "We take holding very seriously. It's not like just a side job," new holder/punter rookie Jeff Locke recently commented. He’s working on that during camp with kicker Blair Walsh, who noted, "He's got to get used to holding the ball the way I like it, the way I like the ball tilted, how fast I get to the ball compared to somebody else. Even though it's a little bit of milliseconds off, it's still different. He's also got to get used to Cullen [Loeffler] snapping and the way he throws the ball, so there's a bunch of moving parts you don't necessarily see right away."

Vikings Depth Chart
QB: Christian Ponder, Matt Cassel, McLeod Bethel-Thompson, James Vandenburg
RB: Adrian Peterson, Toby Gerhart, Matt Asiata, Joe Banyard, Bradley Randle, Jarodis Williams
FB: Jerome Felton, Rhett Ellison (FB), Zach Line
WR: Greg Jennings, Jerome Simpson, Jarius Wright, Cordarrelle Patterson (KR), Stephen Burton, LaMark Brown, Joe Webb, Chris Summers, Rodney Smith, Adam Thielen, Eric Highsmith, Greg Childs (PUP)
TE: Kyle Rudolph, John Carlson, Chase Ford, Colin Anderson
LT: Matt Kalil, Kevin Murphy
LG: Charlie Johnson, Troy Kropog, Travis Bond
C: John Sullivan, Joe Berger
RG: Brandon Fusco, Jeff Baca, Seth Olsen
RT: Phil Loadholt, DeMarcus Love (susp), Brandon Keith
K: Blair Walsh
DT: Kevin Williams, Letroy Guion (NT), Christian Ballard (NT), Fred Evans, Sharrif Floyd, Chase Baker, Everett Dawkins, Anthony McCloud
DE: Jared Allen, Brian Robison, Everson Griffen, Lawrence Jackson, De′Aundre Reed, George Johnson, Marquis Jackson, Collins Ukwu
MLB: Erin Henderson, Audie Cole, Michael Mauti
OLB: Chad Greenway (S), Desmond Bishop (W), Marvin Mitchell, Larry Dean, Gerald Hodges, Tyrone McKenzie
CB: Chris Cook (inj), Josh Robinson, Xavier Rhodes, A.J. Jefferson, Jacob Lacey, Bobby Felder, Marcus Sherels (PR), Brandon Burton, Greg McCoy, Roderick Williams
S: Harrison Smith (FS), Jamarca Sanford (SS), Mistral Raymond (SS) (inj), Robert Blanton (FS), Andrew Sendejo, Darius Eubanks, Brandan Bishop
New England Patriots
QB: As it always is at this time of the year (or any time of the year really) there is nothing to know about the starting quarterback in New England. It will be Tom Brady. The intrigue this year is with Tim Tebow for the most part. Ryan Mallett appears to have the backup quarterback role locked down, but that doesn't mean that Tebow is moving to tight end any time soon. Ninety-nine percent of his work is at quarterback and he is working with the third string offense as a quarterback.
RB: Early fumbles in training camp are a worrying sign for a back working under Bill Belichick, but in spite of his struggles, Stevan Ridley remains the Patriots' primary runner. With all the turnover at the Patriots' skill positions this off-season, it may make more sense to call the Patriots' runners backs instead of running-backs. Each of Ridley, Shane Vereen, Brandon Bolden and Leon Washington have been sent out wide during camp. Once the games begin, expect Vereen to be the player who is consistently doing that, however.
WR: Figuring out the Patriots' wide receiving corps this off-season has felt like searching for sand in a pile of ash. The departures of veterans Lavelle Hawkins and Donald Jones before camp even began pushed the focus onto the younger receivers, but Michael Jenkins is still hanging around. Rookies Aaron Dobson and Josh Boyce have made onlookers excited at different times so far, but both are looking for more consistency as camp and preseason moves on. Dobson struggled with drops in the off-season while Boyce wasn't able to practice during spring. The other notable performer so far is Kenbrell Thompkins, someone that Footballguy Matt Waldman highlighted before the season. Moving on to the relatively known quantities, Julian Edelman only recently came off the inactive list and Danny Amendola has been as impressive as expected. Edelman and Amendola's question marks are about durability; they can't answer those questions in camp.

TE: Rob Gronkowski is still sidelined after an off-season of surgeries, but the obvious absence of Aaron Hernandez hasn't been because of the enticing play of Zach Sudfeld. Sudfeld is the exciting unknown who was undrafted out of Nevada, but he will have to continue to impress if he is to take time away from Daniel Fells and Michael Hoomanawanui. Fells is the top guy in Gronkowski's absence, but Hoomanawanui is also a proven player who played well for the team last season. Former New York Giant Jake Ballard is also back on the field, but after so long out of football he will need some time to find his feet again. Ballard missed time already, but it was nothing to worry about.
Defense: Alfonzo Dennard has been the focus of the Patriots' off-season if you exclude everything that has happened with the members of the offense. Dennard could still be suspended during the regular season and it appears the Patriots are preparing themselves for the worst. Dennard had a light workload for a couple days, but it wasn’t known if he was injured or if the coaches are simply working in other players in case Dennard is unavailable this season. With Adrian Wilson arriving in the off-season, the Patriots have the flexibility to move Devin McCourty back to cornerback as Steve Gregory shifts into the free safety role. This isn't an ideal scenario for the Patriots, but McCourty has spent significant time in his old position during camp. While most of the focus has been on the problems in the secondary, a major positive for the defense is the health of Chandler Jones. Jones' ankle injury last season quelled his explosion and that had a ripple effect on the rest of the defense. So far, he has looked 100 percent.
OL: Dan Connolly and Marcus Cannon were battling for the right guard spot and then both got injured. Cannon is reportedly the front-runner to start at right guard, if he can recover quickly. It’s unclear exactly how severe the situation is at this time. Tyronne Green and Markus Zusevics have been getting reps with the first team this week.
Special Teams: The biggest specialist question in camp is which punter will remain on the roster come September and serve as holder on placekicks between long snapper Danny Aiken and kicker Stephen Gostkowski. Through the first week and a half of practices, the results between incumbent Zoltan Mesko and rookie challenger Ryan Allen have been relatively even. Both have shown distance and good hang time on punts. In at least one practice, Allen fared better on drills to place the ball inside the 20-yard line. On field goals, Gostkowski missed few in initial practices and more recently had two blocked.
Patriots Depth Chart
QB: Tom Brady, Ryan Mallett, Tim Tebow
RB: Stevan Ridley, Shane Vereen (3RB), Leon Washington (KR/PR), LeGarrette Blount, Brandon Bolden, George Winn
FB: Michael Hoomanawanui (TE), James Develin, Ben Bartholomew
WR: Danny Amendola, Aaron Dobson, Julian Edelman, Josh Boyce, Kenbrell Thompkins, Kamar Aiken, Michael Jenkins, Matt Slater (SS), Mark Harrison, Quentin Sims, Johnathan Haggerty, T.J. Moe (IR)
TE: Rob Gronkowski (PUP), Daniel Fells, Zach Sudfeld, Jake Ballard, Brandon Ford
LT: Nate Solder, Will Svitek
LG: Logan Mankins
C: Ryan Wendell
RG: Dan Connolly, Marcus Cannon
RT: Sebastian Vollmer, Markus Zusevics
K: Stephen Gostkowski
DT: Vince Wilfork (NT), Tommy Kelly, Armond Armstead, Travis Chappelear, Scott Vallone
DE: Chandler Jones, Rob Ninkovich, Jermaine Cunningham, Michael Buchanan, Jake Bequette, Marcus Benard, Justin Francis, Marcus Forston, Jason Vega
MLB: Brandon Spikes (M), Dane Fletcher, Steve Beauharnais
OLB: Jerod Mayo (W), Donta Hightower (S), Jamie Collins, Jeff Tarpinian, Niko Koutouvides, A.J. Edds
CB: Aqib Talib, Kyle Arrington, Alfonzo Dennard, Ras-I Dowling, Logan Ryan, Marquice Cole, Brandon Jones, Justin Green
S: Devin McCourty (KR), Adrian Wilson (SS), , Steve Gregory, Tavon Wilson, Nate Ebner, Duron Harmon, Kanorris Davis
New Orleans Saints
QB: Seneca Wallace and Luke McCown were sharing reps equally at training camp early on - they are battling for the backup job. However, Wallace was sidelined for part of the first week due to a groin injury, and McCown made several strong plays on Thursday, August 1 - notably, he hit receiver Nick Toon for a nice touchdown on a deep fade route. On Saturday, August 3, more than 5,000 Saints' fans lined up for the annual Black and Gold inter-squad scrimmage, which Brees said was "Awesome". "I went, 'Is there a game today at the same time as our scrimmage our something like that?' Then I realized they're all in line to get into our field to come into our complex to watch our scrimmage." Unfortunately, the offensive line didn't do a good job for the quarterbacks, with five sacks allowed during the contest. Rookie Ryan Griffin had a strong practice on Wednesday, July 31, tossing several nice touchdowns - his college team, Tulane, runs a version of the Saints' offense. "Ryan's very smart, obviously being a Tulane guy, but he picks up things really quickly," McCown said. For his part, Griffin stated "To be able to come in and bypass the terminology issue that a lot of guys have, I knew that was going to be a big advantage and was one of the factors [why I chose the Saints as an undrafted free agent]."

RB: Mark Ingram was reported by head coach Sean Payton on July 26 to be "...as healthy and as good of shape as he has been." Payton stated that he intends Ingram to be a "big part" of the running back mix. On Wednesday, July 31 offensive line coach Bret Ingalls discussed the Saints' desire to improve at running the football during 2013: "I know we've said we need to run it more. I know that we need to run the ball in different spots - outside, inside, right side, left side... A year ago against some of the teams we played, we didn't run the ball outside because we weren't sure we could. And so we've emphasized the outside zone play more. We're headed in the right direction." Pierre Thomas added: "What can we do better? It's to get better at those outside zone runs... For my looks of it, we're definitely doing a great job. We're definitely getting to the outside and the linemen are definitely doing a good job on the D-linemen getting us that outside leverage and the receivers, too."

WR: On July 26, Marques Colston was placed on the active/PUP list due to a foot injury. Coach Payton indicated at the time that Colston should only be sidelined for a week or so. On July 30, Toon was reported to be a standout during camp's first week, consistently impressing during practices. Toon is listed as Colston's backup, so Toon would get playing time if Colston's foot injury worsens or lingers. On August 1, Lance Moore received accolades from Brees: "There is not a guy I trust more out there than Lance. The road that he has traveled to get where he is, he has earned it all. But we have a lot more good years together, but that experience is a good thing for him." Fellow receiver Joe Morgan added "Lance, in my opinion, is one of the best route runners there is. To have a guy like that trying to teach you how to run routes, it's something that you have to listen to."

TE: Jimmy Graham outlined his offseason training program as camp opened (film study and two-a-day workouts for three months), and insisted that his wrist is 100% recovered from offseason surgery.

Defense: On July 29, it was reported that outside linebacker Martez Wilson will miss two to four weeks due to an elbow injury. The injury probably puts Will Smith on track to open the year as a starter at outside linebacker. Starting cornerback Keenan Lewis had a great practice session on Friday, August 2, knocking down two of Bree's passes (including one potential touchdown). "It's very important to be stopping a guy from catching it, but an interception is what you look forward to," Lewis said. "Those (are) the turnover plays so the offense doesn't get an opportunity to score, so that's the thing we'll be working on." Rookie cornerback Rod Sweeting drew praise from defensive backs coach Wesley McGriff on August 2 - "...(Sweeting) is doing a tremendous job since OTAs and minicamps and coming into training camp of accelerating his performance and play. I'm real pleased with where he's at right now." Sweeting has mostly worked with the third and second strings so far during training camp. Veteran safety Roman Harper said rookie safety Kenny Vaccaro has "things that you can't teach" and welcomes Vaccaro's attitude. "You don't want to have to tell your players to be aggressive," Harper said on August 1. "It's always good to have to tell them to come on back a little bit."

New defensive coordinator Rob Ryan's unit compiled five sacks and three turnovers during an inter-squad scrimmage on Saturday, August 3. Junior Galette, converted from a defensive end to an outside linebacker this season, was credited with two of five team sacks, one each against Drew Brees and Luke McCown - Gallette played exclusively with the first team during the scrimmage. Galette could start at outside linebacker because of a significant offseason knee injury to Victor Butler. "The only thing with Junior is going to be his stamina, because he's so excitable, he's such a fierce competitor," Ryan said. He added, "I think I obviously came into a perfect situation when this young man is finally hitting his stride." Rookie outside linebacker Eric Martin, who has played well so far in camp, had a sack on McCown and caused a fumble by stripping running back Mark Ingram of the ball during the scrimmage. Cornerback Chris Carr intercepted a pass by McCown. He nearly added a second interception, and forced a turnover when he tipped McCown's pass into the arms of linebacker David Hawthorne. "Defensively, we made some good plays," coach Sean Payton said. "I was pleased with the turnovers... We rushed the passer well."

OL: Charles Brown has reportedly locked down the starting left tackle job in preseason. Terron Armstead is running with the second team and moving up the depth chart. Stalwart veteran Jahri Evans reportedly looks good.

Special Teams: Kicker Garrett Hartley and camp leg Jose Maltos have been kicking field goals, such as a practice last week where Hartley was three of three while Maltos was two of three. They’ve also been working on other tasks, as special teams coordinator Greg McMahon noted, "If we get in an emergency situation, they have to be able to punt. Both of them are really kind of backup, emergency punters and both guys have to be able to kickoff." Both of those jobs, along with holding, are typically handled by starter Thomas Morstead. Justin Drescher is the lone long snapper in camp.

Saints Depth Chart
QB: Drew Brees, Luke McCown, Seneca Wallace, Ryan Griffin
RB: Pierre Thomas, Mark Ingram, Darren Sproles (3RB/KR/PR), Travaris Cadet (KR/PR), Shawne Alston
FB: Jed Collins
WR: Marques Colston (inj), Lance Moore, Joseph Morgan (inj), Nick Toon, Kenny Stills, Steve Breaston, Courtney Roby (KR), Saalim Hakim, Chris Givens (IR)
TE: Jimmy Graham, Ben Watson, Michael Higgins, Josh Hill, Keavon Milton
LT: Charles Brown, Terron Armstead, Jason Smith
LG: Ben Grubbs, Eric Olsen
C: Brian De La Puente, Ryan Lee
RG: Jahri Evans, Ricky Henry
RT: Zach Strief, Bryce Harris, Marcel Jones
K: Garrett Hartley
NT: Brodrick Bunkley, John Jenkins, Tom Johnson, Isaako Aaitui
DE: Cameron Jordan (DT), Akiem Hicks, Rufus Johnson, Tyrunn Walker, Braylon Broughton, Jay Richardson, Glenn Foster
ILB: Curtis Lofton (M), David Hawthorne (S), Jonathan Vilma, Chris Chamberlain, Ramon Humber, Kevin Reddick
OLB: Will Smith, Martez Wilson (S) (inj), Junior Galette, Eric Martin, Chase Thomas, Austin Johnson, Rayford Shipman, Baraka Atkins, Victor Butler (IR)
CB: Jabari Greer, Keenan Lewis, Patrick Robinson, Corey White, Chris Carr, Rod Sweeting, Ryan Lacy
S: Roman Harper (SS), Malcolm Jenkins (FS), Kenny Vaccaro (SS), Jim Leonhard, Isa Abdul-Quddus (FS), Rafael Bush (SS), Jerico Nelson, Akwasi Owusu-Ansah
New York Giants
QB: Ryan Nassib isn't ready to back up Eli Manning, and will likely force the Giants to carry three quarterbacks this season. Nassib has been inconsistent, flashing a strong arm at times but throwing errant passes and making odd decisions at other times. David Carr is a known commodity and gives the team a comfort level in the case of an Eli Manning injury. Manning is having another strong camp, and is so methodical in his approach that it can almost seem boring to observers. Yet he's doing all the right things, building rapport with his receivers and tight ends - many of which are either new or in line for increased roles.
RB: Andre Brown and David Wilson were listed as co-starters on the team’s first depth chart, and so far the coaches have portrayed the position as being a committee, at least to start the season. Andre Brown made a surprising proclamation, setting goals of 1,300 yards and 22 touchdowns for the season. He quickly retrenched, perhaps when reminded he's at best a member of a two-person committee. “I’m going to go back on that, because somebody once told me not to set personal goals because you don’t want to set yourself up to come up short of them,” Brown said this afternoon before the Giants embarked on their first full-pad practice of training camp. “I said 1,300 yards and 22 touchdowns, but I don’t know now. I’m just going to go out and play ball, then let the numbers take care of themselves.” Meanwhile, Wilson has done nothing to dissuade his supporters from thinking this is his breakout year.
WR: Hakeem Nicks needs to be careful. Nicks has missed practice time with a sore hamstring and groin and his backup, second year Rueben Randle has been the best player on the field. That's not hyperbole; nearly every observer has called Randle the most explosive and consistent playmaker in Giants camp. He's focused and seems ready to be a major leap forward with or without Nicks in the lineup. "I’ve seen some good things out of Rueben," coach Coughlin said. "Hopefully he’ll keep it up. His spring was better. He came back lighter. He looks good. He seems to be more serious, more intense. He had a lot to learn that first year and some of the messages are getting through." Victor Cruz has had a quiet start to camp, which is probably a good thing.
TE: What was considered a possible position of weakness looks like a strength one week into training camp. Starter Brandon Myers is intent on proving the critics wrong who say last year's 79-catch season was a fluke. Myers broke free and got behind the defense on Sunday's practice for a deep touchdown from Eli Manning. Larry Donnell - a practice squad player last season - has opened some eyes and now looks like a possible 53-man roster candidate. At 6'6" and 269 lbs. Donnell is a true two-way tight end that's excelled as a blocker thus far but not at the expense of making the most of the occasional targets he's receiving. And Adrien Robinson, not to be forgotten, has been singled out by his position coach and head coach as someone that has to be on the field more this season based on his progression.
Defense: The biggest story on the defensive side of the ball has been the impressive play of Prince Amukamara. The third-year cornerback is finally healthy and reminding everyone why he warranted a first round pick in the 2011 draft. The linebacker corps is unsettled, or at least not set in stone. Spencer Paysinger, Mark Herzlich and Keith Rivers were listed as starters on the first depth chart, but since then Herzlich has run at times with the third string, particularly in the nickel defense. Dan Connor received first team snaps in the last few days but has mainly run with the backups. Aaron Curry, Jacquian Williams and rookie Etienne Sabino have also made plays at times. Rookie defensive end Damontre Moore has been explosive and appears to be the next in a long line of explosive edge rushers the Giants have become known for.
OL: David Diehl is the unquestioned starter at right tackle and should be a solid performer, as usual. Meanwhile, first round pick Justin Pugh is experiencing headaches after being concussed on August 1.

Special Teams: David Buehler was released at the end of July, reaffirming that Josh Brown is the kicker. In camp he’s been working with his two co-specialists, as holder/punter Steve Weatherford described, “I’ve trained with Josh Brown for four years in the offseason … so I’ve got an existing relationship with him as far as how he wants the ball held, his training routine, personality. I knew he was a hard-working guy that would fit in well with Zak [DeOssie, long snapper], and I with his willingness to prepare. He’s a high-character, come- early, stay-late guy. It’s been a joy.”

Giants Depth Chart
QB: Eli Manning, David Carr, Ryan Nassib, Ryan Perrilloux
RB: David Wilson (KR), Andre Brown (SD), Da′Rel Scott, Michael Cox, Ryan Torain
FB: Henry Hynoski (inj), Ryan D′Imperio
WR: Hakeem Nicks, Victor Cruz (RFA), Rueben Randle (PR),Ramses Barden, Louis Murphy, Jerrel Jernigan, , Jeremy Horne, Brandon Collins (susp)
TE: , Brandon Myers, Adrien Robinson, Bear Pascoe, Larry Donnell,Morgan Newton
LT: Will Beatty, Matt McCants
LG: Kevin Boothe, Selvish Capers
C: David Baas, Jim Cordle
RG: Chris Snee, Brandon Mosely
RT: David Diehl, Justin Pugh, James Brewer, Levy Adcock
K: Josh Brown, David Buehler
DT: Linval Joseph (NT), Cullen Jenkins, Johnathan Hankins, Marvin Austin, Mike Patterson, Markus Kuhn, Shaun Rogers, Frank Okam
DE: Jason Pierre-Paul (inj), Mathias Kiwanuka (S), Justin Tuck, Damontre Moore, Adrian Tracy, Matt Broha
MLB: Mark Herzlich, , Dan Connor,
OLB: Spencer Paysinger (W), Keith Rivers (S), Jacquian Williams (W), Kyle Bosworth (S), Aaron Curry, Etienne Sabino
CB: Corey Webster, Prince Amukamara, Jayron Hosley (PR), Aaron Ross, Terrell Thomas, Terrence Frederick, Laron Scott
S: Antrel Rolle (FS), Stevie Brown (SS), Ryan Mundy, Taylor Cooper, Tyler Sash, Will Hill (susp)
New York Jets
QB: The overall impression from onlookers has been split with Geno Smith doing well some days, and Mark Sanchez looking better other times. It appears to be neck and neck currently with neither player way in the lead. The biggest difference is that while Sanchez has thrown his usual battery of picks, the rookie has yet to throw even one interception. Smith has been too tentative and taking too many sacks, but that’s expected as he adjusts to the speed of an NFL practice. The Jets held their “Green and White” scrimmage on Saturday August 3 and both quarterbacks struggled in the first half. Sanchez outplayed Smith in the second, though once again walked away with an interception to his credit - this one a bad interception to Antonio Cromartie. Oddly enough, it was third stringer Greg McElroy who had the best day with 129 yards and two touchdowns to Sanchez’s 93 yards, one score and one interception and Smith’s 77 yards. So far there is no leader in this battle.

RB: Mike Goodson has still not showed up in Cortland for training camp, something which makes his continued presence with the team unlikely the longer it goes on. Meanwhile, the Jets’ big hope for a backfield star - Chris Ivory - has been sidelined with a hamstring injury. This was the concern when the Jets acquired him during the 2013 NFL draft from the New Orleans Saints. He’s talented but that doesn’t help the offense when he’s on the trainer’s table. That leaves Bilal Powell and Joe McKnight to fight over the possible chance to lead the backfield. McKnight didn’t dress for the “Green and White” scrimmage due to a possible concussion so Powell took the opportunity to impress with the first team offense. The Louisville product ran the ball hard, totaling 41 yards on six carries and had a touchdown called back on a penalty. He also had a nice catch on a screen pass—something he has struggled with this camp—which bodes well for his chances in a Marty Mornhinweg offense which relies on backs receiving passes. The injuries have given John Griffin a chance to work in the spotlight and seen Lex Hilliard shift from his fullback battle with Tommy Bohanon to backup running back. They also added second year back Chad Spann for depth.

WR: Santonio Holmes has said he’s not sure if he can play this season at all, forget Week 1. If he misses a significant part of the season, that makes this group very inexperienced. Second-year receiver Stephen Hill is healthy, but is still dropping passes. Hill already admitted to struggling under the spotlight last season, so dropping passes in camp isn’t a good sign, though the Jets are cautiously optimistic for this season. Hill did catch Mark Sanchez’s only touchdown in the “Green and White” scrimmage. The drops aren’t just Smith either and head coach Rex Ryan has intimated that nobody’s position is safe because of it. To that end, the Jets brought back former Mark Sanchez safety blanket Braylon Edwards. The big target has played well in camp but his upside is limited. Last year saw Jeremy Kerley lead the team in catches and yards, and could see more work if Holmes’ injury lingers throughout the season but won’t overtake Hill if the second year player can get his act together. Third-year player Clyde Gates has had some good practices and performed well last year when injuries hit the team. He could very well become a factor, especially if the rest of the starters struggle to hold onto the ball. Gates is very fast, but runs some sharp routes. Vidal Hazelton has had some good moments, including a 70-yard touchdown in the scrimmage from Greg McElroy. He’s starting to look like a strong sleeper to make the roster. The same thing can be said for Ryan Spadola, who has made some great catches this camp.

TE: The Jets signed Kellen Winslow Jr in order to bolster a shaky offense. Winslow wants to catch 100 balls this season, which in this offense seems unlikely. He’s also not quite in shape, so the team is careful with him and he is often riding the stationary bike. It’s hard to imagine that an athlete who wants to be playing is out of shape enough to require a “pitch count” a week into training camp, but that’s the case with Winslow. While Winslow is getting into shape, Jeff Cumberland has dropped weight to fit the offensive scheme. Reports have him as the starting tight end, but it’s hard to say that with confidence since Winslow hasn’t been with the team long. After losing a year due to a torn ACL in 2011, head coach Rex Ryan feels he is finally getting his speed back. Cumberland was a glorified blocker in former coordinator Tony Sparano’s scheme, but will have to show he can have reliable hands if he wants to be a bigger part of the offense than former Jet Dustin Keller.

Defense: A lot of changes are in play for the Jets’ defense. Gone is Darrelle Revis, replaced by rookie Dee Milliner who is already running with the first team. Antonio Cromartie is also back and looks solid so far in camp. If Milliner can get up to speed (he currently starts in the nickel package) this could be a dangerous cornerback tandem, even without Revis. Quinton Coples has shifted to take more snaps from the outside linebacker spot to make room for Sheldon Richardson. While some have doubts about Coples’ ability to transition to the outside linebacker spot, reports from camp have been pretty positive. If he can use his speed off the edge, he could be a terror, especially with Richardson and Muhammad Wilkerson. Wilkerson is expected to be a critical part of the defense and while he’s not getting a lot of ink, he has had a very good camp. He can set himself at the point of attack as well as get into the backfield to disrupt a play - a flexible attacker who will create a lot of problems.

OL: Willie Colon has impressed at right guard, by opening up big holes next to Austin Howard. Stephen Peterman is working on the left side but is being pushed by Brian Winters. Both are now hurt; Peterman has been out with a shoulder injury while Winters tweaked his ankle during the Green and White scrimmage.
Special Teams: Competitions for all three specialist roles are under way. At long snapper Tanner Purdum is being challenged by Pat Scales. At punter/holder Robert Malone is in the early lead based on practices, although both punted well in the Green & White Scrimmage (Malone averaged 53.2 yards on five punts while Ryan Quigley averaged 54 on four punts). Kicker Billy Cundiff was added just prior to camp to challenge Nick Folk. Through the first week of practices both were kicking very well. In the Scrimmage, Folk hit two of three field goals with the miss coming from 48 yards, while Cundiff was five of five on field goals.

Jets Depth Chart
QB: Geno Smith, Mark Sanchez, Greg McElroy, Matt Simms
RB: Chris Ivory (inj), Bilal Powell, , Mike Goodson, Joe McKnight (inj),John Griffin, Chad Spann, Mossis Madu
FB: Tommy Bohanon, Lex Hilliard
WR: Santonio Holmes (PUP), Stephen Hill, Jeremy Kerley (PR),Braylon Edwards, Clyde Gates, Ben Obomanu, Vidal Hazelton, Titus Ryan, Zach Rogers, Ryan Spadola, K.J. Stroud, Joseph Collins, Michael Campbell
TE: Jeff Cumberland, Kellen Winslow Jr., Konrad Reuland, Hayden Smith, Mike Shanahan, Chris Pantale
LT: D¡ÇBrickashaw Ferguson, Oday Aboushi
LG: Stephen Peterman, Brian Winters, Dennis Landholt
C: Nick Mangold , Caleb Schlauderaff
RG: Willie Colon, Vlad Ducasse, William Campbell
RT: Austin Howard, JB Sugarts
K: Nick Folk, Billy Cundiff
NT: Kenrick Ellis, Antonio Garay, Damon Harrison
DE: Muhammad Wilkerson, Sheldon Richardson, Quinton Coples, Leger Douzable, Tevita Finau, Junior Aumavae
ILB: David Harris (M), Demario Davis (W), Josh Mauga (RFA), Nick Bellore (M), JoJo Dickson
OLB: Antwan Barnes, Calvin Pace, Garrett McIntyre, Ricky Sapp, Jacquies Smith, Danny Lansanah
CB: Antonio Cromartie (KR), Dee Milliner, Kyle Wilson, Ellis Lankster, Isaiah Trufant, Mike Edwards, Darrin Walls, Aaron Berry (IR)
S: Dawan Landry (SS), Antonio Allen (FS), Josh Bush (SS), Jaiquawn Jarrett (FS), Bret Lockett, Royce Adams (FS), Donnie Fletcher (FS), Rontez Miles (PUP)
Oakland Raiders

QB: Tyler Wilson is not having a good camp at all. Instead of pushing Matt Flynn to start, he’s moved from third team to fourth team in the first week of camp. The fact that Flynn has lost third team reps to undrafted rookie Matt McGloin is likely nothing more than motivation from head coach Dennis Allen, but it does strongly indicate that he is no threat to Flynn. Flynn has had an up and down first week with more good than bad. He’s forming a good relationship with Denarius Moore, which will be important for either to have success. Terrelle Pryor looks to have a lock on the job of second quarterback, which makes sense because Allen would like to have a couple of sub-packages designed especially for Pryor. Pryor wants to be more than a runner, so he spent the summer learning how to throw a football. "I never really knew how to throw a football before," Pryor said. "It's coming along. I'm getting way better. I probably missed four or five throws out of 80, 85 throws today. I might ice my arm as a precaution tonight, but it feels great."
RB: The good news at running back is that Darren McFadden hasn’t been injured yet. McFadden’s health and effectiveness will go a long way in to determining just how successful the Raiders offense can be. Rookie Latavius Murray hasn’t wowed at camp like many had anticipated and he’s had trouble staying on the practice field, meaning that for now Rashad Jennings looks like a safe bet to be the team’s backup running back. Jennings has been taking a lot of work as the team’s short yardage back as well.

WR: Denarius Moore has been the best Raiders receiver at camp, but Rod Streater has had his moments as well. Last year’s camp standout Juron Criner has struggled with the drops and has been outplayed by undrafted free agent Greg Jenkins and free agent Andre Holmes. Holmes and Jenkins were both through to be long shots to make the team, but so far they look like they might be the third and fourth best receivers on the team. One reason for that is that Jacoby Ford missed most of the first week of practice with a hamstring injury. Ford is no lock to make the roster, especially if he continues to struggle with injuries.

TE: The tight end position is the one most up for grabs on the Raiders offense and according to head coach Dennis Allen, David Ausberry is much improved from a year ago." He's worked extremely hard. We always knew that he had receiving talent. Where he's improved the most is number one, assignments, he's been a lot better on his assignments. And number two is his ability to block both in the running game and pass protection." Ausberry will have to fight off Richard Gordon to earn the job, as well as a couple of sixth round draft picks, Nick Kasa and Mychel Rivera. Rivera’s been the best out of that group so far, and looks like he may be the best receiver of the group.

Defense: The Raiders defense has been hit hard by the injury bug early in camp. While rookie linebacker Sio Moore has been one of the many Raiders defenders to miss time, it doesn’t mean he hasn’t had time to impress the coaching staff. "Any time you miss time as a rookie, it slows things down," head coach Dennis Allen said. "But I've been impressed with the way he's gone about his business. He's going to be a good player for us." The other rookie that has much expected of him is D.J. Hayden, but the rookie is still wearing the red “no-contact” jersey even after being cleared to practice. One rookie that was not as heralded was defensive end David Bass, and he’s made quite a name for himself in the first week of camp. Bass is a pass-rushing specialist on a team devoid of them, but he’s spent most of his camp trying to improve against the run. “Actually, these past couple of days I feel like my run defense is surprising me because usually more of a pass and then react to pass but now I’m more of a run, [then] react to pass,” Bass said.

OL: Second round pick Menelik Watson has missed all of camp and doesn’t have a timetable to return. Khalif Barnes remains the starter at right tackle. Barnes was recently moved to guard to sub for the not-seriously-injured Mike Brisiel. Alex Barron is the next man in at right tackle.
Special Teams: August began with some big numbers for kicker Sebastian Janikowski… a new five-year contract (one remaining plus four extension) for just under $19 million. He’s currently joined by repeat camp leg Eddie Carmona and long snapper Jon Condo, who just got a three-year extension. Early results in the punter/holder competition have shown exactly what was known beforehand - Marquette King has the stronger leg while Chris Kluwe is more consistent. Head coach Dennis Allen said precisely that recently, “[King]'s got to work on his consistency. I think that's where Chris Kluwe is a little bit ahead of him"

Raiders Depth Chart
QB: Matt Flynn, Terrelle Pryor, Tyler Wilson, Matt McGloin
RB: Darren McFadden, Rashad Jennings, Latavius Murray (inj), Jeremy Stewart
FB: Marcel Reece, Jamize Olawale
WR: Denarius Moore (PR), Rod Streater, Jacoby Ford, Juron Criner, Josh Cribbs (KR), Brice Butler, Andre Holmes (susp), Conner Vernon, Isaiah Williams, Sam McGuffie, Tray Session, Greg Jenkins
TE: Richard Gordon, David Ausberry, Nick Kasa, Mychal Rivera, Jeron Mastrud
LT: Jared Veldheer
LG: Tony Bergstrom, Jason Foster
C: Stefen Wisnieski, Alex Parsons, Andre Gurode
RG: Mike Brisiel, Lucas Nix
RT: Menalik Watson, Khalif Barnes, Willie Smith, Alex Barron
K: Sebastian Janikowski, Eddie Carmona
DT: Vance Walker, Pat Sims, Christo Bilukidi, Stacy McGee, Kurt Taufa′asau, Ryan Baker, Johnny Jones (IR)
DE: Lamarr Houston, Jason Hunter, Andre Carter, Jack Crawford, David Bass, Brandon Bair
MLB: Nick Roach, Kaluka Maiava, Omar Gaither, Billy Boyko
OLB: Kevin Burnett (W), Sio Moore (S), Miles Burris (S), Keenan Clayton, Kaelin Burnett
CB: Mike Jenkins, D.J. Hayden, Tracy Porter, Joselio Hanson, Phillip Adams, Brandian Ross (FS/CB), Chimdi Chekwa, Taiwan Jones (KR)
S: Charles Woodson (FS), Tyvon Branch (SS), Usama Young (FS),Reggie Smith (SS), Corey Nelms, Shelton Johnson
Philadelphia Eagles

QB: Nick Foles or Michael Vick? Fantasy owners are dying to know which quarterback will get the starting nod, but new head coach Chip Kelly isn't in any rush to name a starter. Vick and Foles have alternated first team reps for most of training camp. If there's been any edge, it would have to go to Vick simply because he's looked sharper once the pads went on, but Foles continues to hold his own and it's truly anyone's game right now. Rookie Matt Barkley isn't in the hunt (even if he's not been told that), and seems set to play the QB3 role this year. He's looked good at times but hasn't been as sharp with the pads on as he was in the first few days of camp. Kelly has to name a starter for the preseason opener, but if he's told the team no one is letting the press in on the decision. “I don’t know what’s going to happen yet,” Vick said. “We just have to go out and be the best that we can be.”
RB: LeSean McCoy has been quiet to start camp, but has put in his work with the first unit and clearly shown a willingness to take a more vocal role. Bryce Brown - last year's surprise star - hasn't looked great in the first week. He's lost the ball and been taken down too easily, a few times by undersized defensive backs. Neither he nor his coaches appear overly concerned but Brown has looked more like a backup vying for a roster spot than a guy who could approximate LeSean McCoy's production in the starter's absence. Chris Polk has come to play this year, looking like the best runner in camp not named LeSean McCoy. Polk is pushing for a role after most assumed he was the odd man out behind Bryce Brown and Felix Jones.
WR: The receiver corps had a disastrous start to camp as Jeremy Maclin suffered a torn ACL and was placed on season-ending injured reserve. Maclin was being counted on as a key offensive cog and his production and leadership will be next to impossible to replace. The Maclin injury was followed up by a very public incident involving his prospective replacement - Riley Cooper. Cooper was exposed for using a horrific racial slur and subsequently excused from all team activities. To say the wide receiver roles are up for grabs outside of DeSean Jackson would be an understatement. Jason Avant would be the logical in-house replacement given his experience but he got almost no push from Chip Kelly prior to this week’s developments. Damaris Johnson had an up and down first week of practice but seems in line for a role, primarily out of the slot. The most interesting receiver in camp is undrafted free agent Russell Shepard. Shepard has flashed moments of explosive ability but is raw, having played sparingly at LSU in his final two seasons. For his part, DeSean Jackson has arguably been the best player in camp, and looks ready to re-emerge as the team's top pass catcher. Reuben Frank of CSN said Jackson is "having a tremendous camp, catching everything."
TE: Zach Ertz is dealing with a sore shoulder, but before the injury he was dealing with an inability to pass protect. Ertz wasn't drafted to be an in-line tight end, and practices show why - he cannot handle talented pass rushers one on one. As a result, if Ertz is going to play much as a rookie it will be as a receiver, more as a 'move' tight end. Brent Celek - who some think is on the roster bubble - should be safe if for no other reason than he's become one of the team's vocal leaders. James Casey is a weapon. Both Foles and Vick have had success throwing to Casey in 11-on-11 drills. Casey is lining up in multiple positions, and presents a compelling matchup problem.
Defense: Brandon Boykin is the early star of training camp. While listed behind free agents Cary Williams and Bradley Fletcher, it would be a mild surprise to see Boykin out of the starting lineup when Week 1 gets underway. He's been aggressive, consistent and productive. Those worried that defensive coordinator Billy Davis would overcomplicate things haven't been given any reason to calm themselves. Even free agent Connor Barwin, who has far more experience in the 3-4 front than most of the personnel, has acknowledged the complexities of Davis' playbook. "You're asked as a player to do a lot of different things, which can be challenging," Barwin said, "but at the same time, that's going to be really hard for offenses to figure out what we're doing."
OL: Jason Peters left practice with a mild hamstring injury, but it was not a cause for great concern. Prior to this setback, Peters had been dominating camp practices and looks to have recovered his All-Pro form.
Special Teams: Kicker Alex Henery, who has proven to be very accurate during his college and pro career, discussed his work on directional kickoffs in camp, “It's picking that spot and finding a way to get it there. It's like a golfer. You have to be lined up the right way." He and long snapper Jon Dorenbos are both working with the two candidates for the punter/holder job – veteran Donnie Jones and rookie Brad Wing (LSU). Jones is the front runner, having kicked well throughout camp so far. Wing has also punted well at times, but has been inconsistent.

Eagles Depth Chart
QB: Michael Vick, Nick Foles, Matt Barkley, Dennis Dixon, G.J. Kinne
RB: LeSean McCoy, Bryce Brown, Felix Jones, Chris Polk, Matthew Tucker
FB: Emil Igwenagu
WR: DeSean Jackson, Riley Cooper, Russell Shepard, Jason Avant, Damaris Johnson (PR), , Greg Salas, Ifeanyi Momah, Will Murphy, David Ball, Nick Miller, Jeremy Maclin (IR), Arrelious Benn (IR)
TE: Brent Celek, Zach Ertz, James Casey (inj), Clay Harbor, Derek Carrier, Will Shaw
LT: Jason Peters, Matt Kopa, Ed Wang
LG: Evan Mathis, Allen Barbre, Nate Menkin
C: Jason Kelce, Julian Vandervelde, Dallas Reynolds, Matt Tennant
RG: Todd Herremans, Danny Watkins
RT: Lane Johnson, Dennis Kelly, Michael Bamiro
K: Alex Henery
NT: Isaac Sopoaga, Antonio Dixon
DE: Fletcher Cox, Phillip Hunt, Bennie Logan, Cedric Thornton, Vinny Curry, Joe Kruger, David King, Clifton Geathers, Isaac Remington, Damion Square, Daryell Walker
ILB: DeMeco Ryans, Mychal Kendricks, Jamar Chaney, Casey Matthews, Emmanuel Acho, Jake Knott, Jason Phillips (IR)
OLB: Trent Cole, Connor Barwin, Brandon Graham, Everette Brown, Chris McCoy, Travis Long
CB: Bradley Fletcher, Cary Williams, Brandon Boykin (KR), Curtis Marsh, Jordan Poyer, Brandon Hughes, Trevard Lindley, Eddie Whitley
S: Patrick Chung (SS), Kenny Phillips (FS) (inj), Earl Wolff (SS), Kurt Coleman (FS), Nate Allen, David Sims (FS), Colt Anderson (RFA)
Pittsburgh Steelers
QB: Veteran Ben Roethlisberger had offseason knee surgery to clean up a minor issue but gave himself plenty of time to get ready for camp. Roethlisberger looks to be skinny and in good shape, thanks mostly to what he termed “unconventional stuff, like biking and kayaking,” which he said in an NFL.com interview with Solomon Wilcots. The performances of veteran backup Bruce Gradkowski and rookie third-stringer Landry Jones haven’t made much noise in camp, but they will be much anticipated as they will show what Pittsburgh has in the both the short-term and long-term future at quarterback if Roethlisberger is hurt or not around.

RB: Rookie second-round pick LeVeon Bell has been impressive in camp. Beat writer Mark Kaboly gave perhaps the best review in a tweet from Wednesday. Pittsburgh’s new offensive line coach – Jack Bicknell, Jr. – is a proponent of the zone blocking scheme, and the team has reportedly been working on the scheme. Bicknell thinks Bell is a great fit, as evidenced by his comments: “You have to have enough speed to threaten them, that's the big thing,” Bicknell said of the backs running behind the zone blocks. “You don't have to be a 4.2 guy. You just have to have enough speed to threaten the outside, to make them think 'Hey, he could get around the edge,' and I think we have that. Then it's vision and toughness. It's not a sideways play; it's a downhill play if you run it right.” But Darren McFadden struggled with it in Oakland last season, so it will be interesting to see how it plays out in Pittsburgh. Bell should win the starting job. Behind him will be Isaac Redman. Redman is reportedly ahead of Jonathan Dwyer. With the offseason acquisition of LaRod Stephens-Howling, Dwyer’s roster spot could be in jeopardy.

WR: Along with Bell and the running backs, the departure of Mike Wallace and his elite deep speed is arguably the biggest story in camp. The Steelers seem very convinced that Antonio Brown can be a true number one wideout, but he’s unproven in that role. Also unproven is Emmanuel Sanders as a starting receiver. Sanders has had his fair share of health issues, chiefly in his knees and feet, but he says he’s fully healthy now and gaining back the 4.41 speed he flashed at the 2010 Scouting Combine. Sanders has reportedly been beating defensive backs on deep routes early and often in camp. Another player in the receiving corps expected to step up this season is rookie third round pick Markus Wheaton. According to the Pittsburgh Post-Gazette, Wheaton could be used similarly to how Chris Rainey was used last season. He may be asked to play in the backfield and motion toward the quarterback. Should Wheaton show the ability to be the team’s third receiver, veteran Jerricho Cotchery could be released. If that happened, Plaxico Burress would be the fourth man on the depth chart. The receiver group is unproven but is stocked with speed and playmakers.

TE: With Heath Miller still on the PUP list due to the knee injury he sustained late last season, Pittsburgh’s tight end situation is a cause for concern. Matt Spaeth, originally drafted by the Steelers in 2007 to be a pass-catching threat, has shown very little receiving prowess with the Steelers and in his two season with Chicago. In fact, Spaeth is considered more of a blocking tight end now. Behind Spaeth is second-year player David Paulsen, a seventh round draft choice in 2012 from Oregon. Paulsen showed some ability to make plays in the passing game at Oregon, but his overall skill level is very pedestrian. Pittsburgh should be expected to run more three-receiver sets and use tight ends sparingly until Miller can return. When that will happen, however, is still very unclear. Miller could even begin the regular season on the PUP list, making him ineligible to play in the first six games.

Defense: Pittsburgh spent first round picks on the defensive line in both 2009 and 2011 – Ziggy Hood and Cameron Heyward – but their oldest defensive starter is still Brett Keisel. Keisel will anchor the line that is manned in the middle Steve McLendon. McLendon took the nost tackle position from Casey Hampton last year and performed admirably. The questions begin at the second level. Rookie first round pick Jarvis Jones is battling Jason Worilds to replace the outside linebacker position vacated by James Harrison. Jones is trying to something that Harrison, Lawrence Timmons, and LaMarr Woodley couldn’t do – start as a rookie on the Steelers defense. Woodley returns to fill the other outside linebacker position, but his health is also a question and something to watch throughout camp.

On the back line, projected starting cornerback Cortez Allen had a minor cleanup surgery on his right knee that will keep him out for a couple of weeks. Troy Polamalu is another question mark in terms of health. Like Woodley, he missed a chunk of the 2012 season due to injury, but he’s making big plays in camp thus far. Ike Taylor will man the other corner spot and Ryan Clark the free safety position. The veteran duo is very solid and offers the team at least some sense of stability in the back line.

OL: Second year man David Decastro looks fully recovered from his knee injury and is bonding with his teammates. Undrafted center John Malecki has been playing well and could make the team as a backup.

Special Teams: Greg Warren is now the only snapper in camp after Luke Ingram was released last week. Kicker Shaun Suisham is joined by second year camp leg Danny Hrapmann, who is looking to build on last summer, “I felt like I had a strong preseason. Maybe I could’ve done some better things with my kickoffs. I felt like, if anything, that was my weakness.” The completion this summer is at punter/holder, where incumbent Drew Butler is being challenged by veteran Brian Moorman. Early murmurings are that things have looked even, with Moorman showing a little better hang time.

Steelers Depth Chart
QB: Ben Roethlisberger, Bruce Gradkowski, Landry Jones
RB: Le′Veon Bell, Jonathan Dwyer, Isaac Redman, Baron Batch, La′Rod Stephens-Howling (KR), Curtis McNeal
FB: David Johnson (TE), Will Johnson
WR: Antonio Brown, Emmanuel Sanders, Jerricho Cotchery, Plaxico Burress, Markus Wheaton, Justin Brown, David Gilreath, Derek Moye, Kashif Moore, Reggie Dunn, J.D. Woods
TE: Heath Miller (PUP), Matt Spaeth, David Paulson, , Jamie McCoy
LT: Mike Adams, Joe Long
LG: Ramon Foster
C: Maurkice Pouncey, John Malecki
RG: David Decastro, Justin Cheadle
RT: Marcus Gilbert, Kelvin Beachum, Guy Whimper
K: Shaun Suisham, Danny Hrapmann
NT: Steve McLendon, Alemeda Ta′amu, Hebron Fangupo, Anthony Rashad White, Omar Hunter
DE: Brett Keisel, Ziggy Hood (inj), Cameron Heyward, Al Woods, Nick Williams, Brian Arnfelt, Cordian Hagans
ILB: Lawrence Timmons (R), Larry Foote, Stevenson Sylvester (R),Mortty Ivy, Marshall McFadden, Adrian Robinson, Sean Spence (inj)
OLB: LaMarr Woodley (L), Jarvis Jones, Jason Worilds (L),Christopher Carter, Vince Williams, Alan Baxter
CB: Ike Taylor, Cortez Allen (inj), William Gay, Terry Hawthorne, Curtis Brown, Demarcus Van Dyke (inj), Josh Victorian, Isaiah Green, Nigel Malone, Ryan Steed
S: Troy Polamalu (SS), Ryan Clark (FS), Shamarko Thomas, Robert Golden, Damon Cromartie-Smith (SS), Ross Ventrone
St. Louis Rams
QB: All the focus will be on Sam Bradford's new weapons, but it must be noted that the quarterback is set to find a comfort in a scheme that simply hasn't been there throughout his career so far. General manager Les Snead said of Bradford and the scheme, “He can actually help teach it. Last year, he couldn't.” Bradford will need to prove himself this season during the regular season, but at the very least he has started camp well and apparently already developed good chemistry with newly signed tight end Jared Cook. Veteran Kellen Clemons is in line to be the Rams backup again this season.
RB: Isaiah Pead's suspension to start the season hurts his case to be Stephen Jackson's full-time replacement. In truth, Jackson likely won't have a full-time replacement in St. Louis. Instead, Daryl Richardson, Pead and Zac Stacy will battle each other in camp for playing time, while Terrance Ganaway will have to earn more opportunities as the weeks progress. Jeff Fisher gave a strong hint on Tuesday that Richardson comes back as our starter. Even so, starting doesn’t equate to being a featured back. Pead has overcome a minor injury scare, and Stacy has earned some new fans.

Richardson arguably has the least work to do after impressing in the regular season as a rookie.
WR: Tavon Austin has been the biggest name for the Rams during this off-season, but he quickly fell into the shadow of Isaac Bruce when the all-time great landed in Rams camp. Bruce has been teaching Austin and fellow rookie Stedman Bailey some techniques. When the duo aren't attentively listening to Bruce, they have been busy putting on a show for fans while the Rams are considering using Austin as a full-time kick returner, punt returner and receiver. Injury risk? What injury risk? With the two new additions, it would be easy to overlook Chris Givens, but he too is continuing the form he established as a rookie. The Rams have somewhat of a crowded depth chart at the receiver position because Austin Pettis also has had an impressive off-season, pushing himself above Brian Quick on the depth chart.
TE: Jared Cook is the focus of the Rams' tight ends this season. The free agent arrival has impressed so far in camp and appears to be developing a good rapport with Bradford. Cook was brought in to be a big-time receiving threat and he should feature heavily in the offense. With so many receiving threats in St. Louis and the newfound talent on the offensive line, the likelihood is that the tight end position will primarily feature Cook and Cook alone. The Rams do have an obvious backup in case of injury though, as Lance Kendricks started last season.
Defense: The Rams have two very notable rookies on their defense who will be expected to contribute a lot during this season. Alec Ogletree, a first round pick, needs to be developed and head coach Jeff Fisher has asked Keith Bullock to help him in that area, meanwhile, hard-hitting safety TJ McDonald appears set to start at safety alongside Darian Stewart. McDonald has been making an impression on his teammates in camp...in more ways than one. The biggest storyline emanating out of Rams camp is the impressive play of defensive tackle Michael Brockers. Brockers is a very promising second-year defensive tackle who impressed as a rookie, but needed to be refined further as an all-around player. Physically, he appears to be where he needs to be already and if that leads to him being more well-rounded on the field, then he, Chris Long, Kendall Langford and Robert Quinn could form one of the best defensive lines in the league. An understated aspect of the Rams' revamped receiving corps is the quality of play the team's secondary gets to test itself against during camp this year. That should lead to more mistakes, but more mistakes can often lead to more development.
OL: Chris Williams and Shelley Smith are battling for the open left guard position. Scott Wells and Harvey Diehl look recovered from offseason injuries. Fourth round center/guard Barrett Jones is finally healthy enough to practice.
Special Teams: Long snapper Jake McQuaide has been working quickness and tackling in practices, while camp wrist Jorgen Hus is working on the adjusting from the Canadian game. Holder/punter Johnny Hekker has been working on his trick shots - special teams coordinator John Fassel exclaimed, “the one off the roof 70 yards into the pool was ridiculous.” Kicker Greg Zuerlein has been kept to lighter workload this year in hopes of avoiding another late season decline. He noted, "Right now, I feel more comfortable than I did last year at this time.” That has given rookie kicker/punter Brett Baer (Louisiana-Lafayette) more opportunities to build his resume.
Rams Depth Chart
QB: Sam Bradford, Austin Davis, Kellen Clemens
RB: Daryl Richardson, Isaiah Pead (KR) (susp), Zac Stacy, Terrance Ganaway, Chase Reynolds
WR: Chris Givens, Tavon Austin, Austin Pettis, Brian Quick, Stedman Bailey, Nick Johnson, Raymond Radway, Andrew Helmick, Emory Blake, Demetrius Fields
TE: Jared Cook, Lance Kendricks, Mike McNeill, Corey Harkey,Cameron Graham, Eric Stevens, Zach Potter, Philip Lutzenkirchen
LT: Jake Long, Ty Nsekhe
LG: Chris Williams, Barrett Jones
C: Scott Wells, Tim Barnes
RG: Harvey Dahl, Shelley Smith
RT: Rodger Saffold, Joe Barksdale
K: Greg Zuerlein
DT: Kendall Langford, Michael Brockers, Jermelle Cudjo, Matt Conrath, Garrett Goebel, Al Lapuaho
DE: Robert Quinn, Chris Long, William Hayes, Eugene Sims, Sammy Brown (S), RJ Washington, Mason Brodine, Gerald Rivers
MLB: James Laurinaitis, Josh Hull, Jabara Williams, Daren Bates
OLB: Jo-Lonn Dunbar (S), Alec Ogletree (W), Will Witherspoon (W),Jonathan Stewart, Joseph LeBeau, Ray Ray Armstrong
CB: Cortland Finnegan, Janoris Jenkins, Trumaine Johnson, Brandon McGee, Darren Woodard, Robert Steeples, Drew Thomas, Andre Martin
S: T.J. McDonald (FS), Darian Stewart (SS), Matt Giordano, Rodney McLeod (FS), Matthew Daniels, Cody Davis, Quinton Pointer, Rashard Hall
San Diego Chargers
QB: New head coach Mike McCoy believes that switching to more of a quick-passing game could benefit Philip Rivers, resulting in fewer sacks and a higher completion percentage. Rivers had the highest passer rating in the league over the period from 2008 through 2010, but over the last two years his interception rate and sack rate have significantly increased. While Rivers must master a new offense, he also needs those around him to play better. McCoy pointed out that for Rivers' stats to improve, the offensive line and running backs must block better, and the receivers must get more separation. On the bright side, reporter Kevin Acee tweeted that Rivers has looked very good in training camp so far: the best he's looked since 2010.

RB: Ryan Mathews is returning from two broken collarbones suffered in 2012, but he is at full speed right now. He is 10 pounds lighter than at this time last year, and feels quicker and faster because of it. He will be given the chance to be the Chargers' featured back this season, but because he has been unreliable in the past, the Chargers have kept Ronnie Brown on the roster and also signed former Patriots RB Danny Woodhead. Woodhead in particular has been impressive early in camp, and may fill the old Darren Sproles role, becoming one of Rivers' favorite underneath targets. Woodhead appears to be the right choice to handcuff to Mathews.
WR: Danario Alexander suffered a torn ACL on Tuesday, ending his season. Alexander was on track to become the Chargers’ top receiver after hauling in 37 receptions for 658 yards and seven touchdowns in just 10 games last year. For Alexander it’s a particularly tough break given his extensive history of knee problems. Vincent Brown returns from an ankle injury that kept him sidelined for all of 2012. He has been impressive early in training camp. Despite a slow forty time at the combine when he came out, he has been able to get deep and outrun defensive backs in practice. After looking good early, however, he has missed several practices with a strained hamstring, and may not be ready to play in the first preseason game on Thursday night. Brown was competing with Malcom Floyd for the starting spot opposite Danario Alexander, but now the two will likely open the season as the starters. Keenan Allen, the Chargers' third-round pick this year, said that he was only at 85 to 90 percent during this year's offseason workouts, but he is at full speed during training camp. He'll compete with Eddie Royal in slot and Floyd for a starting job on the outside. Royal is also at full speed, a nice change from last year's training camp when he was hindered by a groin injury.
TE: It's been a couple years since Antonio Gates was a top-tier fantasy tight end. He's been bothered by foot injuries for the last several seasons. He is visibly leaner this season, and has appeared quicker than he has in any of the past three training camps. While he has kept his weight roughly the same, at 255 pounds, he has reduced his body fat by changing his diet (eliminating wheat, among other foods), and may be targeted often on underneath patterns in the Chargers' new offense, which emphasizes shorter drop-backs and quicker routes. John Phillips will be listed second on the Chargers' depth chart, but he is more of a blocker than a receiver. For fantasy purposes, Ladarius Green has more value than Phillips, although his value in redraft leagues is contingent on an injury to Gates.
Defense: The Chargers got bad news on the second day of organized team activities, when Melvin Ingram tore an ACL that may keep him sidelined for the entire season. (If he returns in 2013, it wouldn't be until Week 15 or so.) Shortly after Ingram's injury, the Chargers signed Dwight Freeney, the longtime Colt, to pressure opposing quarterbacks. At inside linebacker, Donald Butler is in a contract year, but there's a good chance that he'll be extended before the season starts. Working with the first team alongside Butler is rookie Manti Te'o. Te'o may lack the speed to cover NFL tight ends man-to-man, but he has looked good in zone coverage. In run support, he has generally diagnosed plays quickly and gotten to the ball. Former Charger linebacker Billy Ray Smith, observing one camp practice, came away impressed: "Manti took a perfect first step, and that’s the key. He was able to fill in the gap. The guard tried to reach him, but just wasn't able to get to him. It brought tears to my eyes." Backup inside linebacker Jonas Mouton was carted off the field with a torn ACL on the first day of camp, which will allow free-agent acquisition D.J. Smith to move up to the second team backing up Te'o. In the secondary, Eric Weddle will start at free safety, while the starting strong safety position will be determined during the preseason. Brandon Taylor tore his ACL against the Jets in December last year, and opened camp on the PUP list, allowing Marcus Gilchrist to take first-team reps when camp opened. Gilchrist is making the move from cornerback to safety, and has looked good enough in the new role that he's considered the favorite to start there in Week 1. Taylor missed about a week of training camp before being removed from the PUP list, but he is ready to return to practice, and the battle between him and Gilchrist for snaps may last into the regular season.
OL: Free agent acquisition Max Starks is lurking behind King Dunlap in the left tackle battle. Dunlap appears to have the edge for now, but Starks has more experience and could work his way into the lineup.
Special Teams: Kyle Nelson was waived last month, leaving Mike Windt as the only long snapper in camp. The only extra leg is rookie punter Richard Kent (Vanderbilt), who will understudy Mike Scifres. The latter has displayed his usual high hanging punts in practice. Kicker Nick Novak has been working on game-winning field goals in camp, at least mentally (but then again kicking is 80% mental), “It’s really just another kick to me. I practice those situations at practice so I’m prepared and don’t feel any extra pressure or anxiety. It’s just like kicking a routine field goal.”

Chargers Depth Chart
QB: Philip Rivers, Charlie Whitehurst, Brad Sorensen, Jarrett Lee, Nate Enderle
RB: Ryan Mathews, , Ronnie Brown (3RB), Danny Woodhead (3RB), , Fozzy Whittaker, Edwin Baker, Michael Hill
FB: Le′Ron McClain, Chris Gronkowski
WR: Vincent Brown, Malcom Floyd, Keenan Allen, Eddie Royal (PR), Robert Meachem, Richard Goodman, Deon Butler, Dan DePalma, Luke Tasker, Mike Willie, Danario Alexander (IR)
TE: Antonio Gates, John Phillips, Ladarius Green, Dallas Walker,Ben Cotton, David Rolf
LT: King Dunlap, Max Starks, Brandyn Dombrowski
LG: Chad Rinehart, Johnnie Troutman , Rich Ohrnberger
C: Nick Hardwick, Colin Baxter, David Molk
RG: Jeromey Clary, Stephen Schilling
RT: D.J. Fluker, Mike Harris, Kevin Haslam
K: Nick Novak
NT: Cam Thomas, Kwame Geathers, Byron Jerideau
DE: Corey Liuget, Kendall Reyes, Jarius Wynn, Damik Scafe, Jamarkus McFarland, Brandon Moore, Logan Harrell
ILB: Donald Butler, Manti Te′o, D.J. Smith, , Andrew Gachkar, Phillip Dillard, Bront Bird, Jonas Mouton (IR)
OLB: Jarret Johnson, Dwight Freeney, Larry English, Tourek Williams, Thomas Keiser, Frank Beltre, Daniel Molls, Devan Walker, Melvin Ingram (PUP)
CB: Derek Cox, Shareece Wright, Steve Williams, Johnny Patrick, Marcus Cromartie, Greg Gatson, Greg Brown, Will Middleton
S: Eric Weddle (FS), Marcus Gilchrist (SS), Brandon Taylor (SS), Jahleel Addae (FS), Darrell Stuckey, Sean Cattouse (FS), Cornelius Brown, Kenny Okoro, Josh Johnson
San Francisco 49ers

QB: Colin Kaepernick has been looking strong during the first week of practices. "Colin is playing so well right now that he overshadows some of the other guys," head coach Jim Harbaugh said on Saturday, August 3. New 49ers wide receiver Austin Collie said of Kaepernick's pass velocity: "That thing's humming. You've got to get used to it." All 90 49ers players received iPads as training camp opened, and new backup QB Colt McCoy is reported to be constantly using his to study the 49ers' offensive schemes and also viewing practice-field video/game film. "As soon as we get in the locker room, the practice film is on the iPad," McCoy said Saturday, August 3. "So I can grab a quick bite to eat, and as I'm eating, look at practice, at what the play was... I've always liked to write things down, highlight them and write my own little notes. But you can type out your notes on there and it's pretty neat." McCoy has been named as the 49ers' bacup quarterback, followed by Scott Tolzien and B.J. Daniels.

RB: On Tuesday, July 30, Frank Gore asserted that he intends to be the featured back for the 49ers this year: "I respect all my guys here. I'm glad they push me. But I'm being real: I train like I still want to be 'The Man.' I really do. I'm not ready to pass the baton yet." Running backs coach Tom Rathman commented: "He's still got some youth left in him. Look at him when he runs. He still has the same moves as he's always had. He's a tremendous football player with great passion and desire to be one of the best." Gore was asked later during the week if he expected more receptions this year with Michael Crabtree sidelined. His response: "It'll spread around. Each week could be a different person's week." Don't look for Marcus Lattimore anytime soon - he recently stated that a return to practices/carrying the football by Week 10 of regular season was a best-case scenario as he rehabilitates from knee surgeries.

WR: Collie was signed on Friday, August 2, despite the ruptured patella tendon (suffered in Week 3, 2012) and concussion issues that have dogged him during recent NFL seasons. "This first week, I think we're going to kind of ease into it a little bit," said Collie - he participated in about a dozen plays during Friday's practice. "But [the knee is] 100 percent. It's ready to go." Collie also addressed the concussion concerns, saying "...every doctor I talked to said, 'You can play. You're ready to go.'" A.J. Jenkins, who had missed practice time earlier in the week due to a hamstring injury, practiced on Sunday, August 4 (after the 49ers signed Collie and fellow WR Lavelle Hawkins on Friday) and declared himself "full-go". Kyle Williams (hamstring injury in camp, returning from a November 2012 ACL injury) has managed just one practice session so far during camp. Rookie Quinton Patton is missing time in training camp due to a broken finger, and Ricardo Lockette and Kassim Osgood also missed practice Friday, August 2 due to unspecified "minor injuries". Behind Anquan Boldin, the 49ers' receiving corps is a murky picture for fantasy owners, which the plague of camp injuries isn't helping to clarify. Boldin and Williams were listed as the starters for the team's first preseason game next Thursday.

TE: Though Vernon Davis had some reps split out at wide receiver earlier in the spring, that hasn't been the case during training camp, during which Davis has played almost exclusively from the tight end position, with a few reps from the slot position. On Tuesday, July 30 tight ends coach Reggie Davis said there were some weaknesses in Vernon Davis' game when he was hired in 2011. "There were some areas that we thought needed to be strengthened, like the over-the-shoulder catches. And Vernon's going to work hard to make his weaknesses stronger. So he has improved in that very much. And it's due to his hard work."

Defense: Cornerback Nnamdi Asomugha, defensive tackle Glenn Dorsey and rookie safety Eric Reid are listed as second string on the depth chart for next Thursday's exhibition opener. Carlos Rogers and Tarell Brown were the starting cornerbacks, Ian Williams is the first-team nose tackle and C.J. Spillman the starting free safety. Defensive coordinator Vic Fangio offered a luke-warm assessment of Asomugha on August 2, saying: “He’s had some good days out here and some days where you weren’t sure if he was going to still have it. I think we’re kind of in between with him right now. Hopefully he’ll be able to still have some gas left in his tank to go out there and play like he did prior to going to Philadelphia. So, I think the jury is still out there.” Cornerback Chris Culliver was lost for the season on Thursday, August 1 (torn left ACL), thus the spotlight on Asomugha's performance at cornerback so far during training camp. Linebacker Patrick Willis has missed time early in camp due to a "slight fracture" in his right hand sustained during Wednesday's practice. Navorro Bowman is also currently sidelined due to a "minor" groin injury. Linebacker Darius Fleming, who tore his ACL on Sunday, July 28, cleared waivers and will be placed on injured reserve. The 49ers defense is banged up entering the second week of training camp, as you can see. On Wednesday, July 31, DE Ray McDonald said the 49ers intend to do more rotating along the defensive line than they have in the previous two seasons: "The younger guys are getting a lot more reps now. So we expect them to go in there and take a little load off of me and Justin (Smith)... We do play a lot of snaps, so we've got to come out of there every once in a while."
OL: The depth has been getting tested as Adam Snyder has been running with the first team while starting center Jon Goodwin is out with a minor injury. Joe Looney is also seeing time in the place of Mike Iupati. The starters should return to action soon.
Special Teams: Kicker/punter Colton Schmidt, added as a camp leg just last month, was released at the end of last week. Starting long snapper Brian Jennings is still joined by rookie Kevin McDermott (UCLA) on the roster. They’re working with long time holder/punter Andy Lee and new kicker Phil Dawson. In addition to getting his timing and synchronization with his co-specialists down, Dawson is also hoping to get some more exposure to Candlestick Park during August, "I got the general feel for the stadium. By no means do I think those times have prepared me fully for what I'm going to face."
49ers Depth Chart
QB: Colin Kaepernick, Colt McCoy, Scott Tolzien, B.J. Daniels
RB: Frank Gore, Kendall Hunter (inj), LaMichael James, Anthony Dixon (FB), Marcus Lattimore (inj), Jewel Hampton, D.J. Harper
FB: Bruce Miller, Cameron Bell, Jason Schepler
WR: Anquan Boldin, Mario Manningham (inj), A.J. Jenkins, Ricardo Lockette, Quinton Patton, Kyle Williams (inj), Austin Collie, Marlon Moore, Kassim Osgood, Chad Hall, Chuck Jacobs, Michael Crabtree (inj)
TE: Vernon Davis, Vance McDonald, Garrett Celek, MarQueis Gray
LT: Joe Staley, Kenny Wiggins
LG: Mike Iupati, Joe Looney
C: Jonathan Goodwin, Daniel Kilgore
RG: Alex Boone, Adam Snyder, Wayne Tribue
RT: Anthony Davis, Carter Bykowski, Al Netter
K: Phil Dawson
NT: Ian Williams, Glenn Dorsey, Lamar Divens, Lawrence Okoye, Purcell Mike
DE: Justin Smith, Ray McDonald, Tank Carradine, Will Tukuafu, Quinton Dial, DeMarcus Dobbs, Tony Jerod-Eddie
ILB: Patrick Willis (M), Navorro Bowman (T), Dan Skuta, Michael Wilhoite
OLB: Ahmad Brooks (S), Aldon Smith, Parys Haralson, Corey Lemonier, Nick Moody, Travis Johnson, Cam Johnson, Nathan Stupar
CB: Carlos Rogers, Tarell Brown, Nnamdi Asomugha, Tramaine Brock, Marcus Cooper, Perrish Cox, Darryl Morris, Lowell Rose, Chris Culliver (IR)
S: Donte Whitner (SS), C.J. Spillman (FS), Eric Reid (FS), Craig Dahl (SS), Trent Robinson (FS), Darcel McBath, Ray Ventrone, Michael Thomas
Seattle Seahawks

QB: There's not much to say about Russell Wilson entering this off-season, except that the legend just continues to grow. Tarvaris Jackson and Brady Quinn have been rotating with the backup units. Quinn and Jackson appear to be inseparable at the moment as both look to beat the other out for the primary backup role.
RB: There is little to note about players such as Marshawn Lynch at this time of the year. He is healthy and should be the feature back for Seattle again this year. However, it should be noted that a suspension still hangs over his head that dates back to last off-season. Fantasy owners can thank Lynch's legal representatives because it appears that he will avoid suspension altogether again this season. Second-year running back Robert Turbin is in line to be the primary backup to Lynch again this season, however he has to stave off some competition from rookie Christine Michael. Turbin has already spent some time on the PUP so he may have lost some ground, while Michael has made the kind of start to his career that he would undoubtedly have hoped for.
WR: With Percy Harvin out injured for the foreseeable future and Sidney Rice visiting Switzerland for what appears to be a stem-cell procedure, Golden Tate and Doug Baldwin have been thrust further into the spotlight as starting receivers in camp. Tate and Baldwin are both proven starters who could easily keep the Seahawks' offense on track if Rice joins Harvin on the sidelines for the long-term, something that seems unlikely. Doug Farrar, of Sports Illustrated and formerly Yahoo, has been very impressed by Stephen Williams as a potential third receiver for the Seahawks, something that head coach Pete Carroll has echoed: “He’s really fast, he’s doing a great job, and he’s having an excellent camp.” If Williams locks up that third spot, there will be a battle between rookie Chris Harper, Jevon Kearse and Brett Swain. It should take a preseason game or two for anyone to define themselves out of that group.
TE: Worryingly Zach Miller was injured early in camp too, but Pete Carroll doesn't believe he will miss regular season time. That scare was made worse by the fact that Anthony McCoy has already been ruled out for the season. Fifth round pick Luke Wilson may be asked to do more, but Darrell Bevell hinted that he was a developmental project during the off-season. On the other hand, undrafted free agent Sean McGrath has been turning some heads and could become a contributor if he keeps it up through camp. McGrath and Wilson are competing with veteran Michael Palmer for the greater share of the workload.
Defense: The Seahawks may have added Cliff Avril, Michael Bennett and Tony McDaniel to their defensive front, but Bruce Irvin has been making all the headlines for the defense this off-season. Irvin is suspended for the first four games and he is also making the switch to outside linebacker. Defensive end Chris Clemons has yet to return from his ACL surgery at the end of last season, but he is not thought to be behind schedule. The Seahawks have a lot of talent in their secondary, with particularly good depth at the cornerback position. At this time of the year, that depth is going to allow for some peculiar storylines, but one that probably shouldn't be given much credence is the idea that Antoine Winfield will struggle to make the roster. Winfield is an outstanding nickel cornerback who, at his age, shouldn't be anywhere near full speed at this stage of camp.
OL: James Carpenter is finally healthy and will have to overcome Paul McQuistan to start at left guard. J.R. Sweezy is in front of John Moffitt at right guard. Russell Okung’s offseason included running with the bulls in Pamplona.

Special Teams: Shortly before camp, long snapper Kyle Nelson was claimed off waivers from San Francisco. He’s probably a long shot, but would be cheaper than starter Clint Gresham. Kicker Carson Wiggs is in camp again, but has not been consistent enough to pose a legitimate threat to Steve Hauschka’s job. During the first week of practices, Hauschka has been hitting nearly all his field goals, including some long ones and a simulated “game-winner” through half-width arena uprights. His co-specialist, punter/holder Jon Ryan threw a touchdown pass while practicing the fire-drill fake play.
Seahawks Depth Chart
QB: Russell Wilson, Brady Quinn, Tavaris Jackson
RB: Marshawn Lynch, Robert Turbin, Christine Michael, Derrick Coleman
FB: Michael Robinson, Spencer Ware
WR: Golden Tate, Sidney Rice, Doug Baldwin, Chris Harper, Jermaine Kearse, Stephen Williams, Early Doucet, Brett Swain, Perez Ashford, Phil Bates, Bryan Walters, Percy Harvin (inj)
TE: Zach Miller (inj), Luke Willson, Sean McGrath, Cooper Helfet, Darren Fells, Jameson Konz, Andrei Lintz, Anthony McCoy (IR)
LT: Russell Okung, Michael Bowie
LG: Paul McQuistan, James Carpenter, Rishaw Johnson
C: Max Unger, Lemuel Jeanpierre
RG: JR Sweezy, John Moffitt, Ryan Seymour
RT: Breno Giacomini, Mike Person
K: Steven Hauschka, Carson Wiggs
DT: Brandon Mebane, Michael Bennett (DE), Clint McDonald, Tony McDaniel, Jordan Hill, Jesse Williams, Jarred Smith, Jaye Howard, Myles Wade, DeQuinta Jones
DE: Cliff Avril, Red Bryant, Chris Clemons (inj), Ty Powell, Greg Scruggs (inj)
MLB: Bobby Wagner, Heath Farwell
OLB: K.J. Wright (W), Malcolm Smith (S), Bruce Irvin (S/DE) (susp), O′Brien Schofield, Mike Morgan, Allen Bradford, Korey Toomer, Kyle Knox, John Lotulelei, Craig Wilkins
CB: Brandon Browner, Richard Sherman, Antoine Winfield, Jeremy Lane, Byron Maxwell, Walter Thurmond, Therald Simon, Chandler Fenner, Ron Parker
S: Earl Thomas (FS), Kam Chancellor (SS), Jeron Johnson (SS),Winston Guy (SS), Chris Maragos, DeShawn Shead
Tampa Bay Buccaneers
QB: As of August 2, Mike Glennon is listed as the Buccaneer's backup quarterback on the depth chart, bumping Dan Orlovsky to third. Indications out of Tampa Bay are that Glennon isn't in the running to replace Josh Freeman this season, but the fact that Tampa Bay delayed negotiating an extension to Freeman's contract until after this season indicates that Freeman is in a "make-or-break" season. "I think there's just a comfort level that everybody understands where Josh Freeman's going," general manager Mark Dominik said Saturday, August 3. "Let's focus on this season, and then, we'll go after the season's over." On Thursday, August 1, Freeman showed off his arm strength drilling a touchdown pass between safeties Dashon Goldson and Ahmad Black into Vincent Jackson's waiting hands.

RB: Fullback Erik Lorig missed practice on Friday, August 2 due to a calf injury. Rookie running back Mike James (currently working out with the second team) is reportedly coping with the Buccaneer's complex offense. "They [University of Miami OC's] always felt like I could learn a lot and really piled it on me, so what I'm going through here now is similar to that.", James said on Friday. Pro Bowl left guard Carl Nicks played in his first 11-on-11 drill Saturday, August 3 as he returns to active status after last year's season-ending left big toe injury. Head coach Schiano noted "Again, you put together a plan (but) you have to have feedback from the player because he's the one who feels the pain or the discomfort. So, we're just trying to really go step by step with him." Pro-Bowl guard Davin Joseph (knee injury) is also being eased back into the lineup for the Buccaneers as training camp goes along. If Nicks and Joseph can play up to their top level the Tampa offensive line will be impressive entering 2013.

WR: Jackson spoke about his goals for 2013 on Wednesday, July 31. "I take pride in that [being a deep threat], but I also take pride in being a bigger guy who can go inside and run intermediate routes, can match up on nickel backs and safeties and get the middle crosses and stuff like that. It's about how I can implement (things) in the offense to make us better. If I can take some heat off the other receivers or help us get the safety deep down the field and... let (running back Doug Martin) get out on a screen, that's the fun part of the game." Wide receiver Mike Williams felt good enough to practice on Saturday but was held out anyway in the wake of leaving practice Friday due to a hamstring strain. Coach Schiano decided that, with a scheduled day off on Sunday, Williams could use an extended break to rest and recuperate fully. "He wanted to practice," Schiano said. "He even came up to see me about it. That guy just loves playing football. But he'll be back and ready to go on Monday." Chris Owusu is turning heads early in training camp - he's made at least one impressive play per day according to local reports, and on Saturday stood out by snagging a 57-yard touchdown pass from Freeman. "He did make some big plays," coach Schiano said after the session. "I wasn't studying Chris, but he jumped out to me a few times, so that was good." Owusu is battling Tiquan Underwood for the third job in the receivers' stable. Underwood was also out on Friday due to a hamstring strain. "It's just the general strains of camp," coach Schiano said. "They're doing a lot of running and no matter how much you do in your preparation, this is a different kind of running that we're doing out here."

TE: On the Buccaneers’ first depth chart of training camp, Luke Stocker landed in the starter's position, despite missing time in camp so far due to a calf injury.

Defense: As of Saturday, August 3, coach Schiano remained unsure about the status of defensive end Adrian Clayborn, who has missed the past three workouts with a groin strain but has not yet been ruled out for Thursday's preseason opener against Baltimore. Rookie cornerback Johnathan Banks was unable to practice on Friday because of a hamstring strain. The Bucs reportedly spent the middle part of the week ramping up cornerback Darrelle Revis' on-field activities, including one-on-one coverage drills against receivers, but they took it easy on him Friday, letting him do conditioning and weight training inside the facility instead of outside in the Florida sun. On Friday, the Tampa defense had some good red-zone stands during 11-on-11 drills. Head coach Greg Schiano said. "We're having more periods where we're just playing football. You put the ball on the 25-yard line and you go play. If you make a first down you keep going. If you don't, you get off...They played some good pass defense down there in the red area. I think the defense is really starting to understand that whole concept of red-zone defense."

OL: Carl Nicks is unsure if he will participate in preseason, but vows to be ready by Week 1. The coaching staff is impressed with right tackle Demar Dotson, but has brought in Gabe Carimi for competition.

Special Teams: Connor Barth’s mid-July torn Achilles set up a kicking competition in camp. Subsequently signed Lawrence Tynes is the favorite for the job, but Derek Dimke is still a possibility. In a time running out with no timeouts left drill, Dimke ran onto the field and hit a 54-yarder – or as he described it, "It was banzai. I was just running.” Punter/holder/kickoff-specialist Michael Koenen returned to practice last week after a stint on the NFI list with a toe laceration. He’s looking to hold off the challenge of Chas Henry, while long snapper Andrew Economos looks to hold off Andrew DePaola.
Buccaneers Depth Chart
QB: Josh Freeman, Dan Orlovsky, Mike Glennon, Adam Weber
RB: Doug Martin, Brian Leonard (FB), Michael Smith (KR/PR), Mike James, Peyton Hillis (FB), Jeff Demps (KR)
FB: Erik Lorig, Spencer Larsen
WR: Vincent Jackson, Mike Williams, Tiquan Underwood, Chris Owusu, Kevin Ogletree, Derek Hagan, Eric Page, David Douglas, Chris Denton
TE: Luke Stocker, , Tom Crabtree, Nate Byham, Zach Miller, Danny Noble
LT: Donald Penn, Mike Remmers
LG: Carl Nicks, Roger Allen
C: Jeremy Zuttah, Ted Larsen, Cody Wallace
RG: Davin Joseph, Jamon Meredith
RT: Demar Dotson, Gabe Carimi
K: Lawrence Tynes, Derek Dimke, Connor Barth (IR)
DT: Gerald McCoy, Akeem Spence (NT), Gary Gibson (NT), Derek Landri, Andre Neblett, Matthew Masifilo
DE: Daniel Te′o-Nesheim (DT), Adrian Clayborn, Da′Quan Bowers, William Gholston, Steven Means, Pep Levingston, Markus White, Aaron Morgan, Ernest Owusu
MLB: Mason Foster, Najee Goode
OLB: Lavonte David (W), Jonathan Casillas (S), Dekoda Watson (S), Adam Hayward, Jacob Cutrera (W), Joe Holland, Marvin Booker
CB: Darrelle Revis (inj), Johnthan Banks, Michael Adams, Leonard Johnson, Danny Gorrer, Anthony Gaitor (res)
S: Mark Barron (SS), Dashon Goldson (FS), Ahmad Black (FS), Keith Tandy, Cody Grimm, Sean Baker, Nick Saenz
Tennessee Titans
QB: It’s typical for defenses to be ahead of offenses early in camp, but it naturally invoked skepticism when Jake Locker had his share of ups and downs in the first few days of Titans camp. He started slowly in last Saturday’s team drills completing 3-of-7 before finishing 10-of-17. Locker continues to struggle with accuracy. Offensive coordinator Dowell Loggains’ goal is to get Locker comfortable so he doesn’t feel overwhelmed and they’ve introduced elements of the pistol offense. "It doesn't quite tip off what runs you can do when the back is offset," head coach Mike Munchak said. "The offense has more options for what they can do." Munchak and Loggains seem focused on having a more run-heavy offense do take some of the pressure off Locker, who expects to start all four preseason games to get as many reps as possible. Later in the week, Locker looked better as the team had him rolling out frequently. They also worked on some read option plays as Locker looked sharp, connecting with Kenny Britt for a couple big plays in Wednesday night’s session. On Thursday and Friday, Locker continued to look good with fewer errant passes and some good work in red zone drills.

RB: Chris Johnson was held out of Thursday’s practice with an ankle injury, it wasn’t anything serious. Johnson didn’t think he’ll play much in the preseason, but Munchak indicated that he expects Johnson to get in some work. “He needs to get tackled, he needs that phase of the game which we can’t give him out here,” Munchak said. “He’ll play like the rest of them, and we’ll work him into playing a lot in the third preseason game. We’ll be smart, but you want him to give him enough work where he gets something out of it.” Johnson is expected to play a larger role in the passing game after catching a career-low 36 passes last year. Offsetting that, Johnson said he’s fine with ceding short-yardage carries to newcomer Shonn Greene. The team said they expect him to see around 300 touches this year. Jalen Parmale has been sidelined with an ankle injury and the team signed veteran Jackie Battle for insurance as they waived quarterback Nate Enderle and running back Alvester Alexander. Darius Reynaud continues to make plays and his roster spot appears safe given his prowess as one of the league’s most dangerous return men.

WR: The team hopes to get the 2011 version of Kenny Britt this year. Britt reported to camp healthy and in great shape, after taking this offseason more seriously. "I'm feeling back to my old self, not weighing 230 that I was last year lifting weights," Britt said. "I'm out there running routes and making catches and making plays because I'm not worried about my injuries. I'm more focused on the moment of catching the ball." Britt is back to leaping for catches and dominating defenders at times and at his current ADP he’s certainly a player to monitor given his upside as a viable WR1. Meanwhile, rookie Justin Hunter has struggled with the playbook, running wrong routes and incurring the wrath of wide receiver coach Shawn Jefferson as well as flak from safety Bernard Pollard for lacking intensity and mental toughness. On Thursday, Britt gave folks a scare when he came up lame, but he quickly returned to catch a touchdown against double coverage. Hunter and Kendall Wright each had a couple nice catches as Wright has looked lighter, quicker and more fluid in his second camp.

Meanwhile, Kevin Walter remains sidelined while youngsters Michael Preston, Justin Hilton, Rashad Ross and Diondre Borel all are competing for spots and working hard. The Titans could keep six receivers with the prevailing thought that Walter is the sixth guy if the Titans decide to keep Nate Washington. Marc Mariani is facing an uphill climb with Reynaud likely keeping his job as the team’s primary returner. Damian Williams is the fourth receiver behind Britt, Wright and Hunter with Washington the wildcard.
TE: Delanie Walker (knee) is on the active/PUP list after suffering the knee injury in early-June during OTAs. Walker recently underwent a scope and he’s expected to miss a few weeks of camp. His absence has given Taylor Thompson plenty of opportunity to hone his craft with the ones. Thompson may be a better overall player than Walker sooner rather than later, too. The highly athletic converted defensive end who played tight end in high school continues to develop while Craig Stevens expects to be used primarily as a blocker. Thompson lined up on the line as well as in the slot and has reportedly been impressive during the first week both as a blocker as well as a receiver. At 6’6” Thompson could emerge as a viable red zone target, especially if Walker’s hands continue to plague him as they have throughout his career as a 49er.

Defense: Ropati Pitoitua opened camp as the starting left defensive end while Derrick Morgan lined up on the right side. That left Kamerion Wimbley working into the mix on nickel and dime packages on both sides. Morgan has been an offseason star after recording 59 tackles and 6.5 sacks last year. Middle linebacker Colin McCarthy resumed practicing with the first team only to get sidelined again by a right hamstring injury. He and Zaviar Gooden (ankle) expect to miss about a week. Moise Fokou was another who dubbed an offseason star while McCarthy worked his way back to health. Tommie Campbell has run with the first team at right corner and is having a strong camp, while the team has toyed with some three safety packages in an effort to utilize George Wilson, Bernard Pollard and Michael Griffin together on the field. Coty Sensabaugh leads the way for nickel back duties while trying to hold off third-round cornerback Blidi Wreh-Wilson. Meanwhile, Jason McCourty and Campbell have the edge to start on the outside.

OL: Chance Warmack was the final first round pick to sign, but only missed four practices. Andy Levitre was cleared for full participation this week, which marks his full recovery from offseason surgery. Fernando Velasco and Rob Turner have been getting reps in their respective absences.
Special Teams: Kicker Rob Bironas has missed some practice time with a sore back. That has given rookie Maikon Bonani (South Florida) a chancet to get in more work. He’s had mixed results in practice, but made all his kicks in Saturday’s scrimmage. Punter/holder Brett Kern will again be the holder/punter also fared well in the scrimmage, showing both hang time and distance (including a 60-yarder). Returning starter Beau Brinkley is the only long snapper in camp.
Titans Depth Chart
QB: Jake Locker, Ryan Fitzpatrick, Rusty Smith
RB: Chris Johnson, Shonn Greene, Darius Reynaud (KR/PR), Jalen Parmale, Stefphon Jefferson, Jackie Battle
FB: Quinn Johnson, Collin Mooney
WR: Kenny Britt, Kendall Wright, Nate Washington, Justin Hunter,Damian Williams (KR/PR), Kevin Walter (inj), Marc Mariani (KR/PR), Diondre Borel, Roberto Wallace, Michael Preston, Justin Hilton, Rashad Ross, Dontel Watkins
TE: Delanie Walker (inj), Taylor Thompson, Craig Stevens, Brandon Barden, DeMarco Cosby, Martell Webb
LT: Michael Roos, Daniel Baldridge
LG: Andy Levitre, Chris Spencer
C: Fernando Velasco, Brian Schwenke
RG: Chance Warmack, Robert Turner, Kasey Studdard
RT: David Stewart, Mike Otto, Barry Richardson, Byron Stingily
K: Rob Bironas
DT: Jurell Casey, Mike Martin, Sammie Lee Hill, Antonio Johnson, Zach Clayton, Stefan Charles, DaJohn Harris
DE: Derrick Morgan, Ropati Pitoitua, Kamerion Wimbley, Karl Klug, Lavar Edwards, Scott Solomon, Thaddeus Gibson
MLB: Colin McCarthy, Moise Fokou, Patrick Bailey, Alex Watkins, Greg Jones
OLB: Akeem Ayers (S), Zach Brown (W), Tim Shaw (M/S), Zaviar Gooden
CB: Jason McCourty, Alterraun Verner, Tommie Campbell, Blidi Wreh-Wilson, Khalid Wooten, Coty Sensabaugh, Ryan Mouton, Terrence Wheatley
S: Michael Griffin (FS), Bernard Pollard (SS), George Wilson (SS),Robert Johnson, Daimion Stafford, Al Afalava, Markelle Martin
Washington Redskins
QB: Defying even the most optimistic expectations, Robert Griffin III is back just six months after major surgery to repair multiple torn ligaments. Although the Redskins are going to take it easy with Griffin (don't expect to see him play in the preseason games), he's begun working with the first team offense, particularly during 7-on-7 drills. For some reason, Griffin has thrown exactly 17 pass attempts in each of his four days of 7-on-7 work, and for the most part he's been accurate (his completions have ranged from 11 to 16-of-17). Coach Mike Shanahan is very excited about Griffin's progress, but understands they need take it easy with him. "The key for us is not to push him too quick. You don’t know how he’s going to react in different drills. But right now, there has been no swelling. He feels very good, and that’s one of the reasons why he hasn’t had a day off," said Shanahan. Kirk Cousins has handled the lion's share of work with the first unit, and has acquitted himself well. On Saturday more than 20,000 fans attended the Fan Appreciation Day practice and Cousins led the first team unit to three touchdowns, hooking up with Niles Paul, Logan Paulsen and Santana Moss. Rex Grossman is handling duties as the de facto QB2 while Cousins is in charge of the first team, but ultimately Grossman is the team's third quarterback and isn't guaranteed a spot on the final 53-man roster.
RB: Alfred Morris has picked up right where he left off last season, which is to say demonstrating powerful and decisive cuts and cementing his role as a key cog in this explosive offense. The rookies - Chris Thompson and Jawan Jamison - haven't made their marks. Thompson missed most of the week dealing with tightness in his surgically repaired knee; Jamison hasn't stood out from the pack yet and looks like "just as guy." Evan Royster, who was vying for a starting role a year ago, is now fighting for a roster spot. Roy Helu is healthy and has made a strong case for the RB2 role as Morris' backup and also as a possible third-down specialist.
WR: Pierre Garcon is clearly the best receiver on the roster, and would be a threat to put up WR1 numbers in fantasy leagues if he can stay on the field. In spite of opting against surgery on his troublesome foot, Garcon has looked great in the first week and a half of training camp. Garcon recently explained to ESPN's Dan Graziano why he opted against surgery. "It was an easy decision, because the process has never really been gone through by an NFL player to try and come back and play as a receiver where you put all your pressure on the foot you need to have surgery on," Garcon said. "If it was something else, it probably would have been a lot easier to say, 'OK, let's do it.' But the foot was so much uncertainty because it's such a small area, and there wasn't any real, for-sure research done on it that said it would help and it would cure it. So it was easy for me. I had to go through pain and continue to go through pain until it worked." Josh Morgan is also healthy and looks ready to push for a starting spot, but Santana Moss -- the veteran who seems to find a new lease on life every preseason -- has looked sharp and will also make his case for the starting role. Aldrick Robinson has stood out among the cadre of receivers trying to make the roster, reeling in a 50-yard bomb in 7-on-7 drills on Friday. Robert Griffin wants to see Robinson on the field more, "I think he has stepped his game up to the next level. He is a guy that we definitely have to get on the field a lot more,"

TE: Fred Davis' recovery from last season's Achilles injury is progressing well. The Washington Post's Mike Jones noted that "Fred Davis said he feels great and that there is no inkling of soreness in his surgically-repaired Achilles’ tendon. Davis showed off his speed, getting behind safeties Reed Doughty and DeJon Gomes on separate plays to make impressive catches." Meanwhile, Logan Paulsen and Niles Paul have been effective, particularly in red zone drills. Rookie Jordan Reed has shown flashes as a receiver, but must be more consistent. He also must improve his blocking, which has been a 'work in progress' so far.

Defense: The defense is in desperate need of an upgrade in the secondary, and so far that help is coming from two rookies in particular. David Amerson is pushing for a starting role at cornerback, while Bacarri Rambo has lined up with the starting defense throughout the first week and a half of practice. The team added Nick Barnett last week and will give the long-time starter (in Green Bay and Buffalo) a chance to earn a major role, provided Barnett's recovery from offseason knee surgery progresses. DeAngelo Hall sprained his ankle and will miss a chunk of camp. Jarvis Jenkins was suspended four games for PED use, which means Kedric Gholston will have to handle starting duties.
OL: Trent Williams has sprained his left wrist, but has continued to practice wearing a cast. Tyler Polumbus continues to start at right tackle, despite being pushed by Tony Pashos and Jeremy Trueblood. The coaches believe in Polumbus, who has ties with Mike Shanahan back from his stint in Denver.
Special Teams: Kai Forbath is using camp to hone the kicking operation with long snapper Nick Sundberg and holder/punter Sav Rocca, a luxury he didn’t have last year when signed mid-season. The other day in practice he hit seven of eight field goals, with the miss coming from 64 yards. He’s also been working on improving his kickoffs, especially after the team signed kickoff specialist John Potter in June. Forbath noted, “It made me work a little harder, obviously, anytime they have a question about something. I worked hard on those. I’m going to go out there and do what I can do, and I know I can get the job done.”

Redskins Depth Chart
QB: Robert Griffin III, Kirk Cousins, Rex Grossman, Pat White
RB: Alfred Morris, Roy Helu, Evan Royster, Jawan Jamison, Chris Thompson, Keiland Williams (FB)
FB: Darrel Young
WR: Pierre Garcon, Josh Morgan, Santana Moss, Leonard Hankerson, Aldrick Robinson, Dezmon Briscoe, Brandon Banks (KR/PR) (RFA), Devery Henderson, Donte′ Stallworth
TE: Fred Davis, Logan Paulsen, Jordan Reed, Niles Paul
LT: Trent Williams, Maurice Hurt, Tom Compton
LG: Kory Lichtensteiger, Josh LeRibeus
C: Will Montgomery
RG: Chris Chester, Adam Gettis
RT: Tyler Polumbus, Jeremy Trueblood, Tony Pashos
K: Kai Forbath, John Potter
NT: Barry Cofield, Chris Baker, Ron Brace, Chris Neild
DE: Stephen Bowen, Jarvis Jenkins (susp), Kedric Golston, Adam Carriker (inj)
ILB: London Fletcher, Perry Riley, Nick Barnett, Roddrick Muckelroy, Vic So′oto, Keenan Robinson (IR)
OLB: Ryan Kerrigan, Brian Orakpo (inj), Rob Jackson (RFA) (susp),Brandon Jenkins, Bryan Kehl, Darryl Tapp
CB: Josh Wilson, DeAngelo Hall, Richard Crawford, David Amerson, E.J. Biggers, Chase Minnifield, Jerome Murphy
S: Brandon Meriweather (SS), Bacarri Rambo (FS), DeJon Gomes (SS), Phillip Thomas (SS), Reed Doughty (SS/FS), Jordan Pugh, Tanard Jackson (susp)
Follow us on twitter: � HYPERLINK "http://twitter.com/" \l "!/sigmundbloom" �@sigmundbloom�, � HYPERLINK "http://twitter.com/" \l "!/MattWaldman" �@MattWaldman�, � HYPERLINK "http://twitter.com/" \l "!/JeneBramel" �@Jene Bramel�, � HYPERLINK "http://twitter.com/fbgchase" �@fbgchase�, � HYPERLINK "http://twitter.com/" \l "!/cecillammey" �@cecillammey�, � HYPERLINK "http://twitter.com/" \l "!/bobhenry" �@bobhenry�, � HYPERLINK "http://twitter.com/" \l "!/Andrew_Garda" �@Andrew_Garda�, � HYPERLINK "http://twitter.com/" \l "!/JayBWood" �@JayBWood�, � HYPERLINK "http://twitter.com/TheAudible" �@theaudible�, � HYPERLINK "http://twitter.com/Joe_Bryant" �@Joe_Bryant�, � HYPERLINK "http://twitter.com/fbg_dodds" �@fbg_dodds�, � HYPERLINK "http://twitter.com/" \l "!/Maurile" �@Maurile�, � HYPERLINK "http://twitter.com/JeffHaseley" �@JeffHaseley�, � HYPERLINK "http://twitter.com/" \l "!/hermankickology" �@HermanKickology�, � HYPERLINK "https://twitter.com/Cianaf" �@cianaf�, � HYPERLINK "https://twitter.com/KyleWachtel" �@kylewachtel�.

