

GROSSHANDLER LISTS

Dr. Stanley Grosshandler, who passed away in January, 2003, was an anesthesiologist in Raleigh, NC -- and a sports researcher in his spare time. A member of both the PFRA and SABR, Grosshandler wrote chapters in the books Total Football and Total Baseball and was an authority on two-sport stars.

GROSSHANDLER LIST #1

NFL PLAYERS AND THE BASEBALL TEAMS THAT DRAFTED THEM

Major League Baseball's draft didn't start until 1965, so the list below doesn't include players like Sammy Baugh, who was signed to the St. Louis Cardinals' farm system in the 1930s. The baseball draft has been known to go more than 75 rounds, and picks high schoolers as well as collegians.

	NFL	MLB	Round
1965 Mike Garrett	Chiefs-RB	Pirates-OF	19th
1968 Ken Stabler	Raiders-QB	Astros-1b	2nd
1967 Dan Pastorini	Oilers-QB	Mets-RF	31st
1971 Archie Manning	Saints-QB	White Sox	2nd
1969 Johnny Rodgers	Chargers-RB	Dodgers	38th
1971 Anthony Davis	Buccaneers-RB	Orioles	18th
1971 Steve Bartkowski	Falcons-QB	Royals-1b	33rd
1971 Joe Theismann	Redskins-QB	Twins-SS	39th
1971 Danny White	Cowboys-QB	Indians	39th
1972 Ray Guy	Raiders-P	Braves-P	17th
1979 Jay Schroeder	Redskins-QB	Blue Jays-C	1st
1979 Dan Marino	Dolphins-QB	Royals	4th
1981 John Elway	Broncos-QB	Yankees-OF	2nd
1985 Mark Brunell	Jaguars-QB	Braves-P	44th
1986 Bo Jackson	Raiders-RB	Royals-OF	2nd
1988 Rodney Peete	Lions-QB	A's-3b	14th
1990 Chris Weinke	Panthers-QB	Blue Jays-3b	2nd
1991 Rob Johnson	Bills-QB	Twins	16th
1993 Akili Smith	Bengals-QB	Pirates-OF*	7th
1994 Josh Booty	Browns-QB	Marlins-3b	1st
1995 Tom Brady	Patriots-QB	Expos-C	18th
1995 Lawyer Milloy	Patriots-DB	Indians-OF	19th
1995 Daunte Culpepper	Vikings-QB	Yankees-OF	26th
1996 Quincy Carter	Cowboys-QB	Cubs-RF*	2nd
1996 Isaac Byrd	Panthers-WR	Cardinals-CF*	11th
1997 Marques Tuiasosopo	Vikings-QB	Twins	28th
1998 Chad Hutchinson	Cowboys -QB	Cardinals-P*	2nd
2000 Michael Vick	Falcons-QB	Rockies-OF	30th

*played professional baseball (including minor leagues)

Quarterbacks are picked far more often than any other football players, and often become outfielders -- not surprising in a game where every player must be able to throw quickly and accurately over a great distance to a potential receiver.

GROSSHANDLER LIST #2

BASEBALL PLAYERS AND THE NFL TEAMS THAT DRAFTED THEM

Few baseball greats have been on college football teams. Some exceptions have been Reggie Jackson (Arizona State) and Steve Garvey (Michigan State), both defensive backs, and even Lou Gehrig, a halfback at Columbia. More recently, Frank "The Big Hurt" Thomas was a running back at Auburn. The MLB players who were picked--

1937	Bob Finley Steelers, 2nd	Southern Methodist University Phillies (C) 1943-44	1949	Bill Renna Rams, 12th	Santa Clara Yankees (OF) A's, Red Sox, 1953-59
	"Ace" Parker Dodgers, 2nd	Duke A's (SS) 1937-38			
	Herb "Babe" Barna Eagles, 7th	West Virginia A's (OF) 1937-38, 1941-43	1950	Red Wilson Browns, 4th	Wisconsin White Sox (C) 1951-60
1938	Sam Chapman Redskins, 2nd	California A's (OF) 1938-1951*		Jay Van Noy Rams, 10th	Utah State Cardinals (OF) 1951
1939	Eric Tipton Redskins, 13th	Duke A's (OF) 1939-1945		Ed White Redskins, 19th	Alabama White Sox (OF) 1955
	Ferrell Anderson Dodgers, 19th	Kansas Dodgers (C) 1946, 1953	1951	Harry Agganis Browns (QB) 1st	Boston U. Red Sox (IB) 1953-54
1940	"Snuffy" Stirnweiss Cardinals, 2nd	North Carolina Yankees (2B) 1941-1950		Al Lary Yankees (E) 12th	Alabama Cubs (P) 1954-55, 1962
1941	Jim Castiglia Steelers, 19th	Georgetown A's (C) 1942	1952	Vic Janowicz Redskins, 7th	Ohio State Pirates (C) 1953-54
1942	Andy Tomasic Steelers, 16th	Temple Giants (P) 1949		Paul Giel Bears (B) 9th	Minnesota Giants (P) 1954-55, 1958-61
1943	Steve Filipowicz Giants, 1st	Fordham Giants (OF) 1944-45, Reds 1948	1953	Haywood Sullivan Cardinals (B) 25th	Florida Red Sox (C) 1955-60, A's 1961-63
	Bert Kuczynski Lions, 19th	Penn A's (P) 1943		Earl Hersh Eagles, 27th	West Chester State Dodgers (OF) 1956
1945	Don Lund Bears, 1st	Michigan Dodgers (OF) Tigers		Laurin Pepper Lions (B) 28th	Southern Mississippi Pirates (P) 1954-57
	Alvin Dark Eagles, 2nd	L.S.U. Giants (SS) 1946-58*	1954	Steve Korcheck 49ers (C) 3rd	George Washington U. Senators (C) 1954-55, 58-59
1946	Joe Tepsic Steelers, 4th	Penn State Dodgers (OF) 1945, 1954-55		Tom Yewcic Steelers, 27th	Michigan State Tigers (C) 1957
	Walt Dropo Bears, 9th	Connecticut Red Sox (IB) 1949-1961*	1955	Carroll Hardy 49ers, 3rd	Colorado Indians (OF), R Sox, Colts, Twins 58-67
1948	Lloyd Merriman Bears, 3rd	Stanford Reds (OF) 1949-51, 1954-55		Tom Gastall Lions (B) 10th	Boston University Orioles (C) 1955-56
	Jerry McCarthy Bears, 27th	Pennsylvania Browns (IB) 1948	1955	Norm Cash Bears (B) 13th	Sul Ross State Tigers (IB) 1958-1974*

THE COFFIN CORNER: Vol. 27, No. 5 (2005)

1956	Em Lindbeck Rams (QB) 12th	Illinois Tigers (PH) 1960	1973	Dave Winfield Vikings (TE) 17th	Minnesota Padres (OF), Yankees, 4 others 1973-95
	Charlie Dees Rams (T) 19th	McNeese State Angels (IB) 1963-65		John Stearns Bears (DB) 17th	Colorado Mets (C) 1974-1984
1957	Gordon Massa Giants (C) 10th	Holy Cross Cubs (C) 1957-58	1979	Rick Leach Broncos (QB) 5th	Michigan Tigers (OF) 1981-1990
1960	Jim Hickman Patriots (G) 2nd	Penn State Mets, Dodgers, Cubs, Cardinals 1962-74		Kirk Gibson Cardinals(WR) 7th	Michigan State Tigers, Dodgers, Royals, Pirates 1979-95
1960	Dean Look Broncos, 1st	Michigan State White Sox (OF) 1961	1987	D.J. Dozier Vikings, 1st	Penn State Mets (OF) 1992
1961	Jake Gibbs Oilers 6th, Browns 9th (QB)	Mississippi Yankees (C) 1962-71		Bo Jackson Raiders, 7th	Auburn Royals (OF) 1986-1914
1963	Tom Brown Packers, 2nd	Maryland Senators (IB) 1963	1989	Deion Sanders Falcons, 1st	Florida State Yankees (OF), Braves, Reds 1989-2001
1965	Marv Rettenmund Cowboys (RB)	Ball State Orioles, Reds, Padres, Angels 1968-80	1989	Brian Jordan Bills, 7th	Richmond Cardinals, Braves, Dodgers 1992-2002
1966	Steve Renko Raiders, 15th	Kansas Expos and 6 other teams 1969-83	1990	Mike Busch Buccanneers	Idaho State Dodgers (3B) 1995-1996
1967	Tom Paciorek Dolphins (DB) 9th	Houston Mariners and 4 other teams 1970-81			

By the 1990s, the NFL draft had been shortened to nine rounds or less, and teams tended not to draft a player without determining whether he would attend training camp. Notwithstanding that, two MLB players later found jobs in the National Football League. Josh Booty, formerly of the Seattle Mariners, won a spot as a taxi squad quarterback for the Cleveland Browns. Chad Hutchinson, who pitched two games for the St. Louis Cardinals in 2001, started games as a quarterback for the Dallas Cowboys. The other Dallas QB, Quincy Carter, played in the Chicago Cubs' farm system. Drew Henson, the University of Michigan's starting quarterback in 2000, dropped out to play for the New York Yankees organization but is eligible for the 2003 draft.

GROSSHANDLER LIST #3

THE ALL-NFL BASEBALL TEAMS
(based on number of MLB games played)

American League

P- Norm Bass, Kansas City A's
C- Charles Berry, Philadelphia A's
1B-Tom Brown, Washington Senators
2B-Gene Bedford, Cleveland Indians
3B-Ace Parker, Philadelphia A's
SS-Jim Levey, St. Louis Browns
RF-Bo Jackson, Kansas City Royals
CF-Red Badgro, St. Louis Browns
LF-Deion Sanders, New York Yankees

Denver Broncos-DB
Pottsville Maroons-E
Green Bay Packers-DB
Rochester-E
Brooklyn Dodgers-B
Pittsburgh Pirates-HB
L.A. Raiders-RB
N.Y. Giants-E
Atlanta Falcons-CB

National League

P- Al Pierotti, Boston Braves
C- Vic Janowicz, Pittsburgh Pirates
1B-Tom Whelan, Boston Braves
2B-Paddy Driscoll, Chicago Cubs
3B-Jim Thorpe, New York Giants
SS-Chuck Corgan, Brooklyn Dodgers
RF-Brian Jordan, Chicago Cubs
CF-Steve Filipowicz, New York Giants
LF-Cliff Aberson, Chicago Cubs

Providence Steamroller-C
Washington Redskins-QB
Canton Bulldogs-E
Chicago Cardinals-B
Canton Bulldogs-B
New York Giants-B
Atlanta Falcons-DB
New York Giants-LB
Green Bay Packers-B

GROSSHANDLER LIST #4

The All-MLB Football Team (based on NFL games played)

QB Ace Parker
T Red Smith
G Tom Whelan
C Ernie Vick
G Garland Buckeye
T Mike Pierotti
WR Bo Jackson
WR D.J. Dozier
TE Paddy Driscoll
RB Ernie Nevers
RE Jim Thorpe
K Vic Janowicz

Brooklyn Dodgers
G.B. Packers
Canton Bulldogs
Chicago Bears
Chi. Cardinals
Milwaukee
L.A. Raiders
Minn. Vikings
Chi. Cardinals
Duluth Eskimos
Canton Bulldogs
Was. Redskins

SS-Philadelphia A's
C- N.Y. Giants
1B-Boston Braves
C- St. L. Cardinals
P- Cle. Indians
P- Boston Red Sox
OF-K.C. Royals
OF-N.Y. Mets
1B-Chi. Cubs
P- St. Louis Browns
OF-N.Y. Giants
C- Pitt. Pirates

DE Red Badgro
DB Tom Brown
DT Howard Berry
LB Jim Castiglia
LB Steve Filipowicz
LB Larry Bettencourt
DT Brian Jordan
DB Jack Perrin
DE George Halas
CB Deion Sanders
CB Pete Layden
P Tom Yewcic

N.Y. Giants
Green Bay Packers
Rochester
Phi. Eagles
N.Y. Giants
G.B. Packers
Atlanta Falcons
Hartford
Chi. Bears
Atlanta Falcons
N.Y. Yankees
Boston Patriots

OF-St. Louis Browns
1B-Washington Senators
2B-N.Y. Giants
C- Philadelphia A's
OF-N.Y. Giants
OF-St. Louis Browns
OF-St. L. Cardinals
OF-Bos. Red Sox
OF-N.Y. Yankees
OF-Atlanta Braves
OF-St. Louis Browns
Detroit Tigers