

CLEMSON ° ALABAMA

MEMORIAL STADIUM
OCTOBER 28, 1967

OFFICIAL
PROGRAM
75¢

PHIL
NEEL

DAD'S

DAY

STEVENS Utica®

Cheers.

To make your day, take yellow Elegante sheets by Stevens. Put them on your bed. Fold in a saffron Forstmann® thermal blanket. Then add Four Seasons towels. Mix well. Stevens serves these patterns in a wide range of colors. With softness in the blankets. Smoothness in the sheets. And loftiness in the towels. You'll like the way Stevens cheers up your bedroom. Your bath. And your day.

J. P. Stevens & Co., Inc.
1460 Broadway, N. Y. 10036

Sheets 100% Cotton, Towel 100% Cotton, Blanket 100% Virgin Wool.

FASHION SHEETS FOR FASHION-MINDED AMERICA

Famous Beauticale®, Utica®, and Mohawk® sheets made right here in Clemson. Among the Stevens names that stand for fine performance are Forstmann®, Hockanum®, and Worumbo® woolens; Tastemaker® and Twist Twill® cottons; Wonder fabrics for lingerie; Wonder-Glass™ for curtains and draperies; Gulistan® carpets, and Stevens Hosiery.

J. P. Stevens & Co., Inc.
1460 Broadway
New York, N. Y. 10036

Official Program

Published By
ATHLETIC DEPARTMENT
CLEMSON UNIVERSITY

Edited By
BOB BRADLEY
Director of Sports Information

Represented for National Advertising by SPENCER ADVERTISING COMPANY
271 Madison Avenue New York 16, New York

Photography by Charles Haralson, Tom Shockley and Bill Osteen of Clemson;
Jim Laughead and Jim Bradley of Dallas, Texas

IMPORTANT

EMERGENCIES: A first aid station is located under Section A on South side of stadium. Trained nurses are on hand all during the game. Should a doctor be needed, ask any usher. **Each usher has been informed the seat location of doctors.** Ambulances are located at Gates 2 and 10.

TELEPHONES: Telephones are located at Stadium Ticket Offices at Gates 1, 5, 9, 11 and 13.

PUBLIC ADDRESS SYSTEM: The public address system is intended primarily for the information of spectators concerning the game. **Please do not request the use of the public address system to make social contacts at the game.**

RESTROOMS: Ladies' and men's restrooms are located beneath the stands and can be reached by exit from any portal.

LOST & FOUND: If any article is lost or found, please report same to Gate 1 Information Booth.

CONCESSION STANDS: Concession stands are located beneath the stands and can be reached by exit from any portal. A concession price list is published on Page 52.

EMERGENCY CALLS: Emergency calls are received over the telephone located in the press box, the number of which is listed with the operator as Press Box, Clemson Memorial Stadium.

NOTICE: Possession or consumption of alcoholic beverages are prohibited by Act No. 550 of the General Assembly of South Carolina, 1967, and rules of the Alcoholic Beverage Control Commission in this stadium and the surrounding area. By order Of: S. C. Alcoholic Beverage Control Commission.

CLEMSON BOARD OF TRUSTEES

Life Members

Sen. Edgar A. Brown, President	Barnwell
Dr. James F. Byrnes	Columbia
Patrick N. Calhoun	Charlotte, N. C.
Dr. Robert R. Coker	Hartsville
Capt. Frank J. Jervey	Clemson
Dr. James C. Self	Greenwood
Winchester Smith	Williston

Term Expires 1963

T. Kenneth Cribb	Spartanburg
W. Gordon McCabe, Jr.	Greenville
Paul Quattlebaum, Jr.	Charleston

Term Expires 1970

L. D. Holmes	Johnston
E. Oswald Lightsey	Hampton
A. M. Quattlebaum	Florence

Senator Edgar A. Brown, President
Clemson Board of Trustees

Stick around.

One of the best things about growing up in this area is that you never have to leave it. Because its economy is growing by leaps and bounds, producing new job opportunities in both business and agriculture. Too, you'll find technical and higher education facilities second to none. So, come graduation time, stick around. You won't find a better place to live, work and play.

Duke Power

1967 BOARD OF VISITORS

W. E. Dargan	Darlington
Clyde A. Eltzroth	Hampton
E. B. Funderburk	Lancaster
Benjamin O. Johnson	Spartanburg
Miss Caroline Pardue	Charleston
B. Thomas White	Florence
Johnson Craig	Greenwood
R. M. Erwin	Laurens
J. B. Harris, Jr.	Greenwood
C. B. Mitchell	Bethune
Tom W. Smith	Williston
Harry S. Bell	Ward

(Hold-over Member)

**taste that beats the others cold...
Pepsi pours it on!**

TERRY BOTTLING COMPANY

ANDERSON, SOUTH CAROLINA

Under appointment from Pepsi-Cola Co., New York

**MAKE
EVERY YARD
COUNT...
DOUBLE!**

Double because you'll be earning a commission while you earn your college degree.

All it takes is a few hours a week and a six-week summer camp. It's that easy in Army ROTC.

Whether you plan a civilian or a military career, Army ROTC gives you the kind of training and experience you need to motivate, organize and lead men. You'll learn them all in Army ROTC.

Get the details from your Professor of Military Science at any ROTC college.

Your future, your decision... choose **Army ROTC.**

Through the Years

Year	W	L	T	Clem. Pts.	Opp. Pts.
1896	2	1	0	36	18
1897	2	2	0	28	58
1898	3	1	0	110	20
1899	4	2	0	109	40
1900	6	0	0	222	10
1901	3	1	1	190	38
1902	6	1	0	152	22
1903	4	1	1	167	22
1904	3	3	1	50	45
1905	3	2	1	81	63
1906	4	0	3	38	4
1907	4	4	0	67	45
1908	1	6	0	26	102
1909	6	3	0	93	43
1910	4	3	1	106	54
1911	3	5	0	71	110
1912	4	4	0	179	126
1913	4	4	0	112	98
1914	5	3	1	167	123
1915	2	4	2	118	48
1916	3	6	0	81	146
1917	6	2	0	183	64
1918	5	2	0	199	101
1919	6	2	2	151	55
1920	4	6	1	99	147
1921	1	6	2	55	187
1922	5	4	0	170	109
1923	5	2	1	91	65
1924	2	6	0	80	96
1925	1	7	0	18	160
1926	2	7	0	20	169
1927	5	3	1	74	84
1928	8	3	0	192	77
1929	8	3	0	236	110
1930	8	2	0	239	82
1931	1	6	2	19	164
1932	3	5	1	89	111
1933	3	6	2	50	98
1934	5	4	0	89	85
1935	6	3	0	147	99
1936	5	5	0	98	95
1937	4	4	1	128	64
1938	7	1	1	145	56
1939	9	1	0	165	45
1940	6	2	1	182	73
1941	7	2	0	233	90
1942	3	6	1	100	138
1943	2	6	0	94	185
1944	4	5	0	165	179
1945	6	3	1	211	73
1946	4	5	0	147	174
1947	4	5	0	206	146
1948	11	0	0	274	76
1949	4	4	2	232	216
1950	9	0	1	344	76
1951	7	3	0	196	97
1952	2	6	1	112	157
1953	3	5	1	139	172
1954	5	5	0	193	121
1955	7	3	0	206	144
1956	7	2	2	167	101
1957	7	3	0	216	78
1958	8	3	0	169	138
1959	9	2	0	285	103
1960	6	4	0	197	125
1961	5	5	0	199	126
1962	6	4	0	168	130
1963	5	4	1	181	140
1964	3	7	0	105	135
1965	5	5	0	117	137
1966	6	4	0	174	177

OFFICIAL WATCH FOR THIS GAME

LONGINES THE WORLD'S MOST HONORED WATCH®

10 world's fair grand prizes
28 gold medals

Longines watches are recognized as OFFICIAL for timing world championships and Olympic sports in all fields throughout the world.

Longines Ultra-Chron # 8205, automatic with calendar, \$175.
Other Ultra-Chron Models, \$150 to \$595.

the fabulous new LONGINES ULTRA-CHRON Guaranteed Accurate To A Minute A Month

The ultimate personal chronometer, guaranteed accurate to a minute a month — a mean average of 2 seconds per day. Ultra-Chron tells the date, hour, minute, second. Never needs batteries. Winds automatically while you wear it. All-Proof® construction defeats water, dust, shock, magnetism. At Longines-Wittnauer Franchised Jewelers, coast-to-coast.

LONGINES-WITNAUER WATCH CO.
MONTREAL • NEW YORK • GENEVA
Maker of Watches Of The Highest Character
For Over A Century

Welcome to

Clemson

We are most pleased to have you as guests today on the beautiful, spacious, and expanding campus of Clemson University.

Here you will find a dynamic university hard at work on our nation's most vital tasks: the formal education of our young men and women; conducting a very complex multi-million-dollar research program; and directing the many programs of public service activities which are a part of this land-grant university.

To insure its ability to meet its mission and the ever increasing demands placed upon it, Clemson University has, in little more than a decade, added more than \$45 million of teaching and research facilities. The academic qualifications of the Clemson student have been significantly up-graded by the adoption of a selective admission policy. And too, the quality of Clemson faculty and teaching has greatly improved even though the number of faculty has doubled in size the past 10 years.

These essential developments, together with a program of constantly up-dating all curricula and the dramatic expansion of the graduate program, have given Clemson University a position of great academic respect throughout the nation.

A bit over 100 years ago this property was the estate of John C. Calhoun, one of the great statesmen of his era. Just over 75 years ago his son-in-law, Thomas Green Clemson, willed the estate to the state of South Carolina for the establishment of "a technical institution." A graduate of Clemson's first class (1896), Dr. B. Rhett Turnipseed, still lives at Statesville, N. C.

Today Fort Hill, the Calhoun and Clemson home, stands preserved in the center of the campus. Less than a mile away, on the site of Mr. Clemson's stable boy's cabin, is the new multi-million-dollar Robert Muldrow Cooper Library, the academic focal point of the university. The new building under construction adjacent to this beautiful stadium is the J. C. Littlejohn Coliseum. Other new facilities, representing a total cost in excess of \$10 million, are either under construction or will be before the end of the year.

We urge you this weekend—or anytime—to visit the academic and research activities that surround you here. We are confident you will be amazed by and proud of the scope and excellence of Clemson University.

And may you return often.

A handwritten signature in cursive script that reads "Robert C. Edwards". The signature is written in dark ink on a light background.

Robert C. Edwards
President

HEY... look us over

Academic and physical development have become an exciting way of life for Clemson University, where the campus is being rapidly transformed by a vigorous, \$50-million building program. The expansion is aimed toward the mid 1970's when Clemson's student body is expected to reach 10,000.

Construction stretches from the shadows of the towering, new high-rise residence hall on East Campus to the red earth across from Death Valley where the J. C. Littlejohn Coliseum is taking shape.

Other projects either now under construction or scheduled to begin soon are a second high-rise dormitory, an additional dining hall, a new student health center, a classroom and faculty complex for arts and sciences, and a graduate engineering research laboratory.

While visiting our campus today we invite you to become a sidewalk superintendent. Look us over. We think you will be proud of our dynamic growth. We are.

*Manning Hall, high-rise dormitory for women (above),
Robert Muldrow Cooper Library (below).*

*J. C. Littlejohn Coliseum (above),
Graduate Engineering Research
Laboratory (left),
Daniel complex for arts and sciences
(below).*

Clemson University Administration

**Melford A. Wilson, V. Pres.
For Business and Finance
and Comptroller**

**Gen. Allen Wood Rigsby
Sec. Board of Trustees,
Ass't. to the President,
University Counsel**

**Wright Bryan
Vice President for
Development**

**Dr. Victor Hurst, V. Pres.
for Academic Affairs and
Dean of the University**

**Dr. F. I. Brownley
Dean of Graduate School**

**Walter T. Cox
Vice President for
Student Affairs and
Dean of Students**

**Dr. Wm. Wiley, Dean,
College of Agriculture and
Biological Sciences**

**Dr. W. D. Trevillian, Dean,
School of Industrial Mgt.
and Textile Science**

**Dr. Linvil G. Rich, Dean
College of Engineering**

**H. E. McClure, M. Arch.,
Dean, School of Architecture**

**Dr. H. L. Hunter, Dean,
College of Arts and Sciences**

**Dr. Harold F. Landrith
Dean, School of Education**

CLEMSON ATHLETIC COUNCIL

R. R. (Red) Ritchie, Chairman

Dr. R. W. Moorman

Eugene Park

B. N. Skardon

Joe L. Young

Joel Lanham

Goode Bryan, Alumni member

W. G. DesChamps, Alumni member

Jim T. Long, Ex-officio

K. N. Vickery, Ex-officio

Dr. R. C. Edwards, Ex-officio

Melford A. Wilson, Ex-officio

Walter T. Cox, Ex-officio

Frank Howard, Ex-officio

Gene Willimon, Ex-officio

R. R. (Red) Ritchie, Chairman, Athletic Council

FOOTBALL BASKETBALL
GOLF BASEBALL TENNIS

DILLARD'S
Sporting Goods

Dillard's Marine Center
ANDERSON, SOUTH CAROLINA

**Sullivan Hardware
Company**

ANDERSON, S. C.

HARDWARE, INDUSTRIAL SUPPLIES,
PLUMBING, HEATING, AND ELECTRICAL
SUPPLIES, SPORTING GOODS, HOUSEWARES
DEVOE PAINTS

Serving This Section Since 1885

**ROPER AUTO
SALES, INC.**

123 By-Pass

SENECA, S. C.

Ford and Mercury Dealer

FORD — MERCURY
DEL RAY CAMPERS

Parts Department
Sales and Service

Telephone Numbers: 882-2448, 882-8330

Frank Howard, Athletic Director and Head Football Coach

150th Outshines 100th . . .

The 13-12 loss to Georgia Tech last year was the 100th for Coach Frank Howard in his coaching career, but overshadowing this was his 150th triumph.

This came against Maryland, 14-10, in the eighth game of the season. Howard is now one of five active coaches in the nation to achieve this plateau, and according to his standards, "it's a lot harder to win 100 than it is to lose 'em."

But he is all by himself for having the longest tenure of any coach. He is now in his 28th year at one institution, and only one other coach (Warren Woodson at New Mexico State) has more coaching years than Howard.

Last year Howard saw his Tigers win their fourth Atlantic Coast Conference title and he was named ACC coach-of-the-year. In the ACC's 13-year history, Clemson has an 82-56-2 overall record and 53-36-1 with league teams.

HOWARD'S FOOTBALL RECORD

Year	School	Status	Won	Lost	Tied	Pts.	Opp.
1928	Alabama	Player	6	3	0	187	75
1929	Alabama	Player	6	3	0	196	58
1930	Alabama	Player	10	0	0	271	13
TOTALS			22	6	0	654	146
1931	Clemson	Line Coach	1	6	2	19	164
1932	Clemson	Line Coach	3	5	1	89	111
1933	Clemson	Line Coach	3	6	2	50	98
1934	Clemson	Line Coach	5	4	0	89	85
1935	Clemson	Line Coach	6	3	0	147	99
1936	Clemson	Line Coach	5	5	0	98	95
1937	Clemson	Line Coach	4	4	1	128	64
1938	Clemson	Line Coach	7	1	1	145	56
1939	Clemson	Line Coach	9	1	0	165	45
TOTALS			43	35	7	930	817
1940	Clemson	Head Coach	6	2	1	182	73
1941	Clemson	Head Coach	7	2	0	233	90
1942	Clemson	Head Coach	3	6	1	100	138

1943	Clemson	Head Coach	2	6	0	94	185
1944	Clemson	Head Coach	4	5	0	165	179
1945	Clemson	Head Coach	6	3	1	211	73
1946	Clemson	Head Coach	4	5	0	147	174
1947	Clemson	Head Coach	4	5	0	206	146
1948	Clemson	Head Coach	11	0	0	274	76
1949	Clemson	Head Coach	4	4	2	232	216
1950	Clemson	Head Coach	9	0	1	344	76
1951	Clemson	Head Coach	7	3	0	196	97
1952	Clemson	Head Coach	2	6	1	112	157
1953	Clemson	Head Coach	3	5	1	139	172
1954	Clemson	Head Coach	5	5	0	192	121
1955	Clemson	Head Coach	7	3	0	206	144
1956	Clemson	Head Coach	7	2	2	167	101
1957	Clemson	Head Coach	7	3	0	216	78
1958	Clemson	Head Coach	8	3	0	169	138
1959	Clemson	Head Coach	9	2	0	285	103
1960	Clemson	Head Coach	6	4	0	197	125
1961	Clemson	Head Coach	5	5	0	199	126
1962	Clemson	Head Coach	6	4	0	168	130
1963	Clemson	Head Coach	5	4	1	181	140
1964	Clemson	Head Coach	3	7	0	105	135
1965	Clemson	Head Coach	5	5	0	117	137
1966	Clemson	Head Coach	6	4	0	174	177

TOTALS	151	103	11	5012	3506
GRAND TOTALS	221	144	18	6596	4469

The Century Club . . .

Thirteen coaches who are at major football institutions (as classified by the National Collegiate Athletic Bureau) have now won 100 or more games in their careers. The "Century Club" saw two members enter last year and four retire. Coach Frank Howard is second-ranked for the most years as a head coach (behind Warren Woodson of New Mexico State). However, Howard has the longest tenure in the nation, now in his 28th year at Clemson. Howard ranks fifth in the nation for the most wins and is one of five who has won over 150 games. Listed below are the current "Century Club" members:

Name & School	Years As					Pct.
	Head Coach	G	W	L	T	
Warren B. Woodson, New Mex. State	36	359	232	108	19	.673
Bear Bryant, Alabama	22	236	171	51	14	.755
Johnny Vaught, Mississippi	20	211	157	44	10	.768
Clarence Stasavich, East Carolina	21	213	156	49	8	.750
FRANK HOWARD, CLEMSON	27	265	151	103	11	.590
Ben Schwartzwalder, Syracuse	21	204	141	61	2	.696
Woody Hayes, Ohio State	21	190	134	49	7	.724
Pie Vann, Southern Miss.	18	180	129	49	2	.722
R. L. Blackburn, Dartmouth	18	171	122	41	8	.737
Frank Camp, Louisville	21	196	108	86	2	.556
Shug Jordan, Auburn	16	165	107	53	5	.664
Buff Donelli, Columbia	24	211	103	100	8	.507
Ara Parseghian, Notre Dame	16	148	100	44	4	.689

IF YOU WANT TO SCORE . . .

Try Springmaid

A solid winner.

Modern.

Progressive.

Growing, too.

And she's on your team.

SPRINGS MILLS

Executive Offices: Fort Mill, S. C.

FB RICK MEDLIN

FB BENNY MICHAEL

FLK RON MILLER

C WAYNE MULLIGAN

OG HARRY OLSZEWSKI

FB EDWIN PORTER

RC LEE RAYBURN

FLK PHIL ROGERS

CLEMSON TIGERS

FB BO RUFFNER

OG LARRY SADOWSKI

OE THORNY SMITH

DE IVAN SOUTHERLAND

Mauldin Chevrolet Co.

Clemson's Authorized Chevrolet Dealer

NEW CARS USED CARS TRUCKS

WE SERVICE ALL MAKES OF CARS & TRUCKS

PENDLETON

646-3916 or 646-3354

CLEMSON

654-5387

PENDLETON OIL MILL

Pendleton Fertilizer

It's Different Here

Are college football games everywhere pretty much the same?—the crowds?—the bands?—the cheers? Sure there's a similarity—but it's different here. Each game has its own distinctive flavor—spirit—tradition. So it is with uniforms we manufacture. Into them go many intangibles of experience and skill. This is why an increasing number of Units are scoring with "Uniforms of Distinction" by

IRVING L. WILSON COMPANY

ONE HIGHLAND AVENUE

BALA-CYNWYD, PENNSYLVANIA

Bishopville Petroleum Co., Inc.

SHELL PRODUCTS

GASOLINE • MOTOR OIL • FUEL OILS

W. G. DesCHAMPS, JR., CLASS OF '38

FIRESTONE

Tires • Tubes • Accessories

HEADQUARTERS FOR THE TIGERS IN THE PEE DEE

RCA VICTOR

The ASBURY
Model FJ-593
23" diag., 295 sq. in. picture

When you're first in Color TV,
there's got to be a reason!

SEE YOUR LOCAL RCA VICTOR DEALER

THE MOST TRUSTED NAME IN ELECTRONICS

SOUTHERN RADIO CORPORATION

"Pioneers Of Color Television In The Carolinas"

CHARLOTTE, N. C.

RCA VICTOR DISTRIBUTOR

COLUMBIA, S. C.

DE BUTCH SURSAVAGE

TB CHARLIE TOLLEY

CLEMSON TIGERS

MG JAMES TOMPKINS

LB BUCKY TURPIN

OE CONNIE WADE

OE PERRY WALDREP

LB BILLY WARE

QB CHARLEY WATERS

LC CHUCK WERNER

LS KEN SMITH

LB B. B. ELVINGTON

OE OSCAR CARTER

All of us . . . individuals, cities, counties, industry . . . must join in the battle to check pollution of our streams. If we continue to foul our supply of water, all of us will suffer.

Realizing this great need, Pomona Pipe Products has broadened its services in the sanitation field. In addition to the sanitary sewer pipe which we have been selling for generations, we now carry a complete line of other sanitation equipment, such

as sewage pumping stations, treatment plants and chlorination equipment.

Our technical staff is ready to help with all phases of sanitation planning. We welcome an opportunity to be of assistance on any problem which you may have regarding waste disposal. Call Anti-Pollution Headquarters: Pomona Pipe Products, Greensboro, North Carolina. Phone (919) 299-3131.

University of Alabama Officials . . .

DR. FRANK A. ROSE
President, University of Alabama

DR. JEFF BENNETT
Faculty Chairman of Athletics

PAUL BRYANT
Head Coach, University of Alabama

Before Disaster Strikes
Be SURE of Your Insurance

with

**Lawrence & Brownlee
Agency**

Southern Insurance Specialists

Telephone 225-8222 — 122 N. Main Street

Anderson, S. C.

"BETTER BE SAFE THAN SORRY"

Complete Fire, Life, Casualty & Bond Coverage

JOHN MILLER
Commander

RONNIE BULLOCK
Drum Major

STAFF

Band Commander	John Miller
Vice-Commander	Glen Brannen
Drum Major	Ronnie Bullock
Sgt. Major	Danny Patten
Color Guard Captain	Gene Myers
Supply Officer	Robert Phillips
Student Band Master	John Miller

MARGARET KIRKLAND
Twirler

DYNVA EDENS
Twirler

KAY KNOY
Twirler

BRUCE F. COOK
Director

DAD'S DAY

PROGRAM

Pre-Game

Clemson University TIGER BAND and Color Guard

Fanfare: "DON JUAN" (Arr. Butler)

Entrance: "DAUGHTERS OF TEXAS" (Sousa)

DAD'S DAY PRESENTATIONS

Color Guard Entrance: "DAUGHTERS OF TEXAS" (Sousa)

Prayer: Harry Tinsley — Student Chaplain

NATIONAL ANTHEM

Exit: "TIGER RAG" (Arr. Yoder)

Game

2:00 P. M.—Clemson University vs. University of Alabama

Halftime

University of Alabama "MILLION DOLLAR" Band

Carleton K. Butler, Director

Clemson University TIGER BAND

Fanfare: "TURANDOT" (arr. Butler)

Entrance: "THE NEW COLONIAL MARCH" (Hall)

Patterns in Motion:

"GEORGE WASHINGTON BICENTENNIAL"

Solo Twirlers:

"FUGUE FOR TINHORNS" from "GUYS AND DOLLS"
(arr. Cacavas)

Clemson ALMA MATER (McGarity-Butler)

Exit: "DIXIE" (Emmett-Poole)

Bob Childs

Dennis Dixon

Bruce Stephens

David Bedwell

Nathan Rustin

Mike Hall

Dennis Homan

Mike Ford

HUGH COMER HALL

ALABAMA PLAYERS

Alvin Samples

Jim Duke

John Sides

Joe Kelley

Stan Moss

John David Reitz

Billy Johnson

C. R. Hipp, Inc.

MECHANICAL CONTRACTORS

Charleston, South Carolina

AIR CONDITIONING

—

PIPING

—

SHEETMETAL

Serving South Carolina . . . Since 1844

From Six Departments

PRINTING—*the State's largest and most complete facilities for letterpress and offset*

DUPLICATING—*exclusive distributor for A. B. Dick equipment and supplies, including offset, mimeograph, spirit and azograph duplicators, electrostatic, diffusion transfer and thermal photocopiers*

OFFICE FURNITURE—*complete office outfitters, wood and metal furniture, visible filing systems, safes*

AUDIO-VISUAL AND SCHOOL SUPPLIES—*sound and film-strip projectors, learning laboratories and reading machines for educational and religious institutions, business and industry*

INTERIOR DESIGN SERVICE—*coordination of furniture, draperies, floor and wall coverings, and accessories to create an impressive office*

RETAIL—*general office supplies, fine gifts, books, cameras, pens and social stationery for all occasions*

THE R. L. BRYAN COMPANY

"THE HOUSE OF QUALITY SINCE 1844"

COLUMBIA, S. C. • FLORENCE, S. C. • CHARLESTON, S. C.

The Alabama Series

Alabama comes to Clemson for the first time today, and it will be only the second time during the 10-game series that the Tigers have had the Tide on Palmetto soil.

The first two games (1900 & 1904) were played in Birmingham. Then in 1905 the two clubs met in Columbia. It was back to Birmingham for the 1909 contest and in 1913 and 1931 two additional sites were picked—Tuscaloosa and Montgomery.

The last four games (1934-35-36-66) have all been played in Tuscaloosa. And so the land of red hills and cotton greet a 'Bama team today that was jolted with a 37-37 tie by Florida State to open the season and handed its first loss since 1965 last Saturday by an aroused Tennessee team before 72,000 in Birmingham's Legion Field.

Not since Georgia dealt a controversial 18-17 loss in the opening game in '65 had an Alabama team under Paul "Bear" Bryant tasted defeat, although there had been two ties involved (7-7 by Tennessee in '65 and the FSU deadlock).

An oddity in the Clemson-Alabama series is that with the exception of one game, one team has shut the other one out. The only one that didn't hold true to form was in 1931 when Clemson was dealt its greatest margin of defeat.

This was Coach Jess Neely's first year on the Clemson scene as well as for Frank Thomas at Alabama. The Tide was to go 9-1-0 that year and score 370 points while holding the opposition to 57. Seventy-four of those points were against the Tigers in Cramton Bowl in Montgomery. Clemson scored once.

Clemson's only three wins came in the first trio of games when John Heisman was carrying the Tigers high. But in seven games since, Clemson has scored only seven points while giving up 228.

Both Coaches Frank Howard and Bryant played their collegiate football at Alabama, but today will be only the third time they've met on opposite sides of the field. Once was last year at Denny Stadium in Tuscaloosa when the Tide won 26-0. The other was in 1952 when Bryant was at Kentucky and the Wildcats won, 27-14.

Bryant and Howard are two of five active coaches in the nation who have won over 150 games in their careers. Bryant now has 174, Howard 153. Today will be the 271st game for Howard as head coach and the 242nd for Bryant. Two old pros who have given their lives to football.

DAN'S

SANDWICH SHOP

(Opposite Post Office)

IF YOU CAN FIND BETTER
HAMBURGERS BUY 'EM

THE FAVORITE OF STUDENTS,
TOWNSPEOPLE AND VISITORS

DROP IN AND SEE OUR PICTURE
DISPLAY OF CLEMSON ATHLETES
OF THE LAST 32 YEARS

- VISIT OUR NEW DINING ROOM
- SHORT ORDERS
- STEAKS AND CHOPS
- LUNCHES
- TWO CATERING TRUCKS
TO SERVE YOUR NEEDS

The World's Biggest
and Best Hamburgers

DAN'S

"Behind Clemson Athletics 100%"

1967 — Clemson University Varsity Football Roster — 1967

NO.	NAME	POS.	BIRTHDATE	HGT.	WGHT.	LTRS.	CLASS	HOMETOWN, HIGH SCHOOL, HIGH SCHOOL COACH
8	Sammy Cain	P	4-26-48	5-11½	179	0	So.	Union, S. C., Union, Bob Dunlap
9	Gary Engstrom	P	7-24-46	6-7	193	0	Jr.	Cedar Grove, N. J., Verona, Bucky Hatchett-Tom Morris
11	Tom English	QB	8-26-47	6-0½	195	0	So.	Winston-Salem, N. C., Reynolds, S. C. Wilson
13	Charlie Ellenburg	LS	11-1-46	5-11	184	1	Jr.	Knoxville, Tenn., Knoxville East, Bob Polston
14	Kit Jackson	RS	6-3-46	6-2	179	2	Sr.	Swansea, S. C., Swansea, Doug Bennett
15	Jacky Jackson	TB	7-21-46	6-2	195	2	Sr.	Edgefield, S. C., Strom Thurmond, Bettis Herlong
16	Billy Ammons	QB	6-9-47	6-0½	172	1	Jr.	Camden, S. C., Camden, W. L. Lynch
17	Charley Waters	QB	9-16-48	6-2	188	0	So.	North Augusta, S. C., North Augusta, Jim Buist
18	Jimmy Addison	QB	8-18-46	6-0	154	2	Sr.	Fairfax, Ala., Valley, Dock Lockridge
19	Chuck Werner	LC	11-18-46	6-2	181	1	Jr.	Travelers Rest, S. C., Travelers Rest, Dean Bolin
20	Steedley Candler	PK	9-1-47	5-10	170	0	So.	Heath Springs, S. C., Heath Springs, S. M. Cauthen
21	Freddy Kelley	FLK	11-19-46	5-8½	168	2	Sr.	Greenville, S. C., Greenville Senior, Slick Moore
22	Richie Luzzi	RS	4-11-45	5-8	183	1	Jr.	Belleville, N. J., Belleville, Thomas Testa
23	Ron Miller	FLK	4-29-47	6-1½	169	0	So.	Niles, Ohio, McKinley, Glenn Stennett
25	Phil Rogers	FLK	7-10-46	6-2	175	2	Sr.	Clinton, S. C., Clinton, Claude Howe
26	Frank Liberatore	LC	8-30-45	5-11	195	2	Sr.	McKeesport, Pa., McKeesport, Duke Weigle
28	Lee Rayburn	RC	7-24-47	6-1	180	1	Jr.	Atlanta, Ga., North Fulton, Calvin Hartness
29	Randy Bell	LC	4-2-47	6-1	180	0	So.	Greenwood, S. C., Greenwood, Pinky Babb
31	Rick Medlin	FB	12-1-47	6-2½	207	0	So.	Williamston, S. C., Palmetto, Donnie Garrison
33	Edwin Porter	FB	7-30-47	6-2	237	0	So.	Andrews, S. C., Lexington, Webber Rowell
35	Bo Ruffner	FB	8-14-46	6-2½	230	2	Sr.	Latrobe, Pa., Latrobe, Chuck Finley
36	Benny Michael	FB	4-5-46	5-11½	203	1	Jr.	Beaufort, S. C., Beaufort, F. R. Small
37	Ken Smith	RS	8-8-47	5-11	186	0	So.	Myrtle Beach, S. C., Myrtle Beach, Danny Brabham
39	Gary Compton	RS	5-22-48	6-0	175	0	So.	Baltimore, Md., Baltimore Poly, Bob Lumsden
40	Charlie Tolley	TB	2-18-47	5-11	184	0	Jr.	Mars Hill, N. C., Hot Springs, Roy Ammons
41	Charlie Hoo	TB	9-6-46	6-2	180	2	Sr.	Manning, S. C., Manning, Gus Allen
42	Arthur Craig	LS	5-12-46	6-0	205	2	Sr.	Greer, S. C., Greer, Phil Clark
44	Buddy Core	TB	1-7-47	6-1	190	1	Jr.	Conway, S. C., Conway, Buddy Sasser
46	Bob Craig	LS	1-29-47	6-1	195	1	Jr.	Port St. Joe, Fla., Port St. Joe, Bobby Brown
47	Sandy Daniel	RC	4-20-47	5-11	188	0	So.	Columbia, S. C., A. C. Flora, Jim Pinkerton
48	John Fulmer	RC	4-24-47	6-1	195	0	So.	Lancaster, S. C., Lancaster, Dalton Rivers
49	Steven Hinson	RS	7-19-47	5-10	165	0	So.	Macon, Ga., Lanier, Jim Nolan
50	Jackie Lee Jackson	C	11-4-46	6-0	217	1	Jr.	Marion, S. C., Marion, Buddy Neely
51	Bruce Burbick	OG	1-14-46	5-11	195	0	Jr.	East Liverpool, Ohio, East Liverpool, Robert Hedmond
53	Richard Garick	OT	2-28-46	6-1½	212	1	Jr.	Orangeburg, S. C., Orangeburg, G. E. Runager
54	Barry Cockfield	C	10-13-47	6-1	212	1	Jr.	Due West, S. C., Dixie, Dusty Oakes
55	Bill Depew	C	2-17-48	6-1	188	1	Jr.	Baltimore, Md., Calvert Hall, Fred Kern
56	Wayne Mulligan	C	5-5-47	6-2	206	1	Jr.	Lutherville, Md., Calvert Hall, Fred Kern
57	Riley McLane	MG	6-11-47	5-11½	217	1	Jr.	Abbeville, S. C., Abbeville, Tommy Hite
58	Bucky Turpin	LB	4-4-46	6-2½	207	1	Jr.	Americus, Ga., Americus, Jimmy Hightower
59	George Burnett	LB	8-27-47	5-11	197	1	Jr.	Chamblee, Ga., Chamblee, Gene Goff
60	Dan Gunnels	LB	3-6-45	6-0	197	2	Sr.	Clarksville, Ga., North Habersham, Frank Giles
61	Gary Arthur	OG	7-4-47	5-11	220	1	Jr.	Baltimore, Md., Baltimore Poly, Bob Lumsden
62	Grady Burgner	OG	10-25-47	6-4	198	0	So.	Chattanooga, Tenn., Brainerd, Ray Coleman
63	Sammy Crouch	OG	12-13-45	6-0½	196	0	So.	Saluda, S. C., Saluda, Mooney Player
64	Jimmy Catoe	LB	4-7-47	6-1½	201	1	Jr.	Kershaw, S. C., Kershaw, Bill Few
65	Paul Shish	OG	11-17-48	5-9	193	0	So.	Plum Borough, Pa., Plum Senior, Dan DiMucci
66	Willie Cropp	OG	9-11-46	6-0	207	1	Jr.	Charlottesville, Va., Fork Union, Red Puleum
67	Randy Harvey	MG	2-10-48	5-11	219	0	So.	Greenwood, S. C., Greenwood, Pinky Babb
68	Billy Ware	LB	10-1-47	6-1½	203	1	Jr.	Varville, S. C., Wade Hampton, Bobby McLellan
69	Harry Olszewski	OG	10-11-46	5-11	237	2	Sr.	Baltimore, Md., Baltimore Poly, Bob Lumsden
70	Joe Lhotsky	OT	9-13-47	6-2	213	1	Jr.	Baltimore, Md., Curley, Richard O. King
71	Dave Burton	OT	12-14-46	6-0½	226	1	Jr.	Corbin, Ky., Corbin, Ledger Howard
72	Mike Locklair	DT	5-4-47	6-0	218	1	Jr.	Great Falls, S. C., Great Falls, Harvey Stewart
73	John Cagle	DT	3-26-47	6-2	244	1	Jr.	Cayce, S. C., Brookland-Cayce, Bill Brissey
74	Billy Kissam	DT	12-29-45	6-3	217	0	Jr.	Statesville, N. C., Statesville, Dave Odum
75	Ronnie Kitchens	DT	6-5-47	6-5½	250	0	So.	Chamblee, Ga., Chamblee, Gene Goff
76	Jack King	OT	3-12-48	6-3½	232	0	So.	Wilmington, N. C., New Hanover, Jap Davis
77	Wilson Childers	DT	4-19-46	5-11	212	2	Sr.	Great Falls, S. C., Great Falls, Harvey Stewart
78	Wayne Mass	OT	3-11-46	6-4	245	2	Sr.	Sumter, S. C., Edmunds, Sandy Hershey
79	Larry Keys	OT	12-14-44	6-0	213	2	Sr.	Cartersville, Ga., Cartersville, Joe Coffee
80	Edgar McGee	OE	2-18-46	6-4	213	2	Sr.	Orangeburg, S. C., Orangeburg, G. E. Runager
81	Connie Wade	OE	10-29-46	6-3	227	1	Jr.	Rock Hill, S. C., Rock Hill, Tommy Oates
82	Perry Waldrep	OE	10-22-46	6-5	215	0	So.	Lanett, Ala., Lanett, Earl Webb
83	Oscar Carter	OE	12-5-47	6-1	182	0	So.	Dillon, S. C., Dillon, Bob Rankin
84	Joey Branton	DE	2-18-46	6-3	220	2	Sr.	Myrtle Beach, S. C., Conway, Buddy Sasser
85	Ronnie Ducworth	DE	3-2-47	6-0	211	1	Jr.	Anderson, S. C., Hanna, Stan Honeycutt
86	Butch Sursavage	DE	8-2-46	6-2	220	2	Sr.	Andrews, N. C., Andrews, Hugh Hamilton
87	Jimmy Abrams	OE	11-6-45	6-2	195	2	Sr.	Whitmire, S. C., Whitmire, Ken Coleman
88	Hoss Hostetler	OE	6-22-45	6-2	210	2	Sr.	Charleroi, Pa., Charleroi, Ralph Currie
89	Ivan Southerland	DE	1-8-48	6-4	237	0	So.	Greenwood, S. C., Greenwood, Pinky Babb
90	Dean Haledjian	DT	9-20-46	6-0	237	0	So.	Teaneck, N. J., Teaneck, J. Lammers
91	Tom Bulwith	DT	9-14-46	6-3	216	0	Jr.	Bayonne, N. J., Bayonne, Sam Cavallaro
92	Fred Milton	DE	2-6-48	6-2	195	0	So.	Lake City, Fla., Columbia, Paul Quinn
93	Wesley Eidson	DT	5-8-47	6-2	208	0	Jr.	Kannapolis, N. C., A. L. Brown, Roy Boyles
94	James Tompkins	MG	1-15-47	6-0	185	1	Jr.	Lake Placid, Fla., Sebring, Glenn Odham
95	Dave Kormanicki	LB	2-8-48	6-0	188	0	So.	Ridley, Pa., Ridley Township, Phil Marion
96	B. B. Elvington	LB	6-2-48	6-1½	204	0	So.	Lake View, S. C., Lake View, Fred Bradley

"OFFICIAL WATCH FOR THIS GAME — LONGINES — THE WORLD'S MOST HONORED WATCH"

The '68 "youngmobiles" from Oldsmobile are here.

Drive one Monday morning.

Cutlass S Holiday Coupe
at your nearest Oldsmobile Dealer's.

Coca-Cola... served at the training centers of the United States Olympic Team.

Coke has the ta

TRADE-MARK ®

OFFENSE

87 JIMMY ABRAMS LE
 79 LARRY KEYS LT
 69 HARRY OLSZEWSKI . . LG
 56 WAYNE MULLIGAN . . . C
 70 JOE LHOTSKY RG
 78 WAYNE MASS RT
 88 HOSS HOSTETLER . . . RE
 18 JIMMY ADDISON QB
 21 FREDDY KELLEY . . . FLK
 44 BUDDY GORE TB
 31 RICK MEDLIN FB

CLEMSON

DEFENSE

84 JOEY BRANTON LE
 72 MIKE LOCKLAIR LT
 64 JIMMY CATOE LLB
 67 RANDY HARVEY MG
 68 BILLY WARE RLB
 73 JOHN CAGLE RT
 85 RONNIE DUCWORTH . . RE
 26 FRANK LIBERATORE . . LC
 14 KIT JACKSON LS
 22 RICHIE LUZZI RS
 28 LEE RAYBURN RC

THE TIGER SQUAD

8 Cain, P	58 Turpin, LB
9 Engstrom, P	59 Burnett, LB
11 English, QB	60 Gunneis, LB
13 Ellenburg, LS	61 Arthur, OG
14 K. Jackson, RS	62 Burgner, OG
15 J. Jackson, TB	63 Crouch, OG
16 Ammons, QB	64 Catoe, LB
17 Waters, QB	65 Shish, OG
18 Addison, QB	66 Cropp, OG
19 Werner, LC	67 Harvey, MG
20 Candler, PK	68 Ware, LB
21 Kelley, FLK	69 Olszewski, OG
22 Luzzi, RS	70 Lhotsky, OT
23 Miller, FLK	71 Burton, OT
25 Rogers, FLK	72 Locklair, DT
26 Liberatore, LC	73 Cagle, DT
28 Rayburn, RC	74 Kissam, OT
29 Bell, LC	75 Kitchens, DT
31 Medlin, FB	76 King, OT
33 Porter, FB	77 Childers, DT
35 Ruffner, FB	78 Mass, OT
36 Michael, FB	79 Keys, OT
37 Smith, RS	80 McGee, OE
39 Compton, RS	81 Wade, OE
40 Tolley, TB	82 Waldrep, OE
41 Hook, TB	83 Carter, OE
42 A. Craig, LS	84 Branton, DE
44 Gore, TB	85 Ducworth, DE
46 B. Craig, LS	86 Sursavage, DE
47 Daniel, RC	87 Abrams, OE
48 Fulmer, RC	88 Hostetler, OE
49 Hinson, RS	89 Southerland, DE
50 J. L. Jackson, C	90 Haledjian, DT
51 Burbick, OG	91 Bulwith, DE
53 Garick, OT	92 Milton, DE
54 Cockfield, C	93 Eidson, DT
55 Depew, C	94 Tompkins, MG
56 Mulligan, C	95 Kormanicki, LB
57 McLane, MG	96 Elvington, LB

DEFENSE

85 STAN MOSS LE
 72 RANDY BARRON LT
 54 MIKE HALL LLB
 65 MIKE REILLY MLB
 56 BOB CHILDS RLB
 76 ALVIN SAMPLES RT
 81 MIKE FORD RE
 43 ROBT. HIGGINBOTHAM . R
 49 EDDIE PROPST LHB
 37 BOBBY JOHNS RHB
 44 DICKY THOMPSON S

ALABAMA

OFFENSE

25 DENNIS HOMAN LE
 78 JOHN DAVID REITZ . . . LT
 62 RICHARD GRAMMER . . LG
 53 BILLY JOHNSON C
 68 BRUCE STEPHENS RG
 74 NATHAN RUSTIN RT
 84 DENNIS DIXON RE
 12 KEN STABLER QB
 45 ED MORGAN TB
 40 KENNY MARTIN FB
 28 PERRY WILLIS FLK

THE ALABAMA SQUAD

10 Beddingfield, qb	53 Johnson, c
11 Hayden, qb	54 Hall, lb
12 Stabler, qb	56 Childs, lb
14 Kelley, qb	57 Grammer, c
15 Hunter, qb	60 Somerville, g
16 Kerr, k	61 Rogers, lb
17 Davis, k	62 Wilder, t
19 Hamer, e	63 Fountain, lb
20 Prestage, k	64 Clay, g
21 Brewer, flk	65 Reilly, g
23 Sutton, flk	66 Roddam, lb
24 Roberts, db	68 Stephens, g
25 Homan, e	69 Harpole, g
26 Dean, flk	70 Boschung, t
28 Willis, flk	71 Sides, t
31 Chatwood, fb	72 Barron
32 Jilleba, fb	73 Duke, t
34 Lee, fb	74 Rustin, t
35 Raburn, tb	76 Samples, t
36 Owen, lb	77 Davis, t
37 Johns, dhb	78 Reitz, t
38 Wade, tb	79 Ferguson, t
40 Martin, fb	80 Swafford, e
42 Moore, fb	81 M. Ford, e
43 Higginbotham, r	82 Harris, e
44 Thompson, s	83 D. Ford, e
45 Morgan, tb	84 Dixon, e
47 Husband, tb	85 Moss, lb-e
48 Bedwell, r	86 Scroggins, e
49 Propst, dhb	88 Shankles, e
50 Hinson, lb	89 Fowler, e
52 Killgore, c	

"COCA-COLA" AND "COKE" ARE REGISTERED TRADE-MARKS WHICH IDENTIFY ONLY THE PRODUCT OF THE COCA-COLA COMPANY. PRINTED IN U.S.A.

ste you never get tired of.

Here he comes . . . ready or not!

The world beckons and he's on his way—proud and independent.

He will need all the education he can get—college, even graduate school.

But there's a problem. Because enrollments are increasing every year, colleges must meet the expanding costs of providing more teachers and additional facilities.

You can help now.

Give to the college of your choice now to help assure his future . . . to help make sure that college is ready when he is.

**College is
America's Best Friend**

Published as a public service in cooperation with The Advertising Council and the Council for Financial Aid to Education.

1967 University of Alabama Football Roster

No.	Name	Pos.	Age	Hgt.	Wgt.	Ltrs.	Class	Hometown
10	David Beddingfield	QB	20	6-2	191	0	So.	Gadsden, Ala.
11	Neb Hayden	QB	19	6-0	181	0	So.	Charlotte, N. C.
12	Kenny Stabler	QB	21	6-2	190	2	Sr.	Foley, Ala.
14	Joe Kelley	QB	20	6-3	196	1	Jr.	Ozark, Ala.
15	Scott Hunter	QB	19	6-1	195	0	So.	Prichard, Ala.
16	Dudley Kerr	K	22	6-0	190	1	Sr.	Reform, Ala.
17	Steve Davis	K	20	6-1	185	2	Sr.	Columbus, Ga.
19	Norris Hamer	E	21	6-1	192	0	Jr.	Tarrant, Ala.
20	Niles Prestage	K	19	5-11	185	0	Jr.	Huntsville, Ala.
21	Richard Brewer	Flk	21	5-11	161	2	Sr.	Sylacauga, Ala.
23	Donnie Sutton	Flk	20	5-11	170	1	Jr.	Blountsville, Ala.
24	Leslie Roberts	DB	19	5-9	171	0	So.	Haleyville, Ala.
25	Dennis Homan	E	21	6-0	183	2	Sr.	Muscle Shoals, Ala.
26	Mike Dean	Flk	19	5-11	172	0	So.	Atlanta, Ga.
28	Perry Willis	Flk	19	5-11	177	0	So.	Dadeville, Ala.
31	David Chatwood	FB	21	5-11	187	2	Sr.	Fairhope, Ala.
32	Pete Jilleba	FB	21	6-0	213	0	So.	Madison, N. J.
34	Mickey Lee	FB	20	6-0	192	0	So.	Enterprise, Ala.
35	Gene Raburn	TB	24	6-0	186	2	Sr.	Jasper, Ala.
36	Wayne Owen	LB	20	5-10	191	1	Jr.	Gadsden, Ala.
37	Bobby Johns	DHB	21	6-1	189	2	Sr.	Birmingham, Ala.
38	Tommy Wade	TB	20	6-2	190	0	So.	Dothan, Ala.
40	Kenny Martin	FB	22	5-10	188	1	Sr.	Hemet, Calif.
42	Pete Moore	FB	20	6-0	192	0	So.	Hopkinsville, Ky.
43	Robert Higginbotham	R	20	6-2	182	0	Jr.	Hueytown, Ala.
44	Dicky Thompson	S	22	5-9	175	2	Sr.	Thomasville, Ga.
45	Ed Morgan	TB	19	5-11	190	1	Jr.	Hattiesburg, Miss.
47	Hunter Husband	TB	20	6-0	208	0	So.	Nashville, Tenn.
48	David Bedell	R	20	6-0	175	2	Sr.	Cedar Bluff, Ala.
49	Eddie Propst	DHB	20	6-0	179	1	Sr.	Birmingham, Ala.
50	Tom Hinson	LB	20	6-0	190	0	So.	Brundidge, Ala.
52	Terry Killgore	C	21	6-3	212	1	Sr.	Annandale, Va.
53	Billy Johnson	C	22	6-0	187	2	Sr.	Selma, Ala.
54	Mike Hall	LB	20	6-0	213	1	Jr.	Tarrant, Ala.
56	Bob Childs	LB	20	5-11	198	1	Jr.	Montgomery, Ala.
57	Richard Grammer	C	19	6-1	208	0	So.	Hartselle, Ala.
60	Tom Somerville	G	21	5-9	187	2	Sr.	Memphis, Tenn.
61	Eddie Bo Rogers	LB	21	6-0	190	1	Sr.	Bessemer, Ala.
62	Kenneth Wilder	T	19	6-1	218	0	So.	Columbiana, Ala.
63	Donny Fountain	LB	20	5-11	195	0	Jr.	East Brewton, Ala.
64	Steve Clay	G	20	5-11	195	0	So.	Gadsden, Ala.
65	Mike Reilly	G	20	6-1	198	1	Jr.	Mobile, Ala.
66	Ronnie Roddam	LB	20	6-1	198	0	So.	Birmingham, Ala.
68	Bruce Stephens	G	22	5-11	192	2	Sr.	Thomasville, Ala.
69	Bunk Harpole	G	20	6-0	195	2	Sr.	Columbus, Miss.
70	Paul Boschung	T	18	6-1	213	0	So.	Tuscaloosa, Ala.
71	Brownie Sides	T	21	6-2	219	1	Sr.	Tuskegee, Ala.
72	Randy Barron	T	20	6-2	208	1	Jr.	Dadeville, Ala.
73	Jim Duke	T	19	6-2	222	0	So.	Columbus, Ga.
74	Nathan Rustin	T	22	6-2	220	1	Sr.	Phenix City, Ala.
76	Alvin Samples	T	19	6-0	207	0	So.	Tarrant, Ala.
77	Junior Davis	T	20	6-2	214	0	Jr.	Birmingham, Ala.
78	John David Reitz	T	22	6-0	190	2	Sr.	Morristown, Tenn.
79	Charles Ferguson	T	19	6-1	194	0	So.	Cuthbert, Ga.
80	Bobby Swafford	E	20	6-2	182	0	Jr.	Heflin, Ala.
81	Mike Ford	E	20	6-1	193	1	Jr.	Tuscaloosa, Ala.
82	Charlie Harris	E	21	6-3	207	2	Sr.	Mobile, Ala.
83	Danny Ford	E	19	6-3	195	0	So.	Gadsden, Ala.
84	Dennis Dixon	E	20	6-2	208	0	Jr.	Orange, Calif.
85	Stan Moss	LB-E	20	6-1	205	2	Sr.	Birmingham, Fla.
86	Billy Scroggins	E	20	6-0	193	0	Jr.	Jacksonville, Fla.
88	Don Shankles	E	22	6-1	190	0	Sr.	Fort Payne, Fla.
89	Conrad Fowler	E	20	6-3	193	1	Jr.	Columbiana, Ala.

"OFFICIAL WATCH FOR THIS GAME — LONGINES — THE WORLD'S MOST HONORED WATCH"

Cheerleaders Travel Far And Wide To Support The Tigers

Clemson's cheerleaders are with the Tigers 100 per cent at home or away and they travel many miles to give the players encouragement during the game. In the front is Jamie Roets, head cheerleader. The girls left to right are Shelly White, Ande Mitchell, Darra Williamson and Trina Martin. Standing, left to right, Jim Douglas, John Enslin, Rhett Myers, Butch Roche (Country Gentleman), Bob "Possum" Harris (Tiger), Dick Merrick, Dave Merry and Harry Tinsley.

TEAM STATISTICS

	Clem.	Duke	Clem.	Opp.
First downs rushing	8	10	42	40
First downs passing	8	5	28	30
First down penalty	0	0	7	2
Total first downs	16	15	77	72
Rushing attempts	47	45	223	248
Net yards rushing	186	227	891	894
Passes attempted	24	20	115	99
Passes completed	12	10	46	48
Passes had intercepted	1	0	9	3
Net yards passing	154	95	592	668
Total number plays	71	65	338	347
Total net yards	340	322	1483	1522
No. of times punted	6	7	38	40
Average punt	43.5	36.5	38.4	38.1
No. of punt returns	2	3	23	23
Average punt return	2.5	17.6	13.6	12.2
No. of kickoff returns	2	3	15	16
Average kickoff return	28.5	22.3	17.7	20.7
Yards lost by penalty	35	5	198	288
Fumbles	0	1	8	14
Fumbles lost	0	1	3	4
Touchdowns rushing	2	1	7	9
Touchdowns passing	0	0	2	1
TD's punt return	0	0	1	1
TD's kickoff return	0	0	0	0
TD's interception return	0	0	0	0
Touchdowns (total)	2	1	10	11
Field goals	0	0	2	5
Safeties	0	0	0	0
Extra points, kick	2-1	1-1	10-8	11-9
Extra points, run	0	0	0	0
Extra points, pass	0	0	0	0
Total points	13	7	74	90

INDIVIDUAL STATISTICS . . .

	Plays	Yds.	Att.	Com.	Yds.	Tot.	Tot.
Gore	100	427	0	0	0	100	427
Addison	7	3	70	27	345	77	348
Jackson	60	287	1	1	17	61	304
Waters	30	88	22	10	130	52	218
Ammons	1	-3	18	6	56	19	53
English	0	0	4	2	44	4	44
Ruffner	10	38	0	0	0	10	38
Tolley	6	18	0	0	0	6	18
Rogers	2	18	0	0	0	2	18
Medlin	6	9	0	0	0	6	9
Michael	1	6	0	0	0	1	6

SCORING . . .

	TD R K FG TP				
	Gore	5	0	0	0
Candler	0	0	8	2	14
Jackson	2	0	0	0	12
Liberat'e	1	0	0	0	6
Rogers	1	0	0	0	6
Kelley	1	0	0	0	6

RECEIVING . . .

	No. Yds. TD		
	Rogers	11	211
Abrams	9	115	0
Kelley	6	88	1
Hostetler	5	59	0
Medlin	5	37	0
McGee	4	36	0

UNIVERSITY OF ALABAMA

Location: Tuscaloosa, Ala. Founded: 1831

Conference: Southeastern Enrollment: 14,581

Athletic Director: Paul W. (Bear) Bryant

Head Coach: Paul W. (Bear) Bryant, Alabama '35

Assistants: Sam Bailey, Carney Laslie, Jack Rutledge, Ken Donahue, Clem Gryska, Dude Hennesey, Ken Meyer, Jim Sharpe, Richard Williamson, Ralph Genito, Mal Moore, Pat Dye, Charley Richards, Tom Rogers, Clayton Powers, Frank McGaughey

SID: Charley Thornton (Office phone: 205-248-6161)

Trainer: Jim Goostree

Stadium and Capacity: Denny Stadium—56,000

Team Colors: Crimson and White

Nickname: Crimson Tide

1966 Conference Record: 6-0-0

1966 Overall Record: 11-0-0 (Including 34-7 win over Nebraska in Sugar Bowl)

Offensive Lettermen Returning (17): E—John Reitz, Don Shankles, Conrad Fowler; T—Nathan Rustin; G—Bruce Stephens, Taze Fulford, Tom Somerville, Billy Johnson; C—Terry Killgore; QB—Joe Kelly, Ken Stabler; TB—Ed Morgan; FLK—Dennis Homan, Richard Brewer; FB—David Chatwood, Gene Rabburn, Ken Martin

Defensive Lettermen Returning (18) E—Charles Harris, Mike Ford, Wayne Stevens; T—Randy Barron, John Sides; G—Mike Reilly, Bunk Harpole; LB—Mike Hall, Bob Childs, Eddie Bo Rogers, Wayne Owen, Stan Moss; DB—Dicky Thompson, Donnie Sutton, Eddie Propst, Bobby Johns, Mike Sasser, David Bedwell.

Captains: To be selected each game

	Clemson Ala.		Clemson Ala.	
1900 -----	35	0	1931 -----	7 74
1904 -----	18	0	1934 -----	0 40
1905 -----	25	0	1935 -----	0 33
1909 -----	0	3	1936 -----	0 32
1913 -----	0	20	1966 -----	0 26

	Games Won		Lost		Tied		Pts.		Opp.	
Overall Series -----	10	3	7	0	85	228				
Howard's Record -----	1	0	1	0	0	26				
Howard vs. Bryant -----	2	0	2	0	14	53				

Dedicated to the promotion of thrift and home ownership in the Clemson Community since 1917

Insured Savings — Home Loans
\$15,000 Insurance on Each Account

**YOUR
INDEPENDENT AGENT
SERVES YOU FIRST**

- ☆ AUTO
- ☆ CASUALTY
- ☆ LIABILITY
- ☆ HOMEOWNERS
- ☆ FIRE
- ☆ MARINE
- ☆ BUSINESS

Clemson's Agent Since 1919

ANDERSON INSURANCE AGENCY

College Avenue Clemson

F. C. Anderson, Jr.

Office 654-5017 Home 654-2651

SEE US FOR THE BEST IN REAL ESTATE

OUR SPECIALTY — Development

of

Residential Property in the Clemson Area

OUR LISTINGS—Include Homes and Lots

In the Most Desirable Sections

ANDERSON-ELLISON REALTY CO.

College Avenue Clemson

654-5911

F. C. Anderson, Jr.
654-2651

M. C. Ellison
654-5221

Billy Scroggins

Tom Somerville

Kenny Martin

Ed Morgan

Allen Harpole

Charles Harris

Eddie Propst

Dicky Thompson

AMELIA GAYLE GORGAS LIBRARY

ALABAMA PLAYERS

Neb Hayden

Jim Higginbotham

Bobby John

Paul Boschung

Terry Killgore

Wayne Owen

Danny Ford

walters & hillman

clothes men like

anderson, s. c. • clemson, s. c.

NAPA

MACHINE SHOP
PICKUP & DELIVERY
DAILY ORDERING
COURTEOUS & DEPENDABLE
SERVICE

WIGINGTON AUTO PARTS CO.

Seneca — Walhalla — Westminster

Phone 654-5903 Clemson

OFFICE MACHINES • EQUIPMENT

SUPPLIES

OFFICE PLANNING AND DESIGN

Harper Brothers

GREENVILLE • ANDERSON • GREENWOOD

SPARTANBURG • ROCK HILL

**HOWARD
JOHNSON'S**

3 Locations
Greenville

RESTAURANT AND MOTOR LODGE

Highway 25 South at
Interstate 85 and 291 By-Pass

Restaurant Location
Highway 29 North at City Limits

Restaurant Location
Intersection of Church
St., Mills Ave., and Augusta Rd.

MAKE SURE YOUR SATURDAY AFTERNOONS
OF CLEMSON FOOTBALL ARE ENJOYABLE

SEASON TICKETS ARE YOUR BEST BUY SMOKE THESE OVER

1968

Sept. 21 Wake Forest at Winston-Salem
Sept. 28 Georgia at Athens
Oct. 5 Georgia Tech at Atlanta
Oct. 12 Auburn at Clemson
Oct. 19 Duke at Clemson
Oct. 26 Alabama at Tuscaloosa
Nov. 2 North Carolina State at Raleigh
Nov. 9 Maryland at College Park
Nov. 16 North Carolina at Clemson
Nov. 23 South Carolina at Clemson

1970

Sept. 19 Virginia at Clemson
Sept. 26 Georgia at Athens
Oct. 3 Georgia Tech at Atlanta
Oct. 10 Auburn at Clemson
Oct. 17 Wake Forest at Winston-Salem
Oct. 24 Duke at Clemson
Oct. 31 Maryland at College Park
Nov. 7 Florida State at Tallahassee
Nov. 14 North Carolina at Clemson
Nov. 21 South Carolina at Clemson

1969

Sept. 20 Virginia at Charlottesville
Sept. 27 Georgia at Clemson
Oct. 4 Georgia Tech at Atlanta
Oct. 11 Auburn at Auburn
Oct. 18 Wake Forest at Clemson
Oct. 25 Alabama at Clemson
Nov. 1 Maryland at Clemson
Nov. 8 Duke at Durham
Nov. 15 North Carolina at Chapel Hill
Nov. 22 South Carolina at Columbia

1971

Sept. 25 Georgia at Clemson
Oct. 2 Georgia Tech at Atlanta
Oct. 9 Duke at Durham
Oct. 16 Virginia at Charlottesville
Oct. 23 Auburn at Auburn
Oct. 30 Wake Forest at Clemson
Nov. 6 North Carolina at Chapel Hill
Nov. 13 Maryland at Clemson
Nov. 20 N. C. State at Clemson
Nov. 27 South Carolina at Columbia

**Your Best Investment Is In IPTAY
Your Best Buy Is Season Tickets**

BE A 100 PER CENTER

Join IPTAY Today — Buy Season Tickets Every Year

Meanwhile, on Other Saturdays...

by CHARLES GILLESPIE

Sports Columnist, *The Commercial-Appeal*, Memphis, Tenn.

THE STADIUM at Southwestern College of Memphis, Tenn., is almost invisible from the streets that surround it; quiet avenues in the same neighborhood that includes the zoo, the Doughboy monument, the city's largest park and a shaded, gracefully aging residential section.

There are no traffic jams—a not unusual phenomena where there is no traffic—when Southwestern plays a football game. The stadium—neat, small, undistinguished—dozes in a remote corner of the pastoral campus. On a Saturday afternoon with the team engaged in dramatic conflict with an ancient rival you may expect to see a scholarly-looking sort strolling beyond the shadows of the grandstand; seeking solitude and finding it.

Although Southwestern is not even a perennial power in the College Athletic Conference, its alumni do not look askance at that situation. They would be surprised to learn an outsider was aware of the school, startled to know he had heard of the CAC, an alliance of mostly Southern liberal arts colleges with a common background of the bygone glamour and contemporary ideals.

At one time the Southwestern coach was Jess Neely and the Lynxcats played Ole Miss and Vanderbilt and others of that ilk and stature. Boss Crump supported a measure to construct a large stadium to support the Southwestern ambitions and players like "Chicken" High and Gaylon Smith were accorded the publicity of latter-day Sinkwiches, Trippis and Namaths.

High, a 120-pounder who played for a Neely team in the 1920's, was considered the nonpareil among punt

returners and broken field runners of his day. He scored two touchdowns against Alabama one noteworthy afternoon. Smith, a large back of the classic mold, later played with the Cleveland Rams and the Cleveland Browns. Frank Thomas called him "the best halfback I ever saw."

Other CAC members have known the feeling of national devotion; their names even today provoke an instant of recognition. There is, for example, the legend of Centre College: Bo McMillin and the other Prayin' Colonels, an unlikely band of Texans and Kentuckians who defeated mighty Harvard on that 1921 afternoon in Massachusetts. Harvard had not lost an intersectional game in 44 years (years not games) before that splendid, shocking date.

In 1899, Sewanee, another CAC member, launched an extraordinary odyssey, five games in six days against opponents from Texas to North Carolina, entering forever into the folders of collectors of Americana, would-you-believe cartoons and miscellaneous artifact dispensers.

As late as 1940, Sewanee was still a member of the Southeastern Conference, one season defeating Mississippi State after the Mississippi State coach, Chris Cagle, preparing for a bigger game the following week end, said he did not plan to "use anything" against Sewanee and lived up to his word come hell and enormous chagrin.

Washington and Lee, another CAC school, is surrounded not so much by legend of past deeds as by the sound of the Washington and Lee Swing, one of the most popular of all the autumn's marches, a tune long ago appropriated by universities who

maintain football rosters almost as large as the Washington and Lee enrollment.

Nevertheless there is a special flavor, a distinction, to a CAC game. Many players wear spectacles. Some are too fat and others too lean. There are, naturally, excellent athletes among the lot, players who could bear up quite nicely in the hurricane and sweatstorms of major college football. They are using the same Saturdays that Notre Dame and Michigan State and Southern California are using.

If a spectator can shake off the habit of the organized, synchronized, musically - accompanied spectacles that surround major games, he can find a rare excitement in a CAC contest, an antique charm in the surroundings, perhaps even an antique charm in the execution: Southwestern upset Centre last season when the Centre center twice crossed up the Centre punter, once snapping the ball over his head and later dribbling it back, wobbling grotesquely on the ground.

At Southwestern the uniform of the pep band is no uniform at all save a few unmatched scraps that appear as though they might have been recovered in the path of Napoleon's armies retreating from Moscow. The team physician may fall asleep in the sun between halves. Small dogs wander, not cross the field, but in the grandstand, lapping up unguarded soft drinks and arrogantly ignoring prospects of affection. The downs marker, standing in the midst of the opposing team, will jump about enthusiastically cheering for the Lynxcats.

Jack Farris, a novelist and Southwestern professor who was an athlete (scholarshipped) at Ouachita College and a student during the Yost era at Michigan, is a follower of the Southwestern team, typical if the image includes an advanced intellect and a bristly mustache.

Farris does not regard the pulverizing licks common to the Big Ten or the Southeastern Conference or the Texas high schools as necessary for an exciting football game. "We beat Principia here one year in the last three minutes, 28 to 24 I think it was, and that was one of the most exciting games I've ever seen. I've seen Big Ten teams, great teams, play terribly dull games. I used to think that after you'd watched the big teams for a long time you could never enjoy football on this level, but that isn't true. This is like a picnic and in the past few years I've learned to enjoy this more than any other kind of football."

Meanwhile some latter-day McMillin is even now preparing once again to rescue his school from obscurity.

Fair Harvard be forewarned.

Pete Jilleba

David Chatwood

Perry Willis

Ken Stabler

Mike Dean

Mike Reilly

Pete Moore

Gene Raburn

PRESIDENT'S MANSION

ALABAMA PLAYERS

Donnie Sutton

Tommy Wade

Steve Davis

Bobby Swafford

Conrad Fowler

Randy Barron

Eddie Bo Rogers

BEST SPORTS PAGES YOU CAN READ ANYWHERE

TWO TICKETS
TO
GOOD FOOTBALL

MORE SPORTS NEWS

The Greenville News and Greenville Piedmont lead the way in real sports coverage; You're sure of getting the most . . . and the best . . . in The News and Piedmont.

MORE GAME RESULTS

Even late night games are reported in The Greenville News' morning editions. And The Piedmont brings you a complete round up of all the important sports results each afternoon.

MORE PICTURES

Wirephoto equipment brings the best in football action pictures from all the nation's big games to The News and Piedmont. And our staff photographers are on hand at all Clemson games to record them in eye-catching photos.

EXPERIENCED WRITERS

The News and Piedmont have talented, experienced sports staffs. Their sports writers are veterans in the sports field and experts at bringing you the most important news, fully reported, every day. Read The Greenville News and Greenville Piedmont and see for yourself.

NEWS-PIEDMONT COMPANY

LB JIMMY CATOE

DT WILSON CHILDERS

C BARRY COCKFIELD

LS ARTHUR CRAIG

LS BOB CRAIG

OG WILLIE CROPP

OG SAMMY CROUCH

RC SANDY DANIEL

DE RONNIE DUCWORTH

CLEMSON TIGERS

DE WESLEY EIDSON

LS CHARLIE ELLENBURG

QB TOM ENGLISH

Onan

ELECTRIC POWER PLANTS . . .

FOR CABINS
500 to 2500 Watts
*Air-Cooled
Gasoline Driven*

FOR SUMMER HOMES
3000 to 15,000 Watts
*Air-Cooled
Gasoline or Diesel*

FOR GROUP CAMPS
10 to 220 Kilowatts
*Water-Cooled
Gasoline or Diesel*

For Details Write or Phone

1-26 AT U.S. 1 SOUTH
WEST COLUMBIA, S. C.

TELEPHONE
803/794-4264

"Your Quality Distributor"

Charlie Woods

George Fritts

Glenn Smith

Banks McFadden

Joel Wells

Jackie Calvert

All-Clemson 1931-1965

Ends—Glenn Smith, 1949-50-51
Joe Blalock, 1939-40-41

Tackles—George Fritts, 1939-40-41
Lou Cordileone, 1957-58-59

Guards—Frank Gillespie, 1946-47-48
Ray Clanton, 1945-46-47

Center—Charlie Woods, 1936-37-38

Backs—Ray Mathews, 1947-48-49-50
Banks McFadden, 1937-38-39
Fred Cone, 1948-49-50
Jackie Calvert, 1948-49-50
Joel Wells, 1954-55-56

Ray Mathews

Ray Clanton

Fred Cone

Lou Cordileone

Frank Gillespie

Joe Blalock

1967 Clemson Football Coaching Staff

Here are 10 of Clemson's 11-man football coaching staff. Kneeling, left to right, Whitey Jordan, offensive ends and flankers; Don Wade, head offensive coach; Art Baker, offensive backfield coach; Tom Bass, head freshman coach; Ronnie Grace, assistant freshman coach. Standing, left to right, Frank Howard, head coach; Bob Smith, head defensive coach; Banks McFadden, defensive backfield coach; Bob Jones, defensive ends and tackles; and Fred Cone, chief recruiter. Absent was Bill McLellan, scouting team coach.

CARTEE'S FLORIST

Fashionable Flowers for Every Occasion

Call 646-3046 or Night & Sunday 224-1869

FTD and TDS
(Member)

PENDLETON, S. C.

Good Luck Tigers!

Champion Products Inc.

Manufacturers of

ATHLETIC KNITWEAR

FOR ALL SPORTS

115 College Ave.

Rochester, New York

dynagraphics inc

designers / artists
engravers / printers

525 university ridge / greenville s c
telephone 233 4636

Death Valley Record . . .

In the past 25 seasons, 22 teams have made appearances in Clemson Memorial Stadium, now pretty widely known as "Death Valley." Only three teams (George Washington, Villanova and Maryland) have an edge on the Tigers' home ground and two of these (GW and Villanova) have just played one game in Memorial Stadium. Below is a season-by-season rundown of Clemson's record at home since the stadium was built and used for the first time in 1942.

1942	Clemson 32 Clemson 0 Clemson 12	Presbyterian 13 George Washington 7 Furman 7	Won by 19 Won by 5	Lost by 7
1943	Clemson 12 Clemson 12	Presbyterian 13 Wake Forest 41		Lost by 1 Lost by 29
1944	Clemson 34 Clemson 57	Presbyterian 0 Virginia Military 12	Won by 34 Won by 45	
1945	Clemson 76 Clemson 7 Clemson 35 Clemson 6	Presbyterian 0 Pensacola NAS 6 Virginia Tech 0 Wake Forest 13	Won by 76 Won by 1 Won by 35	Lost by 7
1946	Clemson 39 Clemson 7 Clemson 20	Presbyterian 0 N. C. State 14 Furman 6	Won by 39 Won by 13	Lost by 7
1947	Clemson 42 Clemson 14 Clemson 34	Presbyterian 0 Wake Forest 16 Auburn 18	Won by 42 Won by 16	Lost by 2
1948	Clemson 53 Clemson 6 Clemson 41 Clemson 42	Presbyterian 0 N. C. State 0 Furman 0 Duquesne 0	Won by 53 Won by 6 Won by 41 Won by 42	
1949	Clemson 69 Clemson 7 Clemson 21 Clemson 27 Clemson 33	Presbyterian 7 Mississippi State 7 Wake Forest 35 Boston College 40 Duquesne 20	Won by 62	Tie Game Lost by 14 Lost by 13
1950	Clemson 55 Clemson 27 Clemson 53 Clemson 57	Presbyterian 0 N. C. State 0 Duquesne 0 Furman 2	Won by 55 Won by 27 Won by 53 Won by 55	
1951	Clemson 53 Clemson 21 Clemson 21 Clemson 34	Presbyterian 6 Wake Forest 6 Boston College 2 Auburn 0	Won by 47 Won by 15 Won by 19 Won by 34	
1952	Clemson 53 Clemson 7	Presbyterian 13 Villanova 14	Won by 40	Lost by 7
1953	Clemson 33 Clemson 0 Clemson 18 Clemson 19	Presbyterian 7 Maryland 20 Wake Forest 0 Auburn 45	Won by 26 Won by 18	Lost by 20 Lost by 26
1954	Clemson 33 Clemson 7 Clemson 27 Clemson 59	Presbyterian 0 Virginia Tech 18 Furman 6 The Citadel 0	Won by 33 Won by 21 Won by 51	Lost by 11
1955	Clemson 33 Clemson 26 Clemson 19 Clemson 12	Presbyterian 0 Georgia 7 Wake Forest 13 Maryland 25	Won by 33 Won by 19 Won by 6	Lost by 13
1956	Clemson 27 Clemson 21 Clemson 7 Clemson 28	Presbyterian 7 Virginia Tech 6 Virginia 0 Furman 7	Won by 20 Won by 15 Won by 7 Won by 21	
1957	Clemson 66 Clemson 7 Clemson 26 Clemson 13	Presbyterian 0 N. C. State 13 Maryland 7 Wake Forest 6	Won by 66 Won by 19	Lost by 6
1958	Clemson 20 Clemson 26 Clemson 14 Clemson 34 Clemson 36	Virginia 15 North Carolina 21 Wake Forest 12 Boston College 12 Furman 19	Won by 5 Won by 5 Won by 2 Won by 22 Won by 17	
1959	Clemson 23 Clemson 6 Clemson 25 Clemson 33	N. C. State 0 Duke 0 Maryland 28 Wake Forest 31	Won by 23 Won by 6	Lost by 3
1960	Clemson 13 Clemson 21 Clemson 24 Clemson 12 Clemson 42	Virginia Tech 7 Virginia 7 North Carolina 0 South Carolina 2 Furman 14	Won by 6 Won by 14 Won by 24 Won by 10 Won by 28	

1961	Clemson 21 Clemson 13 Clemson 21 Clemson 35 Clemson 20	Maryland 24 Wake Forest 17 Tulane 6 Furman 6 N. C. State 0	Won by 15 Won by 29 Won by 20	Lost by 3 Lost by 4
1962	Clemson 16 Clemson 0 Clemson 14 Clemson 17 Clemson 20	Georgia 24 Duke 16 Auburn 17 North Carolina 6 South Carolina 17	Won by 11 Won by 3	Lost by 8 Lost by 16 Lost by 3
1963	Clemson 3 Clemson 7 Clemson 36 Clemson 21	N. C. State 7 Georgia 7 Wake Forest 0 Maryland 6	Won by 36 Won by 15	Lost by 4 Tie-Game
1964	Clemson 28 Clemson 29 Clemson 0 Clemson 3	Furman 0 Virginia 7 North Carolina 29 South Carolina 7	Won by 28 Won by 22	Lost by 29 Lost by 4
1965	Clemson 21 Clemson 3 Clemson 26 Clemson 0	N. C. State 7 Texas Christian 0 Wake Forest 13 Maryland 6	Won by 14 Won by 3 Won by 13	Lost by 6
1966	Clemson 40 Clemson 9 Clemson 27 Clemson 35	Virginia 35 Duke 6 North Carolina 3 South Carolina 10	Won by 5 Won by 3 Won by 24 Won by 25	

TEAM RECORDS IN DEATH VALLEY

Team	G	W	L	T	Pct.	Clem. Pts.	Opp. Pts.
Furman	10	10	0	0	1.000	326	68
Virginia	5	5	0	0	1.000	117	64
Duquesne	3	3	0	0	1.000	128	20
Virginia Military	1	1	0	0	1.000	57	12
Pensacola NAS	1	1	0	0	1.000	7	6
The Citadel	1	1	0	0	1.000	59	0
Tulane	1	1	0	0	1.000	21	6
Texas Christian	1	1	0	0	1.000	3	0
Presbyterian	16	15	1	0	.938	710	66
Virginia Tech	4	3	1	0	.750	76	31
North Carolina	5	4	1	0	.800	94	59
Boston College	3	2	1	0	.667	82	54
South Carolina	4	3	1	0	.750	70	36
N. C. State	8	5	3	0	.625	114	41
Wake Forest	13	8	5	0	.615	246	203
Auburn	4	2	2	0	.500	101	80
Georgia	3	1	1	1	.500	49	38
Duke	3	2	1	0	.667	15	22
Mississippi State	1	0	0	1	.500	7	7
Maryland	7	2	5	0	.286	105	116
George Washington	1	0	1	0	.000	0	7
Villanova	1	0	1	0	.000	7	14
Totals	96	70	24	2	.739	2394	1040

(NOTE: Tie game is half game won, half game lost.)

ADDITIONAL FACTS

Clemson's longest winning streak at home is 10 games and occurred during the 1949-50-51 seasons. A nine game skein came during the 1957-58-59 seasons. The Tigers have lost three in a row at home once (1962).

* * * * *

Clemson has shutout opponents 26 times in "Death Valley." (Presbyterian 9 times; N. C. State 4; Furman, Duquesne and Wake Forest, twice each; and VPI, Auburn, Citadel, Virginia, Duke, North Carolina and Texas Christian, once each). The Tigers have been shutout five times at home in 24 seasons. Between the Maryland whitewash in 1953 and the Duke blanking in 1962, the Tigers scored in 38 consecutive home games.

* * * * *

The 26-21 victory over North Carolina in 1958 was Coach Frank Howard's 100th coaching victory.

OT LARRY KEYS

OT JACK KING

OT BILL KISSAM

DT RONNIE KITCHENS

LB DAVE KORMANICKI

OT JOE LHOTSKY

LC FRANK LIBERATORE

DT MIKE LOCKLAIR

RS RICHIE LUZZI

OE EDGAR MCGEE

MG RILEY McLANE

OT WAYNE MASS

CLEMSON TIGERS

Clemson Alma Mater

Where the Blue Ridge yawns its greatness

Where the Tigers play;

Here the sons of dear old Clemson

Reign supreme always.

Chorus

Dear old Clemson, we will triumph

And with all our might

That the Tiger's roar may echo

O'er the mountain height.

A. C. Corcoran, '19

LYNCH DRUG CO.

CLEMSON —

A Good Place to Live

College Ave. — Clemson

A Mountain-top Resort

Skyline Lodge

In the heart of the Blue Ridge Mountains!

Highlands Newest and Finest Resort Lodge and Restaurant

“Where Dining is The Finest, Relaxing, The Greatest”

Open All Year

FOR RESERVATIONS CALL 526-2121 HIGHLANDS, NORTH CAROLINA

SHIRT LAUNDRY, DRY CLEANING

CLEMSON SHOPPING CENTER
Phone 654-3616 — CLEMSON, S. C.

Patterson Realty & Insurance

SERVING THE CLEMSON AREA IN
REAL ESTATE & INSURANCE NEEDS

201 College Ave.
CLEMSON, S. C.

Hendricks Novelty Co.

Wholesale Distributors

537 Gresham Ave. S.E. — Atlanta, Ga. 30316

PENNANTS—COLLEGE & HIGH SCHOOL
BADGES & BUTTONS
PARTY FAVORS—FLAGS
NOVELTY HATS
IMPRINTED BALLOONS
HULA SKIRTS & LEIS
PLUSH ANIMALS

ASK FOR ED

THE NUMBER ONE ENTERTAINMENT OF THE SOUTH

The Fabulous Charlotte Coliseum

Welcomes Once Again

CLEMSON — NORTH CAROLINA — SOUTH CAROLINA
NORTH CAROLINA STATE

in helping boost its nationally-famed basketball prestige

IMPORTANT COMING EVENTS

North-South Doubleheader	February 16-17
Southern Conference Tournament	February 29-March 2
Sportsman Show	March 12-17
Atlantic Coast Conference Tournament	March 7-9

Ice Skating

Wrestling

Ice Hockey

Paul Buck, Managing Director

For Ticket Information Call: 372-3600

The Home of the North Carolina Sports Hall of Fame

CLEMSON TIGERS

RC JOHN FULMER

DT RICHARD GARICK

FB BUDDY GORE

MG DAN GUNNELS

DT DEAN HALEDJIAN

MG RANDY HARVEY

TB CHARLES HOOK

OE HOSS HOSTETLER

C JACKIE LEE JACKSON

TB JACKY JACKSON

RS KIT JACKSON

FLK FREDDY KELLEY

ATHLETIC STAFF

Athletic Director: Frank Howard, Alabama '31
Faculty Chairman: R. R. (Red) Ritchie, Iowa State '26
Ass't. Athletic Director: Gene Willimon, Clemson '33
Ass't. Athletic Director: Bill McLellan, Clemson '54
Head Trainer: Fred Hoover, Florida State '53
Trainer and Equipment Manager: Herman McGee
Team Physician: Dr. Judson E. Hair, Medical College of South Carolina '52
Associate Team Physician: Dr. J. Charles Barnett, Clemson '52, Medical College of South Carolina '56
Staff Physician: Dr. Jim Bowers, Clemson '51; Medical College of South Carolina '55
Sports Information Director: Bob Bradley, Clemson '51

FOOTBALL COACHING STAFF

Head Coach: Frank Howard, Alabama '31
Offensive Coach: Don Wade, Clemson '52
Offensive Backfield Coach: Art Baker, Presbyterian '53
Offensive End Coach: Whitey Jordan, Clemson '59
Defensive Coach: Bob Smith, Furman '34
Defensive Backfield Coach: Banks McFadden, Clemson '40
Defensive End Coach: Bob Jones, Clemson '30
Chief Recruiter: Fred Cone, Clemson '51
Head Freshman Football Coach: Tom Bass, Maryville '60
Ass't. Freshman Football Coach: Ronnie Grace, Clemson '62
Scouting Team Coach: Bill McLellan, Clemson '54

OTHER COACHES

Baseball: Bill Wilhelm, Catawba '57
Head Basketball: Bobby Roberts, Furman '53
Freshman Basketball: Jim Brennan, Clemson '65
Golf: Whitey Jordan, Clemson '59
Soccer: Ibrahim M. Ibrahim
Swimming: Carl McHugh, Clemson '36
Tennis: Duane Bruley, Wisconsin '56
Track & Cross Country: P. Wee Greenfield, North Texas State '48

Other Coaches

Jim Brennan
Ass't. Basketball

Duane Bruley
Tennis

P. Wee Greenfield
Track

Ibrahim M. Ibrahim
Soccer

Carl McHugh
Swimming

Bobby Roberts
Head Basketball

Bill Wilhelm
Baseball

Scotty's Inc. Restaurant

For a winner try Clemson—for dinner try Scotty's

SCOTTY'S INC. RESTAURANT

654-9833

Clemson, S. C.

Athletic Staff Members

Gene Willimon
Assistant Athletic Director

Bill McLellan
Assistant Athletic Director

Bob Bradley
Sports Information Director

Herman McGee
Equipment Manager

Fred Hoover
Head Trainer

Dr. Jud Hair
Team Physician

Dr. Charlie Barnett
Associate Team Physician

Dr. Jim Bowers
Staff Physician

Compliments Of
**Lockwood-Greene
Engineers, Inc.**

**SPARTANBUAG — ATLANTA
NEW YORK — BOSTON**

Duckett Funeral Home

Courteous and Reliable Service

Air-Conditioned and
Oxygen Equipped Ambulances

FUNERAL AMBULANCE

CENTRAL, SOUTH CAROLINA

Central Dial 639-2411 or

Pendleton 646-3041

THE
First National Bank
OF SOUTH CAROLINA

NOW **42** OFFICES IN

18 SOUTH CAROLINA CITIES

TO SERVE YOU BETTER

Member Federal Deposit Insurance Corporation

HEAD DEFENSIVE COACH . . .

COACH ROBERT WILLIAM (BOB) SMITH. Joined Clemson staff Feb., 1950, from private business in Clinton, S. C.

Responsibilities: Assistant varsity football coach working with middle guards and line backers. Head defensive coach.

Smith

Coaching Experience: College—was assistant football coach at Furman 1934-1942. Coached in Naval aviation physical training program from May, 1942 to Feb., 1946. Served as head coach of Furman 1946 and 1947. Served as Clemson baseball coach 1952 through 1957. Assistant varsity coach at Clemson 17 years.

Personal Information: Born—Cartersville, Ga., Dec. 6, 1912. **High School**—Cartersville, Ga., lettered in

football, basketball, baseball, track. **College**—Furman, graduated with BS degree in economics in 1934. Lettered in football, baseball, basketball, track. **College fraternity**—Kappa Alpha. **Service**—Navy 4 years. **Married**—Catherine Jordan of Dillon, S. C., June 18, 1942. **Children**—Sandy, 21 (nurse at McLeod Infirmary, Florence) Becky, 19, (Sophomore at Furman University); Bob, Jr. (T-Boy), 15 (10th grade).

Bowl Game Participation: 5 as an assistant coach (1951 Orange, 1952 Gator, 1957 Orange, 1959 Sugar, 1959 Bluebonnet).

HEAD OFFENSIVE COACH . . .

COACH JAMES DONALD (DON) WADE. Joined Clemson staff July, 1953. Came to Clemson from Waynesboro, Ga., High School.

Responsibilities: Assistant varsity football coach working with offensive tackles, guards and centers. Head offensive coach.

Wade

Coaching Experience: High School—was assistant football coach at Waynesboro, Ga., one year. **College**—Served six years as Clemson assistant freshman coach. Coached freshman baseball team five years. Assistant line coach at Clemson six years. On the Clemson staff 14 years.

Personal Information: Born—Tyronza, Ark., Aug. 10, 1928. **High School**—Lenoir City, Tenn., lettered in football and basketball. **College**—Clemson, graduated in 1952 with BS degree in education, lettered in football 2 years. **Service**—Army 2 years. Played two years service football with 187th para-glider Inf. Regt. in Japan. **Married**—Barbara Henderson of Clemson, S. C., Dec. 2, 1949. **Children**—Donna, 15 (10th grade); Beth, 11 (6th grade); Clint, 9 (4th grade).

Bowl Game Participation: 2 as a player (1951 Orange and 1952 Gator); 3 as an assistant coach (1957 Orange, 1959 Sugar, 1959 Bluebonnet).

OFFENSIVE BACKFIELD COACH . . .

COACH ARTHUR WELLINGTON (ART) BAKER. Joined Clemson staff June 1, 1965. Came to Clemson from Eau Claire High School in Columbia, S. C.

Responsibilities: Assistant football coach working with offensive backs.

Baker

Coaching Experience: High School—Coached two years at McColl, S. C., High School; coached two years at Newberry, S. C., High School; coached six years at Eau Claire High School in Columbia, S. C., having 43-17-5 record. Team was AA runner-up in state in 1963; team was AAA runner-up in state in 1964. Coached in Shrine Bowl in Charlotte, N. C., 1963. Coached in South Carolina North-South game in 1960; Clemson

freshman football coach in 1965. On Clemson staff three years.

Personal Information: Born—Sumter, S. C., Nov. 30, 1929. **High School**—Edmunds High School, Sumter, S. C. Lettered in football and basketball. **College**—Presbyterian College, Clinton, S. C., graduated in 1953 with BA degree in history. Lettered in football 2 years, wrestling 2 years. Has done graduate work at University of South Carolina on Masters degree in education. **Service**—Army 2 years. **Married**—Edith Edens of Dalzell, S. C., August 24, 1952. **Children**—Artie, 12 (7th grade); Kim, 11 (6th grade); Ryan, 4; Curtis, 3.

Additional Information: Co-organizer and advisor of Clemson chapter of Fellowship of Christian Athletes.

CLEMSON THEATRE

CLEMSON, S. C.

Robert J. Moseley, Manager

The Theatre of Fine Entertainment

Central Concrete & Plaster

104 East Main Street

CENTRAL, S. C.

Contractors in Concrete Paving and Plastering

Ready Mixed Concrete — Building Materials

DEFENSIVE END COACH . . .

COACH ROBERT MORGAN (BOB) JONES. Joined Clemson staff November, 1930, while student under Coach John Cody as freshman football coach. Was hired fulltime by Coach Jess Neely Jan. 7, 1931, as assistant football coach.

Responsibilities: Assistant varsity coach working with ends and tackles on defense.

Jones

Coaching Experience: College — Served as head freshman coach 1933-39. Coached boxing team 1933-48. Was golf coach 1931-41. Has been varsity end coach since February, 1940. On Clemson staff 37 years.

Personal Information: Born—Starr, S. C. Nov. 19, 1908. **High School**—Starr, S. C., lettered in basketball and baseball. **College** — Clemson, graduated with BS degree in animal husbandry in 1930. Lettered 3 years

in football, 3 in basketball. All-South Atlantic football, 1930. Alternate football captain, 1930. Basketball captain 29-30. **Service**—Army 5 years. Had 35 years of active and reserve duty until retirement June 30, 1965. Held rank of major general. Was commanding general of 108th Reserve Division. Awarded Legion of Merit upon retirement. **Married**—Ellen Moseley of Anderson, S. C., June 9, 1931. **Children**—Mrs. David Moja (Janet) of Cape Kennedy, Fla.; Mrs. John Davis (Rose) of New York, N. Y.; Robin, 20 (junior at Limestone College).

Grandchildren—David Moja, Robert Moja, Jan Moja.

Additional Information—Received Distinguished Alumni Award in 1964.

Bowl Game Participation: 7 as an assistant coach (1940 Cotton, 1949 Gator, 1951 Orange, 1952 Gator, 1957 Orange, 1959 Sugar, 1959 Bluebonnet).

OFFENSIVE END COACH . . .

COACH RONALD PEARCE (WHITEY) JORDAN. Joined Clemson staff July, 1959. Came to Clemson after college graduation.

Responsibilities: Assistant football coach working with offensive ends and flankers.

Coaching Experience: College — Assisted with freshman team as a student while finishing up work on degree. Assistant freshman coach four years. Head freshman coach in 1964. Has been full time coach for eight years.

Jordan

Personal Information: Born — Florence, S. C., May 14, 1936. **High School** — Florence High School, lettered in football, baseball and basketball. **College** — Clemson, graduated with BS degree in education in 1959. Lettered in football three years. **Married** — Kappy Stewart of

Florence, S. C., June 5, 1955. **Children**—Kim 11 (6th grade); Karol 9 (4th grade); Stewart, 8 (3rd grade); Jo Kyle, 5 (kindergarten).

Bowl Game Participation: 1 as a player (1957 Orange), 2 as an assistant coach (1959 Sugar, 1959 Bluebonnet).

DEFENSIVE BACKFIELD COACH . . .

COACH JAMES BANKS (BANKS) McFADDEN. Joined Clemson staff June, 1940, following graduation. Took leave of absence to play pro ball. Rejoined staff from Feb., 1941 to June, 1942. Returned from service Oct., 1945. On staff since that time.

McFadden

Responsibilities: Assistant varsity football coach working with defensive backs.

Coaching Experience: College — coached Clemson varsity basketball 10 years. Coached Clemson freshman football team. Coached Clemson varsity track and cross country. Has been on Clemson staff a total of 24 years.

Personal Information: Born — Fort Lawn, S. C., Feb. 7, 1917. **High School** — Great Falls, S. C., lettered

in football, basketball and track. **College** — Clemson, graduated in 1940 with BS degree in agricultural education, lettered 3 years in football, 3 in basketball, 3 in track. All-American in both football and basketball. **Pro football** — 1 year (1940) with Brooklyn Dodgers. **Service**—Air Force 3½ years. **Married**—"Aggie" Rigby of Manning, S. C., June 13, 1945. **Children**—Patsy, 21 (senior at Winthrop College); Lil, 19 (sophomore at University of South Carolina); Marcia, 16 (11th grade); Jan, 14 (9th grade).

Additional Information: Elected to National Football Hall of Fame in 1959. Received Distinguished Alumni Award in 1966.

Bowl Game Participation: 1 as a player (1940 Cotton); 6 as an assistant coach (1949 Gator, 1951 Orange, 1952 Gator, 1957 Orange, 1959 Sugar, 1959 Bluebonnet).

CHIEF RECRUITER . . .

COACH FRED (FRED) CONE. Joined Clemson staff Jan. 1, 1961. Came to Clemson after playing with Dallas Cowboys of National Football League.

Responsibilities: Assistant coach working with varsity extra point, kickoff and field goal specialists. Also serves as chief recruiter in football.

Cone

Coaching Experience: High School — coached two years at University Military School at Mobile, Ala. Seventh year on Clemson staff.

Personal Information: Born — Pineapple, Ala., June 21, 1926. **High School**—Moore Academy, Pineapple, Ala. **College** — Clemson, graduated with BS degree in agricultural education in 1951. Lettered in football 3 years. Captain 1950. Still holds 10

individual season and career marks at Clemson. **Pro football** — 7 years with Green Bay Packers, 1 year with Dallas Cowboys. **Service** — 11th Airborne 2½ years. **Married**—Judy Anderson, Green Bay, Wisc., May 1, 1954, **Children**—Jeff, 12 (7th grade); Andy, 10 (5th grade); Amy, 7 (2nd grade).

Bowl Game Participation: 2 as a player (1949 Gator and 1951 Orange).

HEAD FRESHMAN COACH . . .

THOMAS SIDNEY (TOM) BASS, HEAD FRESHMAN FOOTBALL COACH. Joined Clemson staff Feb. 19, 1967, from coaching staff at University of Tennessee.

Responsibilities: Head freshman football coach. Recruiter.

Coaching Experience: Assistant coach at Sevier County High School, Sevierville, Tenn., one year. Head coach at Sevier County High School four years with a 35-7-2 record. Assistant freshman football coach at University of Tennessee in 1966. Was East Tennessee coach-of-the-year in 1964; also Knoxville Journal coach-of-the-year. Winning coach (21-0) in East Tennessee all-star game. Team always finished in Top 10 in Tennessee.

Bass

Personal Information: Born—Mooreville, N. C., Sept. 18, 1936. **High School:** Mooresville High School. Lettered two years in football, two in baseball and two in basketball. **College:** Maryville College, Maryville, Tenn., graduated with BA degree in biology in 1960. Lettered three years in football, three in baseball and three in wrestling. Has completed all work except thesis in science education at University of Tennessee. **Service:** Paratrooper with 82nd Airborne two years. Played service baseball.

ASSISTANT FRESHMAN COACH . . .

COACH RONALD DUANE (RONNIE) GRACE. Joined Clemson staff, July, 1967. Came to Clemson from Pendleton High School, Pendleton, S. C.

Responsibilities: Offensive backfield coach of freshman football team. Resident counselor of athletic dormitory.

Grace

Coaching Experience: High School— Assistant football coach, Pendleton High School, Pendleton, S. C., two years. Head coach one year. Team won Class A championship with 13-0 record in 1966. First year on Clemson staff.

Personal Information: Born—McKeesport, Pa., Oct. 3, 1937. **High School:** McKeesport High School. Lettered in football 2 years. **College—**Clemson, graduated in 1962 with B.S. degree in economics and educa-

tion. Now working on masters degree at Clemson. **Service—**Army, 4 years. **Married—**Stephany Rush of Clemson, S. C., Dec. 2, 1960. **Children—**Duane, 6 (1st grade); Sean, 1.

Bowl Game Participation: 1 as a player (1959 Bluebonnet).

College fraternity: Alpha Sigma. **Married:** Susan Price of Knoxville, Tenn., Feb. 19, 1964. **Children:** Thomas Stephen, 2.

gimme an

'S'

gimme a

'C'

gimme an

'N'

what have you got?

A full-service bank that's always ready to talk business! Put your money in an SCN checking account! The Man from SCN is ready to serve all your banking needs at all of SCN's 76 offices.

SOUTH CAROLINA NATIONAL

SCN the Bank for Everybody

SCN IN CLEMSON AT 401 COLLEGE AVE.

OE JIMMY ABRAMS

CLEMSON TIGERS

QB JIMMY ADDISON

RS BILLY AMMONS

OG GARY ARTHUR

LC RANDY BELL

DE JOEY BRANTON

DE TOM BULWITH

OG BRUCE BURBICK

LB GEORGE BURNETT

OT DAVE BURTON

DT JOHN CAGLE

KICKER SAMMY CAIN

ACC Football Officials

Earl Barnett	Charlottesville, Va.
V. E. (Ed) Baugh	Orangeburg, S. C.
J. L. (Sparky) Blanks	Lynchburg, Va.
Wallace W. (Wally) Burke	Raleigh, N. C.
Richard A. (Dick) Carrington	Lynchburg, Va.
Tom Chambers	Winston-Salem, N. C.
Wilburn C. Clary	Winston-Salem, N. C.
James G. (Jim) Collier	Greenville, S. C.
Nelvin E. (Nellie) Cooper	Cary, N. C.
Hugh M. (Buster) Currin	Oxford, N. C.
James W. (Bill) Davis	Wilson, N. C.
Carl B. Deane	Charlottesville, Va.
Paul C. Girolamo	Spartanburg, S. C.
Ernest D. (Bo) Hackney	Wilson, N. C.
Milton A. (Buck) Hines	Elkin, N. C.
Warren A. (Art) Hodges	Winston-Salem, N. C.
Mark Anthony Kane	Charlotte, N. C.
John W. (Jack) Lindsay	Greenville, S. C.
George (Mutt) Manning	Gastonia, N. C.
M. E. (Mickey) McClenny	Goldsboro, N. C.
Julian McKenzie	Jacksonville, Fla.
Dr. Raymond D. (Bo) Menton, Jr.	Ellicott City, Md.
Raymond L. (Ray) Moore, Jr.	Columbia, S. C.
Thomas J. (Tom) Richert	Coral Gables, Fla.
H. Gil Rushton	Atlanta, Ga.
Robert E. (Bob) Sandell, Jr.	Charlottesville, Va.
William (Bill) Shipley	Cockeysville, Md.
Robert E. (Bob) Shoaf	Winston-Salem, N. C.
William E. (Bill) Smith	Raleigh, N. C.
Charles (Charlie) Timmons	Greenville, S. C.

Concession Prices

Buttons	.50 & .75
Pennants	\$1.00
Bobbie Dolls	\$1.50
Plush Tigers	\$3.00
Party Poppers	.10
Tiger Hats & Tams	\$1.50
Sun Visors	.25
Batons	.75
Porky Hats	\$1.00
Cow Bells	.50 & \$1.00
6" Buttons	\$1.00
Car Plates	\$1.00
Men's Raincoats	\$1.50
Ladies' Raincoats	\$1.50
Umbrellas	\$3.00
Hat Covers	.50
Shakers	.50
Football Necklace	\$1.00
Football Players	\$1.00

**BELOIT KLEINWEFERS
TEXTILE MACHINERY CORPORATION
PENDLETON, SOUTH CAROLINA**

**SERVING THE TEXTILE INDUSTRY WITH A
COMPLETE LINE OF FINISHING EQUIPMENT:**

bleaching, dyeing, mercerizing, printing, calendering,
coating and laminating, high pressure bleaching
and drying of yarn and raw stock.

enriches **KIDS!**

BECAUSE . . .

**Only One Slice of
Merita Bread Has**

- ★ As much **PROTEIN** as a **STRIP** of **BACON**
- ★ More **B VITAMINS** Than **TWO BOILED EGGS**
- ★ Twice as much **IRON & NIACIN** As An **8 Oz. GLASS** of **CHOCOLATE MILK**

AMERICAN BAKERIES COMPANY

**SEE HIGHLIGHTS OF ALL
TIGER GAMES ON TV...**

**THE
FRANK
HOWARD
SHOW**

**SUNDAYS BEFORE NFL GAMES
IN COLOR!**

WBTW-TV CHANNEL 13
FLORENCE

WRDW-TV CHANNEL 12
AUGUSTA

WCSC-TV CHANNEL 5
CHARLESTON

WNOK-TV CHANNEL 19
COLUMBIA

WSPA-TV
CHANNEL 7
SPARTANBURG

Coach Howard and WSPA Sports Director Verner Tate describe the best action. You see actual game film. "The Frank Howard Show" originates live from the WSPA-TV color studios.

Sponsored By The

**HUMBLE OIL AND
REFINING COMPANY**

Fareground: Chevelle SS 396. Camara SS, top right. Corvette Sting Ray, top left.

Our Sports Department

A look of bold innovation and the feel of competitive excitement set Chevrolet sport models apart from the pack for '68.

Revolutionary styling.

Looking like a dream car come to life, the '68 Corvette Sting Ray is an astonishingly beautiful new sports car. It's nearly seven inches longer and two inches lower. Startling new features include Hide-A-Way windshield wipers concealed beneath a power-operated cowl panel, rear deck spoiler, high-backed bucket seats and push-type door opening buttons.

Great performers, too.

Quieter and smoother riding this year, Chevelle and Camaro,

"The Hugger," offer new sports car-type performance—better handling, big engines. Camaro SS has a bulging striped hood that covers your choice of either a 350- or 396-cubic-inch V8. Chevelle SS 396 for '68 has completely new styling, a wider tread, shorter wheelbase, and a twin-domed hood.

More engine efficiency.

Standard on many models with automatic transmission is an ingenious carburetor heater that gives you increased efficiency in cold weather. Standard, also, is a new GM exhaust emission control.

New ventilation system.

Astro Ventilation, a brand-new system of bringing in outside air, comes on Corvette, Camaro and the Caprice Coupe, and is available on many other models.

Proved safety features.

All Chevrolet safety features are continued and you get many new ones such as energy-absorbing front seat backs and side marker lights for '68. Be smart. Be sure. Buy now at your Chevrolet dealer's.

Free!

Get Chevrolet's 60-page College Football Handbook

Chevrolet's College Football Handbook contains a complete rundown on all the top teams, plus action photographs and inside looks by famous sports commentators. You'll also find the schedules and line-ups of all 33 NCAA games to be televised this fall. It's yours for the asking at your Chevrolet dealer's.

'68 Chevrolets

