

HOKIE PROS

Former Hokie Michael Vick, the first player picked in the 2001 NFL Draft, is scheduled to take over the starting quarterback duties for the Atlanta Falcons in 2002.

Pride and Joy

Special Teams are an integral part of Hokie football and one of the units is called "Pride and Joy." These NFL players are also a source of pride and joy due to their commitment to Virginia Tech on and off the field. Virginia Tech has recently constructed a display in the Hall of Legends in the Merryman Athletic Center to honor such former players.

John Engelberger was a dominating defensive end who went from walk-on to four-year starter at Tech, to second-round NFL Draft pick, earning All-America honors and his college degree along the way.

Waddy Harvey was a standout who started three seasons at defensive tackle and won the coveted Williams Award for leadership and character before joining the Buffalo Bills. Frank and Cheryl Beamer sponsored Harvey for recognition on the Pride and Joy display.

Before starting an NFL career, Jim Pyne, a powerful center in the early 1990s, started 41 games and allowed just one sack in over 2,700 snaps on his way to becoming the Hokies' first unanimous All-American.

Michael Vick was an electrifying quarterback who made a lasting impact on college football while helping Virginia Tech to a national championship game and back-to-back 11-1 seasons before becoming the top NFL pick in 2001.

Jim Pyne was the first player chosen overall in the NFL's 1998 expansion draft.

Tech Players in the Pros

The following former Hokies are either presently playing or have played in the National Football League or the United States Football League:

(players in bold were active as of June 25, 2002)

- Larry Austin** **Houston Texans**
- Antonio Banks Oakland Raiders
Minnesota Vikings
- Ken Barefoot Detroit Lions
Washington Redskins
- Chad Beasley** **Minnesota Vikings**
- Tom Beasley Washington Redskins
Pittsburgh Steelers
- Cory Bird** **Indianapolis Colts**
- Andy Bowling Atlanta Falcons
- Carl Bradley** **St. Louis Rams**
- Gene Breen Green Bay Packers
- Cornell Brown Baltimore Ravens
- Ken Brown Denver Broncos
- Robert Brown Green Bay Packers
- Roger Brown New England Patriots
New York Giants
Green Bay Packers
- Phil Bryant Philadelphia Eagles
Buffalo Bills
Kansas City Chiefs
- John Burke Oakland Raiders
San Diego Chargers
New York Jets
New England Patriots

Antonio Banks

Ken Barefoot

Tom Beasley

Phil Bryant

Roger Brown

Ken Brown

Andy Bowling

John Burke

Cornell Brown

Robert Brown

Gene Breen

Carl Bradley

Keion Carpenter Atlanta Falcons
Buffalo Bills

Al Chamblee Tampa Bay Buccaneers

Ike Charlton Jacksonville Jaguars
Seattle Seahawks

Eugene Chung Philadelphia Eagles
Kansas City Chiefs
Indianapolis Colts
Green Bay Packers
San Francisco 49ers
Jacksonville Jaguars
New England Patriots

Billy Conaty Buffalo Bills

Ray Crittenden San Diego Chargers
New England Patriots

Carroll Dale Minnesota Vikings
Green Bay Packers
Los Angeles Rams

André Davis Cleveland Browns

Gennaro DiNapoli Tennessee Titans
Oakland Raiders

Tyrone Drakeford Washington Redskins
New Orleans Saints
San Francisco 49ers

Jim Druckenmiller Miami Dolphins
San Francisco 49ers

Bill Ellenbogen New York Giants

John Engelberger San Francisco 49ers

Mike Faulkner New York Jets

Jarrett Ferguson Buffalo Bills

Mickey Fitzgerald New York Giants
Atlanta Falcons

Al Chamblee

Ike Charlton

Eugene Chung

Carroll Dale

Billy Conaty

Gennaro DiNapoli

Keion Carpenter

Ray Crittenden

Tyrone Drakeford

John Engelberger

Mike Faulkner

Jim Druckenmiller

Bill Ellenbogen

Mickey Fitzgerald

Antonio Freeman Green Bay Packers

Will Furrer Jacksonville Jaguars
St. Louis Rams
Denver Broncos
Phoenix Cardinals
Chicago Bears

Shayne Graham Seattle Seahawks
Buffalo Bills

John Granby Denver Broncos

Torrian Gray Minnesota Vikings

Jay Hagood New York Jets

Ricky Hall Denver Broncos
Kansas City Chiefs

Billy Hardee Baltimore Stars
Atlanta Falcons
New York Jets

Waddey Harvey Buffalo Bills

Michael Hawkes St. Louis Rams
Carolina Panthers

Vaughn Hebron Denver Broncos
Philadelphia Eagles

Eddie Hunter New York Jets

Shayne Graham

John Granby

Jay Hagood

Ricky Hall

Billy Hardee

Will Furrer

Vaughn Hebron

Eddie Hunter

Torrian Gray

Waddey Harvey

Michael Hawkes

Antonio Freeman

1999 Pro Bowl Starter
Green Bay Packers
Wide receiver

Drafted as a punt returner in the third round of the 1995 NFL Draft, Antonio Freeman has far exceeded expectations. He departed Green Bay this past off-season as the fifth-ranking receiver in team annals with 417 catches. He also ranks third in career touchdown receptions with 57 (behind Don Hutson, 99, and Sterling Sharpe, 65) and fourth in 100-yard receiving games with 20. The Baltimore native teamed with Packer quarterback Brett Favre to form the most prolific active quarterback-to-wide receiver duo in the league. The pair collaborated for 57 touchdown passes, ranking fifth in NFL history. Freeman's 56 total touchdown catches since becoming a starter in 1996 also ranked fourth in the NFL over the past six years, behind only the Vikings' Cris Carter (63), the Colts' Marvin Harrison (62) and 49ers' Terrell Owens (59). Along the way, he joined Sterling Sharpe (seven, 1988-94) as the only players in team history to have as many as six consecutive 50-reception seasons (1996-2001) and was the Packers' leading receiver for three consecutive years — 1996 (56), 1997 (81) and 1998 (a career-high 84). He also shared team honors with Bill Schroeder in 1999 with 74 catches. His 81-yard touchdown reception in Super Bowl XXXI is the longest in Super Bowl history.

Statistics	Games	Starts	Rec.	Yds.	Avg.	Long	TD
Career Totals	101	90	417	6510	15.6	84t	57
Playoff Totals	13	11	47	748	15.9	81t	12

Waverly Jackson Indianapolis Colts
Carolina Panthers

Bryan Jennings San Diego Chargers
New England Patriots
Tennessee Oilers

Mike Johnson Detroit Lions
Cleveland Browns
Baltimore Stars

Steve Johnson Dallas Cowboys
New England Patriots

Jock Jones Philadelphia Eagles
Phoenix Cardinals
Cleveland Browns

Joe Jones Indianapolis Colts

Victor Jones Detroit Lions
Tampa Bay Buccaneers

Dave Kadela Atlanta Falcons

Matt Lehr Dallas Cowboys

Kenny Lewis New York Jets

Kevin McCadam Atlanta Falcons

Doug McDougald New England Patriots

Anthony Midget Tampa Bay Buccaneers

Derrius Monroe New Orleans Saints

Corey Moore Miami Dolphins
Buffalo Bills

Buzz Nutter Baltimore Colts
Pittsburgh Steelers

Don Oakes Boston (N.E.) Patriots

Waverly Jackson

Bryan Jennings

Jock Jones

Victor Jones

Corey Moore

Joe Jones

Mike Johnson

Kenny Lewis

Steve Johnson

Matt Lehr

Dave Kadela

Don Oakes

Doug McDougald

Anthony Midget

Buzz Nutter

Ken Oxendine Atlanta Falcons

Tony Paige Miami Dolphins
Detroit Lions
New York Jets

Jesse Penn Dallas Cowboys

George Preas Baltimore Colts

Pierson Prioleau Buffalo Bills
San Francisco 49ers

David Pugh Indianapolis Colts

Jim Pyne Indianapolis Colts
Philadelphia Eagles
Cleveland Browns
Detroit Lions
Tampa Bay Buccaneers

Tony Paige

Jim Pyne

Ken Oxendine

George Preas

Pierson Prioleau

Jesse Penn

Following is a list of former Tech players who were drafted by or went to camp with NFL teams:

Anthony Lambo • Baltimore Ravens
Dave Meyer • Green Bay Packers
Josh Redding • Indianapolis Colts
Jamel Smith • St. Louis Rams
Jimmy Kibble • New England Patriots
Keith Short • New York Jets
Nathaniel Williams • Buffalo Bills
Marcus Parker • Cincinnati Bengals
Michael Stuewe • Detroit Lions
Brian Edmonds • Seattle Seahawks
Myron Newsome • Carolina Panthers
J.C. Price • Carolina Panthers
Cornelius White • Tampa Bay Buccaneers
Jim Baron • Detroit Lions
Mike Bianchin • New York Jets
Jermaine Holmes • Tampa Bay Buccaneers
Atle Larsen • Phoenix Cardinals
Dwayne Thomas • Tampa Bay Buccaneers
William Yarborough • Miami Dolphins
Hank Coleman • Philadelphia Eagles
George DelRicco • Cincinnati Bengals
Robbie Colley • San Francisco 49ers
DeWayne Knight • Philadelphia Eagles
Steve Sanders • Chicago Bears

Bernard Basham • New England Patriots
Chris Barry • Philadelphia Eagles
P.J. Preston • San Francisco 49ers
Bo Campbell • Miami Dolphins
Tony Kennedy • Dallas Cowboys
Jerome Preston • N.Y. Giants
William Boatwright • Philadelphia Eagles
Greg Daniels • Philadelphia Eagles
Marcus Mickel • Chicago Bears
Michael Sturdivant • Seattle Seahawks
Nick Cullen • Philadelphia Eagles
Sean Lucas • Tampa Bay Buccaneers
Randy Cockrell • Miami Dolphins
Skip Pavlik • Pittsburgh Steelers
Carter Wiley • Atlanta Falcons
Earnie Jones • Pittsburgh Steelers
Curtis Taliaferro • Atlanta Falcons
Donald Wayne Snell • Seattle Seahawks
Maurice Williams • Tampa Bay Buccaneers
Allan Thomas • New England Patriots
Ashley Lee • Atlanta Falcons
Billy Leeson • Dallas Cowboys
Vincent Johnson • Dallas Cowboys
Nigel Bowe • Dallas Cowboys
Leon Gordon • New York Giants
Tom Hartman • Washington Redskins
Derek Carter • Philadelphia Eagles

Jake Clarke • Dallas Cowboys
James Patterson • Washington Redskins
Alonzo Smith • Denver Broncos
Tony McKee • Dallas Cowboys
Billy Hite • Dallas Cowboys
Padro Phillips • Seattle Seahawks
Cyrus Lawrence • Seattle Seahawks
Wally Browne • Washington Redskins
Rob Purdham • Kansas City Chiefs
Mike Scharnus • Chicago Bears
Mike Kovac • Dallas Cowboys
Larry Fallen • New Orleans Saints
James Johnson • L.A. Rams
Henry Bradley • Atlanta Falcons
Roscoe Coles • Pittsburgh Steelers
Paul Adams • New England Patriots
Phil Rogers • St. Louis Cardinals
Mike Burnop • Buffalo Bills
Jerry Green • Buffalo Bills
Kenny Edwards • Buffalo Bills
Terry Smoot • Pittsburgh Steelers
Frank Loria • Denver Broncos
Tommy Francisco • Denver Broncos
Donnie Bruce • Oakland Raiders
Billy Edwards • Dallas Cowboys
Sonny Utz • Dallas Cowboys
Mike Zeno • Boston Patriots

- Rick Razzano Cincinnati Bengals
- Bill Renner Green Bay Packers
- Jimmy Richards New York Jets
- George Roberts Atlanta Falcons
San Diego Chargers
Miami Dolphins
- Damien Russell San Francisco 49ers
- Ricky Scales Houston Oilers
- Shawn Scales Pittsburgh Steelers
San Francisco 49ers
- Bob Schweickert New York Jets
- Mike Shaw Pittsburgh Maulers
- Dave Smigelsky Washington Redskins
Atlanta Falcons

Jimmy Richards

George Roberts

Shawn Scales

Rick Razzano

Ricky Scales

Bob Schweickert

Bill Renner

Mike Shaw

Dave Smigelsky

Damien Russell

Bruce Smith

**11-Time Pro Bowl Selection • Defensive End
Washington Redskins/Buffalo Bills**

Widely regarded as one of the game's most dominant defensive players ever, Smith is one of a very select few who can change the complexion of a game by himself. Entering his 18th season in the NFL, the Norfolk, Va., native has been selected to the Pro Bowl 11 times and was the game's MVP in 1987. He trails only Reggie White (13) and Jerry Rice (12) in selections. Smith led the AFC in sacks with 13.5 sacks in '96 and 14 in '97. He was one sack shy of the AFC leader in 1989, '90 and '93 and just 1/2 sack shy in '86, '87 and '88. Smith was named the NFL's Defensive Player of the Year by AP, UPI and several publications in 1996 and 1990. He also earned defensive player of the year honors from NEA and Pro Football Weekly in 1993. He is the Buffalo Bills' all-time sack leader (171.0) and his career total of 186.0 sacks trails only Reggie White (198.0) for the NFL's all-time lead in that category. In 2000, his first year with the Washington Redskins, Smith recorded 10.0 sacks and followed that up with five sacks a year ago.

Statistics	Games	Starts	Tackles	Solo	Ast.	Sacks	Fum. Rec.	TD
Career Totals	247	243	1,259	930	329	186.0	15	1
Playoff Totals	20	20	71	60	11	12.0	0	0

Bruce Smith Washington Redskins
Buffalo Bills

Derek Smith Washington Redskins

Gary Smith Cincinnati Bengals
Baltimore Colts

Nick Sorensen St. Louis Rams

Bob Slowikowski Dallas Cowboys

Bryan Still San Diego Chargers

Bryan Still

Derek Smith

Gary Smith

Nick Sorensen

Shyrone Stith Indianapolis Colts
Jacksonville Jaguars

Don Strock Cleveland Browns
Miami Dolphins

Ben Taylor Cleveland Browns

Mark Udinski Pittsburgh Maulers

Dwight Vick Baltimore Ravens

Michael Vick Atlanta Falcons

T.J. Washington Carolina Panthers
St. Louis Rams
Pittsburgh Steelers
Tennessee Oilers
Dallas Cowboys

Todd Washington Tampa Bay Buccaneers

Browning Wynn Indianapolis Colts

Mark Udinski

Dwight Vick

Don Strock

Shyrone Stith

Todd Washington

T.J. Washington

Michael Vick

Considered one of the bright young stars of the National Football League, Michael Vick enters his second season with the Atlanta Falcons. Vick heads into the 2002 season as the appointed starter of the team and could be one of the next great quarterbacks in the league. Last season, as a rookie, Vick played in eight games, starting two. He completed 50 passes in 113 attempts with two touchdowns. He also rushed 31 times for 289 yards and one touchdown, an average of 9.3 yards. The Newport News, Va., native left Virginia Tech after his redshirt sophomore year and became the No. 1 draft pick of the Falcons in the 2001 NFL Draft. At Virginia Tech, Vick recorded a 20-1 record as a starter and led the Hokies to the 1999 national championship game after an 11-0 regular season campaign.

No. 1 Overall Draft Pick in 2001 NFL Draft • Atlanta Falcons • Quarterback

Statistics	Games	Starts	Att.	Com.	Pct.	Yds.	Avg.	Long	TD	INT
Career Totals	8	2	113	50	44.2	785	6.9	52	2	3

Hokies in the NFL Draft

Year	Player	Pos.	Rd.	Pick Overall	Team
1937	Herman "Foots" Dickerson	B	7th		Chicago Cardinals
1944	John Maskas	T	12th		Boston *
1948	Frank Ballard	G	15th	95	Buffalo (AAFC)
1951	Sterling Wingo	B	28th		L.A. Rams
1953	Madison "Buzz" Nutter	C	12th		Washington
1954	Tom Hughes	T	25th		Cleveland
1955	George Preas	G	5th		Baltimore
1955	Johnny Dean	B	7th		San Francisco
1955	Howie Wright	B	21st		Chicago Cardinals
1955	Jim Locke	T	27th		Baltimore
1955	Tom Petty	E	30th		Washington
1957	Bob Wolfenden	B	13th		L.A. Rams
1957	Hilmer Olson	C	16th		Detroit
1957	Tom Datzell	T	22nd		Chicago Bears
1958	Russ Moon	T	24th		Chicago Bears
1959	Jim Burks	T	26th		Philadelphia
1960	Carroll Dale	E	8th		L.A. Rams #
1961	Don Oakes	T	3rd		Philadelphia &
1961	Mike Zeno	G	16th		L.A. Rams @
1961	Bernie Vishneski	T	16th		N.Y. Giants
1963	Gene Breen	T	15th		Green Bay ^
1964	Jake Adams	E	13th		St. Louis \$
1965	Bob Schweickert	B	3rd		San Francisco †
1965	Sonny Utz	FB	6th		Dallas †
1967	Andy Bowling	LB	4th	105	St. Louis
1967	Tommy Francisco	HB	14th	347	Denver
1967	Donnie Bruce	G	16th	409	Oakland
1968	Ken Barefoot	TE	5th	113	Washington
1968	Jim Richards	DB	8th	210	N.Y. Jets
1969	Jim "Waddey" Harvey	T	8th	183	Buffalo
1969	Rick Piland	G	13th	335	Kansas City
1970	Ken Edwards	RB	6th	134	Buffalo
1971	Jack Simcsak	P	17th	425	Denver
1973	Don Strock	QB	5th	111	Miami
1975	Ricky Scales	WR	13th	327	Houston
1975	Ken Lambert	DB	16th	402	Houston
1976	Phil Rogers	RB	7th	21	203 St. Louis
1977	Tom Beasley	DT	3rd	4	60 Pittsburgh
1980	Doug McDougald	DE	5th	14	124 New England
1980	Kenny Lewis	RB	5th	15	125 Oakland

Year	Player	Pos.	Rd.	Pick Overall	Team
1982	Robert Brown	LB	4th	15	98 Green Bay
1984	Mike Johnson	LB	1st	supplemental	Cleveland
1984	Tony Paige	FB	6th	9	149 N.Y. Jets
1985	Bruce Smith	DE	1st	1	1 Buffalo
1985	Jesse Penn	LB	2nd	16	44 Dallas
1985	Ashley Lee	DB	8th	5	201 Atlanta
1985	Joe Jones	TE	10th	18	270 Dallas
1985	Al Young ††	DB	11th	19	299 N.Y. Giants
1987	Eddie Hunter	RB	8th	1	196 N.Y. Jets
1987	Curtis Talianferro	LB	8th	13	208 Atlanta
1988	Steve Johnson	TE	6th	17	154 New England
1988	Carter Wiley	DB	12th	1	306 Atlanta
1988	Victor Jones	LB	12th	5	310 Tampa Bay
1990	Jock Jones	LB	8th	19	212 Cleveland
1990	Roger Brown	DB	8th	22	215 Green Bay
1991	Al Chamblee	LB	12th	8	314 Tampa Bay
1992	Eugene Chung	OT	1st	13	13 New England
1992	Will Furrer	QB	4th	23	107 Chicago
1992	Damien Russell	DB	6th	11	151 San Francisco
1992	William Boatwright	G	7th	19	187 Philadelphia
1992	John Granby	DB	12th	26	334 Denver
1994	Tyronne Drakeford	CB	2nd	33	62 San Francisco
1994	John Burke	TE	4th	18	121 New England
1994	Jim Pyne	C	7th	6	200 Tampa Bay
1995	Antonio Freeman	WR	3rd	26	90 Green Bay
1995	Ken Brown	LB	4th	26	124 Denver
1996	Bryan Still	WR	2nd	11	41 San Diego
1996	J.C. Price	DT	3rd	27	88 Carolina
1997	Jim Druckenmiller	RB	1st	26	26 San Francisco
1997	Torrian Gray	S	2nd	19	49 Minnesota
1997	Antonio Banks	CB	4th	17	113 Minnesota
1997	Cornell Brown	DE	6th	31	194 Baltimore
1998	Todd Washington	C	4th	12	104 Tampa Bay
1998	Gennaro DiNapoli	G	4th	17	109 Oakland
1998	Ken Oxendine	FB	7th	12	201 Atlanta
1998	Marcus Parker	RB	7th	13	202 Cincinnati
1999	Pierson Priouveau	S	4th	15	110 San Francisco
1999	Derek Smith	OT	5th	32	165 Washington
2000	John Engelberger	DT	2nd	4	35 San Francisco
2000	Ike Charlton	CB	2nd	21	52 Seattle
2000	Corey Moore	LB	3rd	27	89 Buffalo
2000	Anthony Midget	CB	5th	5	134 Atlanta
2000	Shyrone Stith	RB	7th	37	243 Jacksonville
2001	Michael Vick	QB	1st	1	1 Atlanta
2001	Cory Bird	S	3rd	29	91 Indianapolis
2001	Matt Lehr	OG	5th	6	137 Dallas
2002	André Davis	WR	2nd	15	47 Cleveland
2002	Ben Taylor	LB	4th	13	111 Cleveland
2002	Kevin McCadam	SS	5th	13	148 Atlanta
2002	David Pugh	DT	6th	10	182 Indianapolis
2002	Bob Slowikowski	TE	6th	39	211 Dallas
2002	Chad Beasley	DT	7th	7	218 Minnesota
2002	Derrius Monroe	DE	7th	13	224 New Orleans
2002	Jarrett Ferguson	FB	7th	40	251 Buffalo

In 2001, Michael Vick joined Bruce Smith as the second Virginia Tech player to be picked first in an NFL Draft. Only four other schools – Penn State, Ohio State, Miami and Auburn – have had two players picked No. 1 during the past 23 years.

* — Maskas was also drafted by the Buffalo franchise of the All-America Football Conference (AAFC) in the 10th round with the 74th overall pick in 1947.
 # — Dale was also drafted by the Minneapolis franchise of the AFL in 1960.
 & — Oakes was also drafted by the Boston franchise of the AFL in the 21st round of the 1961 draft.
 @ — Zeno was also drafted by the Boston franchise of the AFL in the fourth round of the 1961 draft.
 ^ — Breen was also drafted by the San Diego franchise of the AFL in the 16th round of the 1963 draft.
 \$ — Adams was also drafted by the Kansas City franchise of the AFL in the 12th round of the 1964 draft.
 † — Schweickert was also drafted by the New York Jets of the AFL in the fourth round of the 1965 draft.
 † — Utz was also drafted by the New York Jets of the AFL in the 13th round of the 1965 draft.
 †† — Young only played basketball at Virginia Tech.

Former Hokies in the Super Bowl and Pro Bowl

TECH PLAYERS IN THE SUPER BOWL

Name	Pos.	Team	Super Bowl	Champion
Tom Beasley	DT	Pittsburgh Pittsburgh	XIII XIV	Yes Yes
Cornell Brown	LB	Baltimore	XXXV	Yes
Roger Brown	CB	New York Giants	XXV	Yes
John Burke	TE	New England	XXXI	No
Carroll Dale	WR	Green Bay Green Bay Minnesota	I II VIII	Yes Yes No
Tyronne Drakeford	CB	San Francisco	XXIX	Yes
Antonio Freeman	WR	Green Bay Green Bay	XXXI XXXII	Yes No
Vaughn Hebron	RB	Denver Denver	XXXII XXXIII	Yes Yes
Ken Oxendine	RB	Atlanta	XXXIII	No
Rick Razzano	LB	Cincinnati	XVI	No
Jim Richards	S	New York Jets	III	Yes
Bruce Smith	DE	Buffalo Buffalo Buffalo Buffalo	XXV XXVI XXVII XXVIII	No No No No
Nick Sorensen	S	St. Louis	XXXVI	No
Don Strock	QB	Miami Miami	XVII XIX	No No

**Tyronne
Drakeford**

**Vaughn
Hebron**

Nick Sorensen played in the Super Bowl last season with the St. Louis Rams.

**Antonio
Freeman**

**Don
Strock**

HOKIES IN THE PRO BOWL

Name	Pos.	Team	Year
Carroll Dale	WR	Green Bay Green Bay Green Bay	1969 1970 1971
Antonio Freeman	WR	Green Bay	1999
Mike Johnson	LB	Cleveland	1991
Buzz Nutter	C	Pittsburgh	1963
Don Oakes	T	Boston	1968
Bruce Smith	DE	Buffalo Buffalo Buffalo Buffalo Buffalo Buffalo Buffalo Buffalo Buffalo Buffalo	1988 1989 1990 1991 1993 1994 1995 1996 1997 1998 1999

Bruce Smith went to the Pro Bowl 11 times and the Super Bowl four times as a Buffalo Bill.