

NFL Draft 2019 Scouting Reports: RB Alexander Mattison, Boise State

*Our RB grades can and will change as more information comes in from Pro Day workouts, leaked Wonderlic test results, etc. We will update ratings as new info becomes available.

*We use the term "Power RB" to separate physically bigger, more between-the-tackles—capable RBs from our "speed RBs" group. "Speed RBs" are physically smaller, but much faster/quicker, and less likely to flourish between the tackles.

-- 'Quick hit' scouting is a quick publishing of shorthand notes I had from watching 2-4 games of activity on a prospect this week, and with me already knowing the measurables and where the prospect was drafted. Also, with me having done some brief tape study/work on them and having a computer scouting model grade on them pre-Draft. With the 'quick hit', I wanted to do an abridged re-look at certain prospects, post-draft, for any numbers of reasons. —

Why a re-look here? I had a mediocre/'meh' impression of Mattison the first time I watched his work, and then his measurables came in pretty weak at the NFL Combine. I had no interest in him at all for any draft 'sleeper' or fantasy purposes. However, he got drafted by the Vikings...and he sits as a top possibility to be backup to the overrated/oft-injured **Dalvin Cook**. Suddenly, Mattison landed in a prime spot for a backup RB. So, I wanted to take a second look to see if/when he got the chance to replace Cook...was there any 'there' there?

Here are my notes as I wrote them watching a few of his games and re-looking at his case file...

- -- Shoulder and ankle surgeries in the offseason, played through the issues in the 2018 season (supposedly, and unknown extent). He might be faster than his weak Combine times?
- -- 2-time Mountain West Scholar Athlete, multiple time All-Academic in conference.
- -- Watching his bowl game vs. Fresno State first...Fresno had a top 10 CFB defense (by PPG allowed) and Alexander ran 40 times for 200 yards and a TD (no catches on a target).
- -- Passionate runner, tries hard.
- -- One-cut runner = not that athletic and needs to not slow down or he's dead. Mattison is a below average athlete who has poor stop-start ability. Trouble at the next level.

JUNE 1, 2019

- -- Mattison was consumed by the Fresno defense all 1st-half when it wasn't snowing. As the snow fell, and as he kept running the ball (40 totes) things opened up a bit more. I was more impressed with the Fresno defense than Mattison in this game.
- -- Side-to-side/east-to-west running...Mattison is pretty weak. He can't stop when the middle is congested and kick it outside because he cannot do it fast enough to get past defenders. He's a dead man when he tries to stop-start or go east-west...unless he has no traffic and can ramp up to full speed/no hesitation, he's a weak RB.
- -- Man, Fresno safety Mike Bell is killing it in this game. 10 tackles, 9 solos. I'm more impressed with Bell than Mattison.
- -- Watching Mattison vs. Troy from their opening game, facing an eventual top 30 defense in CFB.
- -- Same issues, same pros and cons versus Troy. Solid straight ahead with no stopping but weak going side-to-side.
- -- Looks like a poor man's Jay Ajayi, only less talented/not as tough a runner...and Ajayi wasn't that talented either.
- -- Good vision in traffic. Solid between the tackles.
- -- OK/good hands displayed. Catches fairly naturally. Just him stopping to make a catch is a killer for him to try to get going again – thus his flimsy 6.4 yards per catch in 2018, and 8.5 for his career.
- -- Can I say again, watching the Troy game and sampling a few plays from Air Force and Oklahoma State games – he cannot stop-start like you want an NFL running back to be able to. It makes him a mediocre at-best prospect and only if you run him straight up the gut...and even then, he's so slow (4.67 40-time) that he can't pull away/run past defenders.

Just not impressed at all here.

Alexander Mattison, Through the Lens of Our RB Scouting Algorithm:

- -- Ten 100+ yard games the past two seasons, and seven of the 10 games he had 22 or more carries. He was a bit of a compiler on a heavy workload. Yes, he led the Mountain West in rushing, but he also had 301 carries.
- -- He also only hit 4.7 yards per carry in 2018 while leading the league in rushing a weak number for a pro prospect working this conference. The Mountain West spits out Kapri Bibbs, Donnel Pumphrey, Kay

JUNE 1, 2019

Ajayi, Jeremy McNichols, etc., type RB prospects all the time – great in-conference RBs who flop in the pros, mostly.

- -- Less athletic and less productive than his predecessor, Jeremy McNichols, at Boise State.
- -- Measurables:
- 5'10.7"/218, 9.12" hands, 31.5" arms
- 4.67 40-time, 2.71 20-yard, 1.61 10-yard
- 4.29 shuttle, 7.13 three-cone
- 22 bench reps, 35" vertical, 10'7" broad jump

The Historical RB Prospects to Whom Alexander Mattison Most Compares Within Our System:

Ryan Torain had some OK moments in the NFL when shoved into a one-cut system and forced touches (usually because of injury to others). Eventually, Torain quietly slipped off the radar because of his non-explosive ways. I have a feeling therefore goes Mattison – possibly useful if forced work, but not for long.

	<u>RB</u>	RB-	RB-	<u>Last</u>	<u>First</u>	<u>College</u>	<u>Yr</u>	<u>H</u>	<u>H</u>	<u>W</u>	Speed	Agility	Power
Sc	core	<u>Re</u>	<u>ru</u>								Metric	Metric	Metric
5.	260	4.32	4.18	Mattison	Alexander	Boise St.	2019	5	10.5	221	-3.58	2.84	8.03
4.	230	1.67	2.99	Torian	Ryan	Arizona St	2008	6	0.3	225	-0.46	0.76	7.43
5.	477	3.27	4.25	Johnson	Gus	SF Austin St	2015	5	9.5	215	-1.05	6.82	8.84
5.	198	1.18	4.41	Martin	Desmond	Wayne St	2015	5	11.5	221	-6.70	1.17	9.46
3.	527	0.08	2.52	Walker	Arnold	Alcorn St	2014	5	9.5	225	-8.50	0.20	6.19

^{*}A score of 8.50+ is where we see a stronger correlation of RBs going on to become NFL good/great/elite. A score of 10.00+ is more rarefied air in our system, and indicates a greater probability of becoming an elite NFL RB.

JUNE 1, 2019

All of the RB ratings are based on a 0-10 scale, but a player can score negative, or above a 10.0 in certain instances.

Overall rating/score = A combination of several on-field performance measures, including refinement for strength of opponents faced, mixed with all the physical measurement metrics—then compared/rated historically within our database and formulas. More of a traditional three-down search—runner, blocker, and receiver.

*RB-Re score = New/testing starting in 2015. Our new formula/rating that attempts to identify and quantify a prospect's receiving skills even deeper than in our original formulas. RB prospects can now make it/thrive in the NFL strictly based on their receiving skills—it is an individual attribute sought out for the NFL, and no longer dismissed or overlooked. Our rating combines a study of their receiving numbers in college in relation to their offense and opponents, as well as profiling size-speed-agility along with hand-size measurables, etc.

*RB-Ru score = New/testing starting in 2015. Our new formula/rating that attempts to classify and quantify a RB prospect's ability strictly as a runner of the ball. Our rating combines a study of their rushing numbers in college in relation to their offense and strength of opponents, as well as profiling size-speed-agility along with various size measurables, etc.

Raw Speed Metric = A combination of several speed and size measurements from the NFL Combine, judged along with physical size profile, and then compared/rated historically within our database and scouting formulas. This is a rating strictly for RBs of a similar/bigger size profile.

Agility Metric = A combination of several speed and agility measurements from the NFL Combine, judged along with physical size profile, and then compared/rated historically within our database and scouting formulas. This is a rating strictly for RBs of a similar/bigger size profile.

2019 NFL Draft Outlook:

Drafted #102 by the Minnesota Vikings

NFL Outlook:

Alexander Mattison is the perfect **Mike Zimmer** back...tough, unathletic, non-game-changer/breaker, three-yards-and-a-cloud-of-dust. Zimmer hates **Jerick McKinnon** and **Latavius Murray** types, he loves **Dalvin Cook** and **Alexander Mattison** types. Hopefully, Mattison will get some chance/work before

JUNE 1, 2019

Zimmer is fired for his terrible offensive coaching and constant firing/pushing out of his offensive coordinators.

For the NFL or fantasy...there's literally nothing here you couldn't find in 100+ other RBs kicking around, but Minnesota wasted a 3rd-round pick on this one!!

Copyright Statement

Copyright at date and time signed below by R.C. Fischer

All rights reserved. All content is for entertainment purposes only and TFA is not responsible or liable for personal adverse outcomes nor are any game results or forecasting guaranteed. Past results do not predict future outcomes. We are not held liable for any personal loses incurred. We are solely here to produce and provide content for recreational purposes. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses permitted by copyright law. For permission requests, email the publisher at rcfischer@fantasyfootballmetrics.com

6/1/2019