

2014 NFL DRAFT NOTES

-- <u>79TH NFL DRAFT</u> --

RADIO CITY MUSIC HALL, NEW YORK CITY

MAY 8-10, 2014

DATE	START	ROUNDS	SELECTION TIME
Thursday, May 8	8:00 PM ET	Round 1	10 Minutes
Friday, May 9	7:00 PM ET	Round 2	7 Minutes
		Round 3	5 Minutes
Saturday, May 10	12:00 PM ET	Rounds 4-7	5 Minutes

NEW YORK STATE OF MIND: Thirty prospects will be in attendance at Radio City Music Hall in New York City for the 2014 NFL Draft.

That includes a 2014-best three players from Alabama: S HA HA CLINTON-DIX, T CYRUS KOUANDJIO and LB C.J. MOSLEY – and three players from Texas A&M: WR MIKE EVANS, QB JOHNNY MANZIEL and T JAKE MATTHEWS.

The players confirmed to attend this year's NFL Draft:

1)	Odell Beckham, Jr.	WR	Louisiana State	16)	Marqise Lee	WR	Southern California
2)	Blake Bortles	QB	Central Florida	17)	Taylor Lewan	Т	Michigan
3)	Teddy Bridgewater	QB	Louisville	18)	Khalil Mack	LB	Buffalo
4)	Ha Ha Clinton-Dix	S	Alabama	19)	Johnny Manziel	QB	Texas A&M
5)	Jadeveon Clowney	DE	South Carolina	20)	Marcus Martin	С	Southern California
6)	Brandin Cooks	WR	Oregon State	21)	Jake Matthews	Т	Texas A&M
7)	Kony Ealy	DE	Missouri	22)	Jordan Matthews	WR	Vanderbilt
8)	Eric Ebron	TE	North Carolina	23)	Morgan Moses	Т	Virginia
9)	Mike Evans	WR	Texas A&M	24)	C.J. Mosley	LB	Alabama
10)	Kyle Fuller	СВ	Virginia Tech	25)	Calvin Pryor	S	Louisville
11)	Jimmy Garoppolo	QB	Eastern Illinois	26)	Greg Robinson	Т	Auburn
12)	Justin Gilbert	СВ	Oklahoma State	27)	Bradley Roby	СВ	Ohio State
13)	Ra'Shede Hageman	DT	Minnesota	28)	Ryan Shazier	LB	Ohio State
14)	Cyrus Kouandjio	Т	Alabama	29)	Jason Verrett	СВ	Texas Christian
15)	Cody Latimer	WR	Indiana	30)	Sammy Watkins	WR	Clemson

_ _ _

ROLL TIDE: If Alabama has a player selected in the top 10 of the 2014 NFL Draft, the Crimson Tide will have the longest consecutive streak of players drafted in the top 10 since the advent of the common draft in 1967. They are currently tied with Southern California (1993-97) with five consecutive top 10 draft picks.

Louisiana State (three) and Texas A&M (three) can tie Southern California (1980-83), Ohio State (1994-97) and Miami (2002-05) for the third-longest consecutive streak of top 10 draft picks since 1967.

YEARS	SCHOOLS	LONGEST CONSECUTIVE STREAK OF TOP 10 DRAFT PICKS
2009-13	Alabama	5*
1993-97	Southern California	5
2002-05	Miami	4
1994-97	Ohio State	4
1980-83	Southern California	4
2011-13	Louisiana State	3*
2011-13	Texas A&M	3*

^{*}Active streak

AWESOME AGGIES: Texas A&M WR MIKE EVANS, QB JOHNNY MANZIEL and T JAKE MATTHEWS all may hear their names called in the first round of the 2014 NFL Draft. Texas A&M has had 11 players drafted in the top 10 since 1967, including T LUKE JOECKEL, who was the No. 2 overall pick in 2013 by Jacksonville.

Evans can become the first Texas A&M WR to be drafted in the top 10 since 1967, while Manziel would be the second Aggie QB to be selected in the first round of the common draft era (**RYAN TANNEHILL** in 2012).

TEXAS A&M PLAYERS SELECTED IN TOP 10 (Since 1967)

YEAR	PLAYER	NO. CHOSEN	TEAM
1970	RB Larry Stegent	8	St. Louis Cardinals
1976	RB Bubba Bean	9	Atlanta
1980	RB Curtis Dickey	5	Baltimore Colts
1980	DE Jacob Green	10	Seattle
1985	DE Ray Childress	3	Houston Oilers
1990	T Richmond Webb	9	Miami
1992	LB Quentin Coryatt	2	Indianapolis
1994	DT Sam Adams	8	Seattle
2011	LB Von Miller	2	Denver
2012	QB Ryan Tannehill	8	Miami
2013	OT Luke Joeckel	2	Jacksonville

<u>SMALL SCHOOL SUCCESS</u>: Eastern Illinois QB **JIMMY GAROPPOLO** and Buffalo LB **KHALIL MACK** are hoping to become the first players from their respective schools to be selected in the first round.

NO. 1 D-LINEMEN: South Carolina DE **JADEVEON CLOWNEY** could hear his name called with the first overall pick of the 2014 NFL Draft. Clowney would become the 14th defensive lineman in NFL history to be selected with the No. 1 overall pick and only the second player from South Carolina to be chosen No. 1 overall (**GEORGE ROGERS**, 1981).

<u>DEFENSIVE LINEMEN – NO. 1 OVERALL SELECTIONS</u> (<u>ALL-TIME</u>)

YEAR	PLAYER	TEAM	COLLEGE
1963	Buck Buchanan	Kansas City	Grambling
1967	Bubba Smith	Baltimore Colts	Michigan State
1972	Walt Patulski	Buffalo	Notre Dame
1973	John Matuszak	Houston	Tampa
1974	Ed Jones	Dallas	Tennessee State
1976	Lee Roy Selmon	Tampa Bay	Oklahoma
1982	Kenneth Sims	New England	Texas
1985	Bruce Smith	Buffalo	Virginia Tech
1991	Russell Maryland	Dallas	Miami
1992	Steve Emtman	Indianapolis	Washington
1994	Dan Wilkinson	Cincinnati	Ohio State
2000	Courtney Brown	Cleveland	Penn State
2006	Mario Williams	Houston	North Carolina State

<u>DRAFT KNIGHT</u>: Central Florida **QB BLAKE BORTLES** can become the second player from the University of Central Florida to be drafted in the first round. He would join **DAUNTE CULPEPPER**, who was selected 11th overall in the 1999 NFL Draft by the Minnesota Vikings.

Bortles would also join Culpepper as the only Knight quarterbacks to be drafted.

_ _ _

<u>TOP TIGER</u>: Clemson WR **SAMMY WATKINS** can become the fifth wide receiver in school history to be selected in the first round of an NFL draft. If selected in the top 10, Watkins would become the first Clemson wide receiver since **JERRY BUTLER** (1979, 5th overall) to be chosen in the top 10.

Clemson can also become the fifth school to have a wide receiver drafted in the first round in consecutive years. In 2013, WR **DE ANDRE HOPKINS** was selected 27th overall by the Houston Texans.

CLEMSON WRS SELECTED IN THE FIRST ROUND (ALL-TIME)

YEAR	PLAYER	NO. CHOSEN	TEAM
1979	Jerry Butler	5	Buffalo Bills
1982	Perry Tuttle	19	Buffalo Bills
2001	Rod Gardner	15	Washington Redskins
2013	DeAndre Hopkins	27	Houston Texans

Number of times wide receivers from same college have been selected in first round in consecutive years: 5

Ohio State – Joey Galloway (1995) and Terry Glenn (1996)

Ohio State – Santonio Holmes (2006) and Ted Ginn Jr. (2007) and Anthony Gonzalez (2007)

Colorado – Charles Johnson (1994) and Michael Westbrook (1995)

Southern California – Curtis Conway (1993) and Johnnie Morton (1994)

Tennessee – Anthony Hancock (1982), Willie Gault (1983) and Clyde Duncan (1984)

LOUISVILLE SLUGGERS: Louisville has only had eight first-round draft picks all-time, but may have two in 2014. QB **TEDDY BRIDGEWATER** and S **CALVIN PRYOR** could hear their names called in the first round. It would mark the first time the school has had multiple players selected in the first round.

LOUISVILLE PLAYERS SELECTED IN THE FIRST ROUND (ALL-TIME)

YEAR	PLAYER	POSITION	TEAM	OVERALL SELECTION
1958	Lenny Lyles	DB	Baltimore Colts	11
1964	Ken Kortas	DT	St. Louis Cardinals	9
1980	Otis Wilson	LB	Chicago	19
1987	Bruce Armstrong	T	New England	23
1991	Ted Washington	DT	San Francisco	25
1994	Joe Johnson	DE	New Orleans	13
2007	Amobi Okoye	DT	Houston	10
2009	Eric Wood	С	Buffalo	28

MR. IRRELEVANT: The Houston Texans will have the honor of selecting this year's "Mr. Irrelevant" – a tongue-in-cheek title bestowed annually upon the last player chosen in the NFL Draft – with the 256th pick.

Established in 1976 by **PAUL SALATA**, a former NFL player and Southern California businessman, **IRRELEVANT WEEK** is a weeklong celebration held annually in Newport Beach, CA, which celebrates the efforts of Mr. Irrelevant and raises funds for charity. Special Olympics Southern California was named as the 2014 charitable recipient. Special Olympics provides year-round sports training and athletic competition in a variety of Olympic-type sports for children and adults with intellectual and physical disabilities.

In 2014, Irrelevant Week, Inc. announced that it will expand its efforts by becoming **THE FOUNDATION FOR THE UNDEFEATED** (www.theundefeated.org), a nonprofit dedicated to championing stories of perseverance in sports to inspire greatness in others. The Irrelevant Week tradition will continue as the cornerstone within the broader mission and reach of The Foundation for the Undefeated.

Several notable "Mr. Irrelevants" (active players in italics):

MR. IRRELEVANT	YEAR DRAFTED/TEAM	NOTES
TE Justice Cunningham, Indianapolis	2013 Indianapolis	38th Mr. Irrelevant. Second Colts Mr. Irrelevant since its inception in 1976. QB Chandler Harnish was the Colts' first Mr. Irrelevant in 2012.
K Ryan Succop, Kansas City	2009 Kansas City	Set Chiefs rookie record with 25 field goals made in 2009.
WR Ryan Hoag	2003 Oakland	Signed with Jaguars after spending time with Giants, Redskins and Vikings. Appeared on ABC's "The Bachelorette" in 2008.
S Mike Green	2000 Chicago	Started 48 games for Bears, Seahawks and Redskins in eight NFL seasons.
FB Jim Finn	1999 Chicago	Played six NFL seasons for Colts and Giants totaling 45 career starts.
LB Marty Moore	1994 New England	Played eight NFL seasons and became first "Mr. Irrelevant" to appear in the Super Bowl (XXXI with Patriots).
C Matt Elliott	1992 Washington	Started 14 games on inaugural Carolina Panthers team. Made 32 career starts.
QB Bill Kenney*	1978 Miami	Made the Pro Bowl in 1984 with the Chiefs and later became a Missouri State Senator.
WR Kelvin Kirk	1976 Pittsburgh	First annual "Mr. Irrelevant." Played seven years in the CFL and later worked for the <i>Ottawa Citizen</i> .

^{*}Kenney was named as a replacement for Lee Washburn who could not attend training camp due to a back injury.

FIRST-ROUND TRADES SINCE 2000

(Yearly totals can include future selections traded in previous years.)

DRAFT	ROUND 1 TRADES
2000	16
2001	15
2002	14
2003	18
2004	17
2005	9
2006	11
2007	10
2008	17
2009	13
2010	15
2011	8
2012	19
2013	12

CONSECUTIVE TOP 10 CHOICES FROM SAME COLLEGE

1937	Nebraska - HB Lloyd Cardwell (7) and E Les McDonald (8)
	Minnesota - HB Bill Daley (7) and T Dick Wildung (8)
1946	Notre Dame - QB Johnny Lujack (4) and T George Connor (5)
1948	Alabama - HB Lowell Tew (4) and C Vaughn Mancha (5)
1949	Notre Dame - QB Frank Tripucka (9) and G Bill Fischer (10)

1949 Southern Methodist - RB Doak Walker (3) and HB Paul Page (4) 1959 Ohio State - HB Don Clark (7) and C Dan James (8) 1967 Michigan State - DT Bubba Smith (1) and RB Clint Jones (2) 1977 Southern California - T Marvin Powell (4) and DT Gary Jeter (5) 1978 Notre Dame - TE Ken MacAfee (7) and DT Ross Browner (8) 1981 UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4) 1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4) 2013 Alabama - DB Dee Milliner (9) and G Chance Warmack (10)		
1967 Michigan State – DT Bubba Smith (1) and RB Clint Jones (2) 1977 Southern California - T Marvin Powell (4) and DT Gary Jeter (5) 1978 Notre Dame - TE Ken MacAfee (7) and DT Ross Browner (8) 1981 UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4) 1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1949	Southern Methodist - RB Doak Walker (3) and HB Paul Page (4)
1977 Southern California - T Marvin Powell (4) and DT Gary Jeter (5) 1978 Notre Dame - TE Ken MacAfee (7) and DT Ross Browner (8) 1981 UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4) 1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1959	Ohio State - HB Don Clark (7) and C Dan James (8)
1978 Notre Dame - TE Ken MacAfee (7) and DT Ross Browner (8) 1981 UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4) 1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1967	Michigan State – DT Bubba Smith (1) and RB Clint Jones (2)
1981 UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4) 1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1977	Southern California - T Marvin Powell (4) and DT Gary Jeter (5)
1984 Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2) 1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1978	Notre Dame - TE Ken MacAfee (7) and DT Ross Browner (8)
1990 Southern California - LB Junior Seau (5) and DB Mark Carrier (6) 1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1981	UCLA - RB Freeman McNeil (3) and DB Kenny Easley (4)
1991 Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4) 1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1984	Nebraska - WR Irving Fryar (1) and T Dean Steinkuhler (2)
1991 Tennessee - T Charles McRae (7) and T Antone Davis (8) 1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1990	Southern California - LB Junior Seau (5) and DB Mark Carrier (6)
1992 Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9) 1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1991	Nebraska - DB Bruce Pickens (3) and LB Mike Croel (4)
1993 Alabama - DE John Copeland (5) and DE Eric Curry (6) 1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1991	Tennessee - T Charles McRae (7) and T Antone Davis (8)
1996 Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3) 2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1992	Stanford - T Bob Whitfield (8) and RB Tommy Vardell (9)
2000 Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2) 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	1993	Alabama - DE John Copeland (5) and DE Eric Curry (6)
 2002 Texas - T Mike Williams (4) and DB Quentin Jammer (5) 2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4) 	1996	Illinois - LB Kevin Hardy (2) and DE Simeon Rice (3)
2004 Miami - S Sean Taylor (5) and TE Kellen Winslow (6) 2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	2000	Penn State - DE Courtney Brown (1) and LB LaVar Arrington (2)
2010 Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)	2002	Texas - T Mike Williams (4) and DB Quentin Jammer (5)
7 \ /	2004	Miami - S Sean Taylor (5) and TE Kellen Winslow (6)
2013 Alabama - DB Dee Milliner (9) and G Chance Warmack (10)	2010	Oklahoma - DT Gerald McCoy (3) and T Trent Williams (4)
	2013	Alabama - DB Dee Milliner (9) and G Chance Warmack (10)

OFFENSIVE/DEFENSIVE PLAYERS SELECTED IN FIRST ROUND SINCE 1990

YEAR	OFFENSE	DEFENSE	FIRST OFFENSIVE PICK	FIRST DEFENSIVE PICK
1990	11	14	Jeff George-QB (1)	Cortez Kennedy-DT (3)
1991	13	14	Charles McRae-T (7)	Russell Maryland-DT (1)
1992	13	15	Desmond Howard-WR (4)	Steve Emtman-DE (1)
1993	15	14	Drew Bledsoe-QB (1)	Marvin Jones-LB (4)
1994	13	16	Marshall Faulk-RB (2)	Dan Wilkinson-DT (1)
1995	18	14	Ki-Jana Carter-RB (1)	Kevin Carter-DE (6)
1996	17	13	Keyshawn Johnson-WR (1)	Kevin Hardy-LB (2)
1997	14	16	Orlando Pace-T (1)	Darrell Russell-DE (2)
1998	14	16	Peyton Manning-QB (1)	Andre Wadsworth-DE (3)
1999	16	15	Tim Couch-QB (1)	Champ Bailey-CB (7)
2000	17	14	Chris Samuel-T (3)	Courtney Brown-DE (1)
2001	15	16	Michael Vick-QB (1)	Gerard Warren-DT (3)
2002	16	16	David Carr-QB (1)	Julius Peppers-DE (2)
2003	14	18	Carson Palmer-QB (1)	Dewayne Robertson-DT (4)
2004	19	13	Eli Manning-QB (1)	Sean Taylor-S (5)
2005	16	16	Alex Smith-QB (1)	Adam Jones-CB (6)
2006	19	13	Reggie Bush-RB (2)	Mario Williams-DE (1)
2007	15	17	JaMarcus Russell-QB (1)	Gaines Adams-DE (4)
2008	16	15	Jake Long-T (1)	Chris Long-DE (2)
2009	19	13	Matthew Stafford-QB (1)	Tyson Jackson-DE (3)
2010	14	18	Sam Bradford-QB (1)	Ndamukong Suh-DT (2)
2011	16	16	Cam Newton-QB (1)	Von Miller-LB (2)
2012	15	17	Andrew Luck-QB (1)	Morris Claiborne-CB (6)
2013	14	18	Eric Fisher-T (1)	Dion Jordan-DE (3)

Number of times QB and RB from same college have been chosen in top 10: 10 1942 (QB Frank Albert, RB Pete Kmetovic-Stanford), 1943 (QB Jack Jenkins, RB Bob Steuber-Missouri), 1944 (QB Angelo Bertelli, RB Creighton Miller-Notre Dame), 1946 (QB Frank Dancewicz, QB Johnny Lujack, RB Emil Sitko-Notre Dame), 1947 (QB Ernie Case, RB Cal Rossi-UCLA), 1948 (QB Harry Gilmer, RB Lowell Tew-Alabama), 1983 (QB Todd Blackledge, RB Curt Warner-Penn State), 1993 (QB Rick Mirer, RB Jerome Bettis-Notre Dame), 1995 (QB Kerry Collins, RB Ki-Jana Carter-Penn State), 2006 (QB Matt Leinart, RB Reggie Bush-Southern California).

Most offensive linemen taken in first round: 10

<u>1968</u> - T Ron Yary, C Robert Johnson, T Russ Washington, T Mike Taylor, C Forrest Blue, G Maurice Moorman, G George Daney, T John Williams, G Bill Lueck, T Doug Crusan.

Colleges with most No. 1 overall draft choices:

Auburn (5) 2011: Cam Newton, QB (Carolina); 1988: Aundray Bruce, LB

(Atlanta); <u>1986</u>: Bo Jackson, RB (Tampa Bay); <u>1965</u>: Tucker Frederickson, RB (N.Y. Giants); <u>1961</u>: Ken Rice, G (Buffalo)

Notre Dame (5) 1973: Walt Patulski, DE (Buffalo); 1957: Paul Hornung, HB (Green

Bay); 1950: Leon Hart, E (Detroit); 1946: Frank Dancewicz, QB

(Boston Yanks); 1944: Angelo Bertelli, QB (Boston Yanks)

Southern California (5) 2003: Carson Palmer, QB (Cincinnati); 1996: Keyshawn Johnson,

WR (N.Y. Jets); <u>1977</u>: Ricky Bell, RB (Tampa Bay); <u>1969</u>: O.J.

Simpson, RB (Buffalo); 1968: Ron Yary, T (Minnesota)

Most first-round selections from one college in single year: 6

2004 - Miami (Sean Taylor, Kellen Winslow, Jonathan Vilma, D.J. Williams, Vernon Carey, Vince Wilfork).

College with most players taken in single draft: Texas, 17 in 1984.

Consecutive first-round choices from same college that played same position:

1991: Tennessee Ts Charles McRae (#7-Tampa Bay) and Antone Davis (#8-Philadelphia).

1993: Alabama DEs John Copeland (#5-Cincinnati) and Eric Curry (#6-Tampa Bay).

1997: Miami DEs Kenard Lang (#17-Washington) and Kenny Holmes (#18-Tennessee).

Number of Pro Football Hall of Famers chosen No. 1 overall: 13

<u>1942</u> – "Bullet" Bill Dudley/Pittsburgh; <u>1945</u> – Charley Trippi/Chicago Cardinals; <u>1949</u> – Chuck Bednarik/Philadelphia; <u>1957</u> – Paul Hornung/Green Bay; <u>1963</u> – Buck Buchanan/Kansas City (AFL); <u>1968</u> – Ron Yary/Minnesota; <u>1969</u> – O.J. Simpson/Buffalo; <u>1970</u> – Terry Bradshaw/Pittsburgh; <u>1976</u> – Lee Roy Selmon/Tampa Bay; <u>1978</u> – Earl Campbell/Houston; <u>1983</u> – John Elway/Baltimore Colts; <u>1985</u> – Bruce Smith/Buffalo Bills; <u>1989</u> – Troy Aikman/Dallas Cowboys.

<u>Pro Football Hall of Famers chosen consecutively in first round by same team in</u> one draft:

1965: Dick Butkus (#3-Illinois/LB) and Gale Sayers (#4-Kansas/RB) by Chicago Bears.

Number of times in past 10 years that two players with same surname were drafted consecutively: 4

2004: Round 7 – CB Nathan Jones (Dallas/#205) and WR Mark Jones (Tampa Bav/#206)

- 2006: Round 1 G Davin Joseph (Tampa Bay/#23) and DB Johnathan Joseph (Cincinatti/#24)
- 2006: Round 4 LB Leon Williams (Cleveland/#110) and WR Demetrius Williams (Baltimore/#111)
- 2008: Round 1 T Jake Long (Miami/#1) and DE Chris Long (St. Louis/#2)

DRAFT TIMES

NOTE: The first combined (AFL-NFL) draft in 1967 consisted of 17 rounds. In 1977, the draft was reduced to 12 rounds. There were eight rounds in 1993 and seven since 1994.

Longest first round since 1967: 2007 (6 hours, 8 minutes)

Shortest first round since 1967: 1972 (2 hours)

Longest seven-round draft: 2007 (18 hours, 5 minutes)

Shortest seven-round draft: 2012 (14 hours, 5 minutes)

Most rounds on draft day: 30 (1943-1959 drafts)

COLLEGES WITH THREE PLAYERS DRAFTED IN FIRST ROUND

Number of times since 2000 college has had at least 3 players chosen in first round: 23

- 2000: Florida State (3) Peter Warrick/Cincinnati; Corey Simon/Philadelphia; Sebastian Janikowski/Oakland.
- <u>2001</u>: <u>Miami</u> (4) Dan Morgan/Carolina; Damione Lewis/St. Louis; Santana Moss/ N.Y. Jets; Reggie Wayne/Indianapolis.
 - Michigan (3) David Terrell/Chicago; Steve Hutchinson/Seattle; Jeff Backus/Detroit.
- <u>2002</u>: <u>Miami</u> (5) Bryant McKinnie/Minnesota; Jeremy Shockey/N.Y. Giants; Phillip Buchanon/Oakland; Ed Reed/Baltimore; Mike Rumph/San Francisco.
 - <u>Tennessee (3)</u> John Henderson/Jacksonville; Donte' Stallworth/New Orleans; Albert Haynesworth/Tennessee.
- <u>2003</u>: <u>Miami</u> (4) Andre Johnson/Houston; Jerome McDougle/Philadelphia; Willis McGahee/Buffalo; William Joseph/N.Y. Giants.
 - <u>Penn State</u> (4) Jimmy Kennedy/St. Louis; Michael Haynes/Chicago; Bryant Johnson/Arizona; Larry Johnson/Kansas City.
- <u>2004</u>: <u>Miami</u> (6) Sean Taylor/Washington; Kellen Winslow/Cleveland; Jonathan Vilma/N.Y. Jets; D.J. Williams/Denver; Vernon Carey/Miami; Vince Wilfork/New England.
 - Ohio State (3) Will Smith/New Orleans, Chris Gamble/Carolina, Mike Jenkins/Atlanta.
- <u>2005</u>: <u>Auburn</u> (4) Ronnie Brown/Miami; Jason Campbell/Washington; Carlos Rogers/Washington; Carnell Williams/Tampa Bay.

- 2006: Ohio State (5) A.J. Hawk/Green Bay; Donte Whitner/Buffalo; Bobby Carpenter/Dallas; Santonio Holmes/Pittsburgh; Nick Mangold/N.Y. Jets.
 - <u>Florida State</u> (4) Ernie Sims/Detroit; Kamerion Wimbley/Cleveland; Brodrick Bunkley/Philadelphia; Antonio Cromartie/San Diego.
 - North Carolina State (3) Mario Williams/Houston; Manny Lawson/San Francisco; John McCargo/Buffalo.
- 2007: <u>Louisiana State</u> (4) JaMarcus Russell/Oakland; LaRon Landry/Washington; Dwayne Bowe/Kansas City; Craig Davis/San Diego.
 - Miami (3) Brandon Meriweather/New England; Jon Beason/Carolina; Greg Olsen/Chicago.
- 2008: <u>Southern California</u> (4) Sedrick Ellis/New Orleans; Keith Rivers/Cincinnati; Sam Baker/Atlanta; Lawrence Jackson/Seattle.
- 2009: <u>Southern California</u> (3) Mark Sanchez/N.Y. Jets; Brian Cushing/Houston; Clay Matthews/Green Bay;
- 2010: Oklahoma (4) Sam Bradford/St. Louis; Gerald McCoy/Tampa Bay; Trent Williams/Washington; Jermaine Gresham/Cincinnati
 - <u>Florida</u> (3) Joe Haden/Cleveland; Maurkice Pouncey/Pittsburgh; Tim Tebow/Denver
- 2011: <u>Alabama</u> (4) Marcell Dareus/Buffalo; Julio Jones/Atlanta; James Carpenter/Seattle; Mark Ingram/New Orleans
- 2012: <u>Alabama</u> (4) Trent Richardson/Cleveland; Mark Barron/Tampa Bay; Dre Kirkpatrick/Cincinnati; Dont'a Hightower/New England
- 2013: <u>Alabama</u> (3) Dee Milliner/New York Jets; Chance Warmack/Tennessee; D.J. Fluker/San Diego <u>Florida State</u> (3) E.J. Manuel/Buffalo; Bjoern Werner/Indianapolis; Xavier Rhodes/Minnesota

CALIFORNIA/FLORIDA

Number of times at least 3 players who played college football in California have been selected in top 10: 9

1942	Pete Kmetovic	Stanford	Philadelphia (#3)
	Bob Robertson	USC	Brooklyn (#7)
	Frankie Albert	Stanford	Chicago Bears (#10)
1947	Cal Rossi	UCLA	Washington (#4)
	Ernie Case	UCLA	Green Bay (#6)
	Herman Wedemeyer	St. Mary's (CA)	Los Angeles (#9)
1953	Johnny Olszewski	California	Chicago Cardinals (#4)
	Billy Anderson	Compton J.C.	Chicago Bears (#6)
	Al Carmichael	USC	Green Bay (#7)
	Donn Moomaw	UCLA	Los Angeles (#9)

		T
Ron Yary		Minnesota (#1)
Haven Moses	San Diego State	Buffalo (#9)
Mike Taylor	USC	Pittsburgh (#10)
Sherman White	California	Cincinnati (#2)
Gregory Sampson	Stanford	Houston (#6)
Willie Buchanon	San Diego State	Green Bay (#7)
Jeff Siemon	Stanford	Minnesota (#10)
Ricky Bell	USC	Tampa Bay (#1)
Marvin Powell	USC	N.Y. Jets (#4)
Gary Jeter	USC	N.Y. Giants (#5)
Freeman McNeil	UCLA	N.Y. Jets (#3)
Kenny Easley	UCLA	Seattle (#4)
Rich Campbell	California	Green Bay (#6)
Ronnie Lott	USC	San Francisco (#8)
Chip Banks	USC	Cleveland (#3)
Darrin Nelson	Stanford	Minnesota (#7)
Marcus Allen	USC	Oakland (#10)
Marshall Faulk	San Diego State	Indianapolis (#2)
Willie McGinest	USC	New England (#4)
Trent Dilfer	Fresno State	Tampa Bay (#6)
Jamir Miller	UCLA	Arizona (#10)
	Mike Taylor Sherman White Gregory Sampson Willie Buchanon Jeff Siemon Ricky Bell Marvin Powell Gary Jeter Freeman McNeil Kenny Easley Rich Campbell Ronnie Lott Chip Banks Darrin Nelson Marcus Allen Marshall Faulk Willie McGinest Trent Dilfer	Haven Moses Mike Taylor USC Sherman White Gregory Sampson Willie Buchanon Jeff Siemon Stanford Willie Buchanon Jeff Siemon Stanford Willie Buchanon Jeff Siemon Stanford Ricky Bell USC Marvin Powell USC Gary Jeter USC Freeman McNeil Kenny Easley Rich Campbell Ronnie Lott USC Chip Banks Darrin Nelson Marcus Allen Willie McGinest Willie McGinest USC Trent Dilfer San Diego State USC USC Stanford USC Marshall Faulk San Diego State USC Tresno State

Number of times three players who played college football in Florida have been selected in top 10: 4

1987	Vinny Testaverde	Miami	Tampa Bay (#1)
	Alonzo Highsmith	Miami	Houston (#3)
	Jerome Brown	Miami	Philadelphia (#9)
1997	Peter Boulware	Florida State	Baltimore (#4)
	Walter Jones	Florida State	Seattle (#6)
	Ike Hilliard	Florida	N.Y. Giants (#7)
1998	Andre Wadsworth	Florida State	Arizona (#3)
	Fred Taylor	Florida	Jacksonville (#9)
	Duane Starks	Miami	Baltimore (#10)
2000	Peter Warrick	Florida State	Cincinnati (#4)
	Corey Simon	Florida State	Philadelphia (#6)
	Travis Taylor	Florida	Baltimore (#10)

FIRST ROUND BY POSITION

Most first-round selections by position (one year):

Quarterback (6-1983):

John Elway/Baltimore, Todd Blackledge/Kansas City, Jim Kelly/Buffalo, Tony Eason/New England, Ken O'Brien/N.Y. Jets, Dan Marino/Miami

Halfback/Running Back (9-1938, 1941):

(Last time) 1941 – Tom Harmon/Chicago Bears, John Kimbrough/Chicago Cardinals, Norm Standlee/Chicago Bears, John Thomason/Detroit, George Franck/New York, George Paskavan/Green Bay, Dean McAdams/Brooklyn, Don Scott/Chicago Bears, Forrest Evashevski/Washington

Wide Receiver (7-2004):

Larry Fitzgerald/Arizona, Roy Williams/Detroit, Reggie Williams/Jacksonville, Lee Evans/Buffalo, Michael Clayton/Tampa Bay, Michael Jenkins/Atlanta, Rashaun Woods/San Francisco.

Tight End (3-1970, 2002):

(Last time) 2002 – Jeremy Shockey/N.Y. Giants; Daniel Graham/New England; Jerramy Stevens/Seattle

Center (2-1949, 1950, 1968, 2009):

(Last time) 2009 – Alex Mack/Cleveland, Eric Wood/Buffalo

Guard (4-1982):

Mike Munchak/Houston, Sean Farrell/Tampa Bay, Ron Hallestrom/Green Bay, Roy Foster/Miami

Tackle (8-2008):

Jake Long/Miami, Ryan Clady/Denver, Chris Williams/Chicago, Branden Albert/Kansas City, Gosder Cherilus/Detroit, Jeff Otah/Carolina, Sam Baker/Atlanta, Duane Brown/Houston

Defensive Back (7-1998, 2006, 2013):

(Last time) 2013 – Dee Milliner/N.Y. Jets, D.J. Hayden/Oakland, Kenny Vaccaro/New Orleans, Eric Reid/San Francisco, Desmond Trufant/Atlanta, Xavier Rhodes/Minnesota, Matt Elam/Baltimore.

Linebacker (7-1990):

Keith McCants/Tampa Bay, Junior Seau/San Diego, Chris Singleton/New England, James Francis/Cincinnati, Percy Snow/Kansas City, Lamar Lathon/Houston, Tony Bennett/Green Bay.

Defensive End (6-1992, 2011):

(Last time) 2011 – J.J. Watt/Houston, Robert Quinn/St. Louis, Corey Liuget/San Diego, Adrian Clayborn/Tampa Bay, Cameron Jordan/New Orleans, Cameron Heyward/Pittsburgh.

Defensive Tackle (6-1977, 2001, 2003):

(Last time) 2003 – Dewayne Robertson/N.Y. Jets, Johnathan Sullivan/New Orleans, Kevin Williams/Minnesota, Jimmy Kennedy/St. Louis, Ty Warren/New England, William Joseph/N.Y. Giants.

Nose Tackle (1-1986, 1988, 2012):

(Last time) 2012 - Dontari Poe/Kansas City

Kicker/Punter (1-1966, 1973, 1978, 1979, 2000):

(Last time) 2000 - K Sebastian Janikowski/Oakland

MOST PLAYERS DRAFTED FROM SINGLE SCHOOL SINCE 1970

Year	College	Players
1970	Grambling, Southern California	9
1971	Ohio State	13
1972	Michigan	10
1973	Oklahoma	11
1974	UCLA	12
1975	Southern California	14
1976	Nebraska, Ohio State	11
1977	Southern California	14
1978	Florida	10
1979	Notre Dame, Oklahoma	10
1980	Nebraska, Southern California	10
1981	Pittsburgh	12
1982	Texas	12
1983	Southern California	11
1984	Texas	17
1985	Wisconsin	11
1986	Illinois, Southern California	9
1987	Penn State	13
1988	Oklahoma	13
1989	Auburn	10
1990	Southern California	10
1991	Miami	11
1992	Washington	11
1993	Notre Dame, Miami	9
1994	Notre Dame	10
1995	Colorado, Florida State	10
1996	Penn State	10
1997	Arizona State, Miami, Nebraska	8
1998	Washington	10
1999	Florida, Ohio State	8
2000	Tennessee	9
2001	Florida State	9
2002	Miami	11
2003	Florida, Miami, Tennessee	8
2004	Ohio State	14
2005	Oklahoma	11

2006	Southern California	11
2007	Florida	9
2008	Southern California	10
2009	Southern California	11
2010	Florida	9
2011	North Carolina, Southern California	9
2012	Alabama	8
2013	Florida State	11

UNDERCLASSMEN AND THE DRAFT

NOTE: Since 1990, 14 of the No. 1 overall picks have been underclassmen (Jeff George – 1990, Steve Emtman – 1992, Drew Bledsoe – 1993, Dan Wilkinson – 1994, Ki-Jana Carter – 1995, Orlando Pace – 1997, Tim Couch – 1999, Michael Vick – 2001, Mario Williams – 2006, JaMarcus Russell – 2007, Matthew Stafford – 2009, Sam Bradford – 2010, Cam Newton – 2011, Andrew Luck – 2012).

Year	Entered	Drafted	Top-10 Picks
2013	73	52	3
2012	65	44	8
2011	56	43	8
2010	53	46	5
2009	46	41	5
2008	53	39	4
2007	40	29	5
2006	52	33	6
2005	51	37	4
2004	43	35	5
2003	47	32	5
2002	38	26	5 2
2001	35	27	5
2000	26	20	4
1999	31	22	5
1998	32	19	5 3
1997	34	25	6
1996	24	16	4
1995	33	22	2
1994	31	25	6
1993	34	24	5
1992	30	21	5 5 1
1991	23	19	
1990	28	18	5

COLLEGES WITH MOST FIRST-ROUND PICKS

(Since first common draft in 1967)

College	Total	College	Total
USC	66	Texas	32
Miami	56	Nebraska	28
Ohio State	54	Louisiana State	25
Florida	43	Georgia	24
Alabama	39	Texas A&M	24

Florida St.	39	California	23
Notre Dame	38	UCLA	23
Tennessee	38	Arizona State	22
Michigan	33	Colorado	22
Penn State	33	Michigan State	22
Oklahoma	32	Pittsburgh	22

COLLEGES WITH MOST FIRST-ROUND PICKS BY YEAR (Since 1967)

1967-Michigan State/4	1991-Tennessee/3	
1968-Southern California/5	1992-Multiple with 2	
1969-Notre Dame, Ohio St., Southern California /2	1993-Notre Dame/4	
1970-Oklahoma/3	1994-Notre Dame, Texas A&M/3	
1971-Ohio State/4	1995- Fla. St., Michigan, Ohio St., Penn St./3	
1972-Nebraska, Notre Dame/3	1996-Ohio State/3	
1973-Purdue, Southern California/3	1997-Florida State/4	
1974-Ohio State/3	1998-North Carolina, Tennessee/3	
1975-Ohio State/3	1999-Ohio State/3	
1976-Colorado, Oklahoma/3	2000-Florida State/3	
1977-Southern California/3	2001-Miami/4	
1978-Notre Dame/3	2002-Miami/5	
1979-Multiple with 2	2003-Miami/4, Penn State/4	
1980-Southern California, Texas/3	2004-Miami/6	
1981-Southern California, Pittsburgh/3	2005-Auburn/4	
1982-Southern California/3	2006-Ohio State/5	
1983-Pittsburgh, Southern California/3	2007-Lousiana State/4	
1984-Maryland, Nebraska, Oklahoma/2	2008- Southern California/4	
1985-Wisconsin/3	2009- Southern California/3	
1986-lowa/3	2010-Oklahoma/4	
1987-Miami/3	2011-Alabama/4	
1988-Arizona State, Miami, Oklahoma/2	2012-Alabama/4	
1989-Florida/3	2013-Alabama/3, Florida State/3	
1990-Multiple with 2		

###