

Dave KadelaAtlanta
Falcons

Michael Vick's selection as the No. 1 pick in the 2001 NFL Draft grabbed all the headlines, and overall, eight Hokies off last year's squad were given a shot at the NFL.

NFL Draft First Pick Overall Michael Vick • Atlanta Falcons

Anthony LamboBaltimore Ravens

Dave Meyer Indianapolis Colts

NFL Draft Fifth Round Matt Lehr Dallas Cowboys

Josh Redding Indianapolis Colts

Nick Sorensen Miami Dolphins

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 1, 2001)

Ken Barefoot Detroit Lions Washington Redskins
Tom Beasley Washington Redskins Pittsburgh Steelers
Cory Bird Indianapolis Colts
Andy Bowling Atlanta Falcons
Carl Bradley Green Bay Packers
Gene Breen Green Bay Packers
Cornell Brown Baltimore Ravens
Robert Brown Green Bay Packers
Roger Brown New England Patriots New York Giants Green Bay Packers
Ken Brown Denver Broncos
Phil Bryant Philadelphia Eagles Buffalo Bills Kansas City Chiefs

Robert Brown

Carl Bradley

Phil Bryant

Keion Carpenter Buffalo Bills Al Chamblee Tampa Bay Buccaneers Ike Charlton Seattle Seahawks Eugene Chung Philadelphia Eagles Kansas City Chiefs Indianapolis Colts Green Bay Packers San Francisco 49ers Jacksonville Jaguars Al Chamblee New England Patriots Billy ConatyBuffalo Bills Ike Chariton Ray Crittenden San Diego Chargers **New England Patriots** Carroll Dale Minnesota Vikings Green Bay Packers Los Angeles Rams Carroll Dale Gennaro DiNapoli Tennessee Titans Oakland Raiders Tyronne Drakeford Washington Redskins **New Orleans Saints** San Francisco 49ers **Eugene Chung** Jim Druckenmiller Miami Dolphins San Francisco 49ers Bill Ellenbogen New York Giants John Engelberger San Francisco 49ers Mike Faulkner New York Jets **Billy Conaty** Mickey Fitzgerald New York Giants Atlanta Falcons Gennaro DiNapoli **Keion Carpenter** Bill Ellenbogen John Engelberger Ray Crittenden Tyronne Drakeford Mickey Fitzgerald Mike Faulkner Jim Druckenmiller

Antonio Freeman Green Bay Packers

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

Shayne Graham	Seattle Seahawks
John Granby	Denver Broncos

Torrian Gray Minnesota Vikings

Jay Hagood New York Jets

Ricky Hall Kansas City Chiefs

Billy Hardee Baltimore Stars Atlanta Falcons New York Jets

Waddey Harvey Buffalo Bills

Michael Hawkes Carolina Panthers

Vaughn Hebron Denver Broncos Philadelphia Eagles

Eddie Hunter New York Jets

Waddey Harvey

Michael Hawkes

John Granby

Jay Hagood

Billy Hardee

Will Furrer

Eddie Hunter

1999 Pro Bowl Starter Green Bay Packers Wide receiver

One of the National Football League's superstars at the wide receiver position, this seventh-year pro had a careerseason in 1999 with an NFL-leading 1,424 yards on 84 receptions. Freeman was selected as a starter on the NFC's 1999 Pro Bowl squad. From his flanker spot, he has led Green Bay in receptions and receiving yards each of the last four years, including one of the top seasons in club history in 1998. In 1997, he had 1,243 yards and 12 touchdowns on 81 receptions. Freeman had 1,074 receiving yards two years ago, his third 1,000-yard receiving season. That allowed him to join James Lofton (5) and Sterling Sharpe (5) as the only players in club history to have as many as three such 1,000yard years. Last season, he caught 62 passes for 912 yards and nine scores. He has five seasons with 50 or more receptions, joining Lofton (7) and Sharpe (7) as the only players in club annals to have at least five such seasons. 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	85	74	365	5692	15.6	84t	51
Playoff Totals	11	9	38	675	17.8	81t	9

Waverly JacksonIndianapolis 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
Anthony Lambo Baltimore Ravens
Matt Lehr Dallas Cowboys
Kenny Lewis New York Jets
Doug McDougald New England Patriots

Dave MeyerIndianapolis Colts

Anthony Midget ... Tampa Bay Buccaneers Corey Moore Buffalo Bills

Buzz Nutter Baltimore Colts
Pittsburgh Steelers

Steve

Johnson

Joe Jones

Kenny Lewis

Anthony Midget

Don Oakes

Jim Pyne Cleveland Browns • Offensive Guard

Former Hokie Jim Pyne will always be remembered for being the first unanimous All-American in Virginia Tech football history. He will also be remembered for two other things — generously donating money back to the athletic department and being the first player selected in the 1998 expansion draft.

A native of Milford, Mass., Pyne capped a great Tech football career at the center position by making every major All-America team in the nation in 1993. He was selected on the first team by The Associated Press, Walter Camp, United Press International, The Football Writers of America and The Football Coaches' Association.

Still an active member of the Virginia Tech family, Pyne donated a \$100,000 gift earmarked for athletic construction in 1998. Pyne asked that the gift be added to the fund for the Merryman Center, Tech's sparkling allpurpose facility.

"Everything about the experience at Virginia Tech was very special to me," Pyne said. "This is my way of saying 'thanks,' for the football coaching and the education."

Pyne's gift was applied to the fund that was raised for the memorabilia area in the new facility, which is scheduled to be completed this fall. To show appreciation for the gift, Tech now has a position meeting room in the Merryman Center named for the former Hokie great. The Pyne Room is designated for the Hokies' offensive linemen.

When the National Football League returned to Cleveland in 1999 in the form of the Browns, the organization made former Virginia Tech standout Jim Pyne their chosen one. The 6-foot-2, 297-pound Pyne was plucked off the board in a hurry by the Browns' new regime. Introduced as the first overall pick in the expansion draft, Pyne stepped out onto the stage to a standing ovation supplied by the 4,000-plus rabid fans that had been lucky enough to acquire one of the draft's tickets.

Now entering his eighth season as a pro, Pyne has played for Tampa Bay, Detroit and now the Browns. He has started 72 games over that span and has played in 76 games. Pyne started all 16 games for Cleveland in its inaugural season, but was limited to just two starts last season due to an injury.

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. 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 181.0 sacks trails only Reggie White (198.0) for the NFL's all-time lead in that category. Last season, in his first year with the Washington Redskins, Smith recorded 10.0 sacks.

Statistics	Games	Starts	Tackles	Solo	Ast.	Sacks	Fum. Rec.	TD
Career Totals	233	229	1,229	905	324	181.0	14	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
Jamel Smith St. Louis Rams
Nick Sorensen Miami Dolphins
Bryan Still San Diego Chargers

Shyrone Stit	h Jackso	nville Jaquars
--------------	----------	----------------

Don Strock Cleveland Browns Miami Dophins

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

Mark Udinski

T.J. Washington

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

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 Cowbovs 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

Hokies in the NFL Draft

Year	,	Pos.	Rd.	Pick Ov	erall	Team
1937	Herman "Foots" Dickerson	_	7th			Chicago Cardinals
1944	John Maskas	T	12th			Boston *
1948	Frank Ballard	G	15th		95	Buffalo (AAFC)
1951	Sterling Wingo	В	28th			L.A. Rams
1953	Madison "Buzz" Nutter	-	12th			Washington
	Tom Hughes	T	25th			Cleveland
1955	George Preas	G	5th			Baltimore
1955	Johnny Dean	В	7th			San Francisco
1955	Howie Wright	В	21st			Chicago Cardinals
1955	Jim Locke	Τ	27th			Baltimore
	Tom Petty	Ε	30th			Washington
1957	Bob Wolfenden	В	13th			L.A. Rams
1957	Hilmer Olson	С	16th			Detroit
1957	Tom Datzell	Т	22nd			Chicago Bears
1958	Russ Moon	Τ	24th			Chicago Bears
1959	Jim Burks	Т	26th			Philadelphia
1960	Carroll Dale	Е	8th			L.A. Rams #
1961	Don Oakes	Τ	3rd			Philadelphia &
1961	Mike Zeno	G	16th			L.A. Rams @
1961	Bernie Vishneski	Τ	16th			N.Y. Giants
1963	Gene Breen	Т	15th			Green Bay ^
1964	Jake Adams	Е	13th			St. Louis \$
1965	Bob Schweickert	В	3rd			San Francisco †
1965	Sonny Utz	FB	6th			Dallas!
1967	Andy Bowling	LB	4th		105	St. Louis
1967	Tommmy 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	Т	8th		183	Buffalo
1969	Rick Piland	G	13th		335	Kansas City
1970	Ken Edwards	RB	6th		134	Buffalo
1971	Jack Simcsak	Р	17th		425	Denver

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 22 years.

		_				_
Year	Player	Pos.	Rd.	Pick O		Team
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
1982	Robert Brown	LB	4th	15	98	Green Bay
1984	Mike Johnson	LB	1st	suppler		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 Taliaferro	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	С	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	С	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 Priouleau	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

- 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 franchice of the AFL in 1960.
- & Oakes was also drafted by the Boston franchice of the AFL in the 21st round of the 1961 draft.
- -Zeno was also drafted by the Boston franchice 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 franchice 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 Rowl

Tech Players in the Super Bowl

Name Tom Beasley	Pos. DT	Team Pittsburgh Pittsburgh	Super Bowl XIII XIV	Cha Yes Yes
Cornell Brown	LB	Baltimore	XXIX	Yes
Roger Brown	СВ	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	СВ	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
Don Strock	QB	Miami Miami	XVII XIX	No No

Antonio Freeman

Don Strock

Hokies in the Pro Bowl

Pos. WR	Team Green Bay Green Bay Green Bay	Year 1969 1970 1971
WR	Green Bay	1999
LB	Cleveland	1991
С	Pittsburgh	1963
Т	Boston	1968
DE	Buffalo	1988 1989 1990 1991 1993 1994 1995 1996 1997 1998
	WR WR LB C	WR Green Bay Green Bay Green Bay WR Green Bay LB Cleveland C Pittsburgh T Boston DE Buffalo