

1980 CLEMSON FOOTBALL

Press, Radio and TV

If you're assigned to cover a game in Clemson's Memorial Stadium this fall, the following hints will be helpful:

ENTRANCE TO STADIUM/PRESS BOX

Enter through Gate 14 which is located on the press box (South) side of the field at the southeast corner. Should you have need to pick up tickets at our press will call gate, they will be at Gate 14. Come through Gate 14, turn right, and go straight to the elevator which will take you to the press box.

PRESS BOX

There are two levels to Clemson's new press box, located in the center of the club level of the South stands. The first level contains the photo deck, the outside PA, stadium operations & security, along with booths for field telephones, radio, networks and athletic directors for Clemson and the visiting team. The second level will be for the print media, with seating accommodations for 100 members of the working press. This level will also house Clemson's famous buffet, and the telecopier room. There is a dark room on the photo level.

WORKING CREDENTIALS

We'll appreciate getting these as early as you know your assignment. Requests for working press and photo passes are honored from SPORTS EDITORS of DAILY newspapers and RADIO & TV SPORTS DIRECTORS **ONLY**. Make request directly to BOB BRADLEY. There is not room for individual radio stations in the press box, only the two networks of the participating schools. Spouses, dates, non-workers, and anyone 16 years of age or younger, are not permitted in the press box.

PARKING PASSES AND COMPLIMENTARY TICKETS

There are a limited number of these available for use by the members of the working press, and the sooner we know of your need, the closer we will come to filling your request. Your request should be made directly to BOB BRADLEY.

TELECOPIER AND WESTERN UNION SERVICES

Our press box is equipped with eight (8) outside lines and outlets for your telecopiers, and at no charge to your paper. We will have three telecopiers at the game which can be used on a first-come, first-serve basis, and we also have press box assistants who are available to send your copy as necessary. **THERE IS NO CHARGE FOR ANY OF THESE SERVICES.** It is the responsibility of each writer to make prior arrangements with any other electronic transmission. Electrical and telephone outlets are at each seat for other equipment.

We furnish a typed play-by-play, individual and team stats, and coaches' quotes. Also, our communications center staff furnishes a packet of first half action shots — six 8 x 10 black and white prints.

LOCKER ROOM INTERVIEWS

Bob Bradley will escort those writers wishing to go to the Clemson dressing room, whereas the visiting SID will make the trip to the opponent's dressing area. This usually takes place with about three minutes showing on the scoreboard clock. The dressing rooms are located beneath the West end zone stands to your left from the press box.

Between these covers you should find just about everything you need to know about the Tigers. Please don't hesitate, however, to call on us at any time.

TABLE OF CONTENTS

ACC Football Review	143
All-Time Standings	104
'79 All-ACC Team	87
Clemson's ACC Players-of-the-Week	106
Final '79 Team Stats	105
Final Individual Stats	104
Final '79 Standings	143
Past Champions, Year-by-Year	144-145
Statistical Conference Champions	14-18
Assistant Coaches	21-24
Athletic Department Staff	20
Athletic Director, Bill McLellan	26, 135-137
Death Valley	Insert
Depth Chart, Pre-Season	12, 13
Head Football Coach, Danny Ford	4
Best Time to Contact	4
Weekly Press Conference	82
IPTAY Club	10, Insert
Lettermen, Lost and Returning	150-157
Lettermen, Since 1896	164
Media List	69-80
Opponents for 1980	5-10
Outlook for 1980	
Player Sketches	
All-Star Candidates	27-37
Freshmen	60-66
Veterans	38-59
President Atchley	19
Pro Draftees	95
Radio Network	157
Records	
All-ACC	127
All-Americans	123
Against All Competition	133-134
Assistant Coaches, Through the Years	146-147
Attendance	162
Bowl Competition	141-142
Clemson's ACC Title Years	4
Head Coaches, Through the Years	86, 132-133
High-Low Offensive Games By Tigers & Opponents	138-140
Largest Victories, Worst Defeats	142
Last Time It Happened	140
Past Offensive Leaders, Year-by-Year	129-131
Post Season Honors, Individual	123-127
Team and Individual, All-Time	112-116
Tigers in All-Star Games	128
Tigers in the Pros	148-149
Top Season Performances, By Classes	117-118
Top Career Performances	119-122
Versus Major Conferences	134-135
Results, 1979 Varsity	2
Results, All-Time Since 1896	158-162
Review of 1979 Football	96-103
Roster, Varsity and Freshman for 1980	Insert
Schedule, Composite of all Opponents	Inside Back
Series Scores with Opponents	81-82
Spring Game Stats	66
Strength Results	67
School Colors and Nickname	68
Statistics 1979	
Team	84
Individual Game By Game	88-89
Superlatives	92-93
Telephone Numbers	163
Television Appearances	131

PHOTO CREDITS: J. Barry Mittan of Tallahassee, FL, Les Duggins, Bob Waldrup of Greenville, SC, and Lance McKinney of Clemson..
Cover photos by Waldrup and McKinney.

EDITORIAL ASSISTANCE: Kim Kelly, David McGrew, Karen Blackman, Jeff Rhodes, and Dr. Harold Vigodsky.

TIGER FOOTBALL 1980

This media guide has been prepared by the Clemson Sports Information Office for the use of sportswriters and sportscasters during the 1980 season.

Copies of this book are also available to alumni and friends of Clemson. Send \$3.00 in check or money order, for first class mailing to the Sports Information Office, Clemson University, P. O. Box 632, Clemson, S. C. 29631.

1980 SCHEDULE

Sept. 13	Rice (IPTAY Day)	1:00 PM	Clemson
Sept. 20	Georgia	1:30 PM	Athens
Sept. 27	Western Carolina	1:00 PM	Clemson
Oct. 4	Virginia Tech (Homecoming)	1:00 PM	Clemson
Oct. 11	Virginia	1:30 PM	Charlottesville, VA
Oct. 18	Duke (Parent's Day)	1:00 PM	Clemson
Oct. 25	N. C. State	1:00 PM	Raleigh, NC
Nov. 1	Wake Forest	1:00 PM	Winst.-Salem, NC
Nov. 8	North Carolina	1:00 PM	Clemson
Nov. 15	Maryland	1:20 PM	College Park, MD
Nov. 22	South Carolina	1:00 PM	Clemson

1979 RESULTS

Sept. 8	CU 21, Furman 0	Home	55,908 (c+)
Sept. 15	CU 0, Maryland 19	Home	52,168
Sept. 22	CU 12, Georgia 7	Home	62,573 (c+)
Oct. 6	CU 17, Virginia 7	Home	62,310 (c+)
Oct. 13	CU 21, Virginia Tech 0	Away	37,700
Oct. 20	CU 28, Duke 10	Away	26,400
Oct. 27	CU 13, N. C. State 16	Home	61,412 (c+)
Nov. 3	CU 31, Wake Forest 0	Home	59,205 (c+)
Nov. 10	CU 19, North Carolina 10	Away	50,100 (c+)
Nov. 17	CU 16, Notre Dame 10	Away	59,075 (c)
Nov. 24	CU 9, South Carolina 13	Away	56,887 (c+)
Dec. 31	CU 18, Baylor 24	Away	57,371 (Peach Bowl)

c+ — capacity plus

c — capacity

Total Attendance 583,738 — Average 53,067

Home Attendance: *353,576 — Average *58,929

* — indicates new season records

(NOTE: A new total home attendance record was set in 1979 with 353,576 attending Clemson's six home games. This was 111 per cent of capacity and was 31,813 more fans than the old mark of 321,763 set in 1978. The average per home game was 58,929 which was 5,302 per game better than the previous high average of 53,627 set in 1978.

PUBLICITY STAFF

BOB BRADLEY, Sports Information Director
P. O. Box 632, Clemson, SC 29631

TIM BOURRET, Associate SID and football guide editor
Home Phone: (803) 654-2919

KIM KELLY, Asst. SID
Home Phone: (803) 654-1044

ALLISON DALTON, Sports Promotion Director
Home Phone: (803) 878-4139

Student Assistants: David McGrew, Cricket Yates, Scott Jenkins, Jeff Rhodes, Bernadette Delgado, Kelly Durham

CLEMSON UNIVERSITY

GENERAL INFORMATION

Location: Clemson, South Carolina 29631
Founded: 1889 **Enrollment:** 11,748
President: Dr. Bill Atchley, Missouri '57
Conference: Atlantic Coast

Clemson	North Carolina
Duke	North Carolina State
Georgia Tech	Virginia
Maryland	Wake Forest

Nickname: Tigers

Colors: Purple & Orange

Stadium: Clemson Memorial (Death Valley)
53,306 permanent seats
Frank Howard Field (Natural Grass)

ATHLETIC STAFF

Faculty Chairman: Kenneth N. Vickery, Clemson '38
Athletic Director: H. C. (Bill) McLellan, Clemson '54
Assistant Athletic Director: Bobby Robinson, Furman '68
Assistant to the Athletic Director: Earle Ambrose
Executive Secretary of IPTAY: Joe Turner, Clemson '71
Associate Executive Secretary of IPTAY:
Joe Moses, Clemson '77.
Ticket Manager: Van Hilderbrand, Clemson '74
Assistant Ticket Mgr.: Rick Brewer Clemson '80
Staff Assistant: Joann West
Academic Advisor: Bob Johnson, Clemson '73
Director of Grounds and Facilities: Les Jones, Clemson
Sports Information Director: Bob Bradley, Clemson '51
Associate SID: Tim Bourret, Notre Dame '77
Assistant SID: Kim Kelly, St. Mary's (Notre Dame, IN) '80
Sports Promotion Director: Allison Dalton, Clemson '60

FOOTBALL STAFF

Head Coach: Danny Ford, Alabama '70
Defensive Ends: Willie Anderson, Clemson '75
Receivers: Lawson Holland, Clemson '75
Offensive Line: Buddy King, Clemson '73
Quarterbacks: Nelson Stokley, LSU '68
Running Backs: Chuck Reedy, Appalachian State '71
Offensive Line: Larry Van Der Heyden, Iowa State '62
Defensive Backs: Mickey Andrews, Alabama '65
Defensive Line: Frank Orgel, Georgia '61
Linebackers: Curley Hallman, Texas A&M '75
Administrative Assistant to the Head Football Coach:
Billy Ware, Clemson '69
Graduate Assistants: Steve Hale, East Carolina '78
Rex Kipps, Rick Whitt

TRAINING AND MEDICAL STAFF

Head Trainer: Fred Hoover, Florida State '53
Assistant Trainer: Larry Sutton, East Tennessee State '75
Assistant Trainer: Bert Henderson, Mars Hill '78
Team Physicians: Dr. Byron Harder, Medical University of South Carolina '68; Dr. Jud Hair, Medical College of South Carolina '52; Dr. Bob Burley, Medical College of South Carolina '52; Dr. Stan Ulmer, Medical University of South Carolina '77.
Team Orthopedic Surgeon: Dr. Roland Knight, Medical College of South Carolina '52.

Strength Training Director: George Dostal, Kent State '62

Equipment Manager: Len Gough, Clemson '74

Equipment Assistant: Bobby Douglas

Student Athletic Trainers

Patricia Anne Barrett (Soph., Chapin), James E. Bennett (Sr., Cheraw), Stephanie E. Blake (Sr., Aiken), Gregory Alan Craig (Jr., Otto, NC), Deborah L. Culbertson (Sr., Greenwood), Robert C. Easley (Soph., Greenville), Joseph D. Franks (Jr., Greensboro, NC), R. B. "Chuck" Voyles (Sr., Spartanburg), Charles D. Winchester (Soph., Easley), Vann L. Yates (Sr., Greensboro, NC), Robin D. Greene (Fr., Chandler, NC) Kathryn Kinder (Fr., Greenville), Tony Blackwell (Sr., Gaffney).

Student Managers

Ray Love (Sr., Pageland), Ben Massingill (So., Easley), Lawrence Mudge (Sr., Johnsonville), Steve Rivers (Sr., Spartanburg), Jimmy Ray Seay (So., Spartanburg), Jeff Singletary (So., Charleston), Randy Steen (Sr., Hartsville) Alan Wertz (So., Charleston), Jeff Wright (Fr., Charlotte, NC), Eric Rivers (Fr., Spartanburg)

DANNY FORD'S WEEKLY PRESS CONFERENCE

Every Tuesday during he football season, Danny Ford will hold his weekly press conference at The Clemson House.

The first gathering is scheduled for Tuesday, Sept. 9, prior to the season opener with Rice, and the 11th and final regular season session is planned for Tuesday, Nov. 18, prior to the South Carolina game.

DAILY SPORTS REPORT

The Clemson Sports Information Office tapes a 3-minute daily sports report each morning, Monday through Friday, with emphasis on the sports during their respective seasons. Interviews are conducted with the various coaches, as well as players. To get an up-to-date report on the Tigers, call 803-654-4402.

BEST TIME TO CONTACT COACH DANNY FORD

If you find it impossible to attend his weekly press conference, Coach Danny Ford is usually available for telephone interviews in his office daily, Monday through Friday, from 10:30-11:30 a.m., and from 2:30-3:30 p.m. His office number is 803-656-2101, ext. 261.

FALL PRACTICE PLANS

New Clemson players will report to campus August the 11th. Returning players will report the 14th. The following day will be reserved for physicals with the annual Fan Picture Day set for August 24th in Memorial Stadium.

Practice will begin on the 16th and work in pads will begin on the 20th.

CLEMSON'S ACC TITLE YEARS

Year	SEASON			CONFERENCE			POINTS	
	Won	Lost	Tied	Won	Lost	Tied	CU	Opp
1956	7	2	2	4	0	1	167	101
1958	8	3	0	5	1	0	169	138
1959	9	2	0	6	1	0	285	103
*1965	5	5	0	5	2	0	117	137
1966	6	4	0	6	1	0	174	177
1967	6	4	0	6	0	0	166	128
1978	11	1	0	6	0	0	183	71

* Co-Champion with N. C. State

TIGER OUTLOOK

TIGERS CHASE FOURTH STRAIGHT BOWL BID

It won't be easy for Head Coach Danny Ford to duplicate last year's accomplishments. When Steve Fuller, Jerry Butler and a host of other pro draft choices graduated in 1978, few expected the rookie head coach to lead the Tigers to many victories in 1979. But the former Alabama star guided the Tigers to an 8-4 ledger that included four ACC wins, non-conference triumphs over Georgia and Notre Dame, and a Peach Bowl Invitation.

Ford will have to develop some more young talent (like he did in 1979) if Clemson is to challenge for the Atlantic Coast Conference title and appear in a fourth straight bowl game. The Tigers lose seven starters on offense and four others on defense that were key reasons for Clemson's success in the late seventies.

"We didn't have a lot of experience in 1979, but we will be even more limited in experience this year," said Ford. "Last year we had a lot of people come on for us that many had not heard of before. But many of those players were seniors who had played behind some pretty good people on our '77 and '78 teams.

"This year we are going to have to count on a lot of youth. Right now we have limited experience on our offensive unit, and there aren't that many on the defense. But I'm confident in our players because we have a fine group of men. As long as they continue to work hard they will be successful. We just have to keep from beating ourselves, something we did a lot of last year."

Steve Durham is a preseason All-American who is a major reason Clemson was third in the nation in scoring defense in 1979.

Wide receiver Perry Tuttle reminds Tiger fans of former Clemson All-American Jerry Butler.

THE OFFENSE

"Last season we were young going into the season, but we did have experience up the middle with players like Mark Thornton, Jeff Bostic, Billy Lott, Marvin Sims and Lester Brown," said Ford. "But that corps has been wiped out by graduation. So, right now I am worried about our weakness up the middle. We will be young again, just look at the roster. We don't have one offensive letterman in his senior year.

"I am not planning on major changes in the offense, but we will diversify a little more this season. We will stay with the I-formation, but change a few things around more often. We did that in the spring game and were fairly successful in some of the things we tried. I feel we do have some talented players returning who have the capability to excite people."

Many of those talented players are in a young, but swift backfield. In the top three backfields, six of the nine players are sophomores and there is a good chance the Tigers will go with an all-sophomore group to carry the ball.

Clemson liked to keep the ball on the ground last year (the Tigers carried the ball 79.6 percent of the time last year) and it appears the Tigers will utilize the land route often in the new decade. Chuck McSwain is the leading returning ground gainer from the 1979 squad as he churned out 443 yards in 94 carries, the third best rushing total on the squad. The ACC Rookie-of-the-Year started three contests when Lester Brown was injured and the Caroleen, NC native responded with some excellent showings. The sophomore tailback averaged 4.7 yards per carry, the best average on the club, and tied for the team lead in touchdowns.

Cliff Austin should be an often used tailback this season. Austin sat out last season with a knee injury, but he had a fine spring practice without injury problems. Tiger fans hope he will return to 1978 form when he averaged 4.8 yards per carry and scored the winning touchdown in the Gator Bowl.

The successor to Marvin Sims' old fullback slot should be Jeff McCall. The sophomore lettered last year as a backup behind Sims and Tracy Perry and picked up 50 yards in 15 carries. But he was the number-one fullback all spring and most say he will have no trouble holding the top slot this fall.

The most widely watched position this spring was the quarterback slot. Six players began the chase for Billy Lott's starting job on March 7 (the first day of spring drills) and the battle continued through the spring game. Andy Headen, Mike Gasque and Homer Jordan were the prime candidates through spring drills. Headen won the job with a consistent spring, and barring unforeseen circumstances in the fall drills, the rugged sophomore will be the starter against Rice on September 13, but the other candidates will push him all year and undoubtedly see some action.

"All three are outstanding in their own way," said Ford. "Gasque is a good thrower, but he is limited in his ability as an option quarterback, a basic set of our offense.

"Headen is an exciting quarterback who played defensive back for us last year. He is a great all-around athlete who will help us if we can channel his talent into the right areas. It is tough to make a kid a quarterback in seven weeks, but Andy showed great improvement this spring. He made the farthest strides, but then he had the farthest to come because he did not play the position last season.

"Jordan is the smoothest of all the candidates and might be the best all-around player we have. He runs very well, and is one of the quickest you will find. He started the spring with the number-one unit, but had a hip-pointer in the middle of spring drills that put him behind. We may move him to the defense because he can help us in the backfield.

Headen hit 10-18 passes for 178 yards in the spring contest and looked like a leader as he guided the White team to three, fourth-quarter touchdowns in a come-from-behind 22-21 victory that was decided on the last play of the game. Gasque, who was red-shirted last year, hit 6-11 for 158 yards and two long touchdowns in the spring game.

Jordan is the only one of the threesome who played last year and his action was very limited. The sophomore from Athens, GA threw only 11 passes all season. He had a fine Orange & White game as he led all rushers with 54 yards in nine carries.

This quarterback contingent will have an excellent group of receivers. Perry Tuttle is the best, perhaps the top pass-catcher in, the league. The junior from Winston-Salem caught 36 passes for a 15.1 average and four touchdowns last year.

Jerry Gaillard, the other starting receiver off last year's club, also returns. He speared 21 for 244 yards last season, and four passes for a game-high 128 yards in the Orange & White game. Frank Magwood, who played sparingly last year, caught two long bombs in the Orange & White game and will be relied on as a deep threat next season. Bubba Diggs, a solid blocker, was the tight end on the first unit at the conclusion of the spring drills.

For the second year in a row, Ford will have some rebuilding to do in the offensive line. Gary Brown and Lee Nanney are the only two returning starters from the five pure lineman positions. The pair of tackles started every game last season and should hold the spots for the next two years. Nanney, a junior from Spartanburg, was a pre-season all-conference choice by the ACC coaches. Lettermen Brad Fisher and Brian Clark appear to be the leading candidates for the two guard slots, while Tony Berryhill had much experience at center last year.

Charlie Bauman is in his fourth season at middle guard for the Tiger defense.

THE DEFENSE

"On paper our defensive situation looks pretty good, but we do lack some depth. We have seven solid starters returning, but after that we are counting on more young talent. Unlike the offense, we should be pretty strong up the middle on defense with three experienced linemen in Charlie Bauman, Jeff Bryant and Steve Durham. Jeff Davis is a quality linebacker who was second on the team in tackles a year ago. But you don't lose players like Jim Stuckey, Bubba Brown and Rex Varn without feeling the affects."

Durham is an All-America candidate at defensive tackle. The resident from nearby Greer, SC played in Stuckey's shadow last season, but he turned in just as many big plays. In fact he out-graded Stuckey on many occasions last season and for the season their coaches film grade was only a few points apart. The quick lineman was a pre-season All-American according to many publications.

Jeff Bryant is a two-year letterman who saw much action as Stuckey's and Durham's replacement last season. He had 37 tackles in his reserve role. Bauman started every game at middle guard last season and showed everyone why he is well known for reasons other than "the guy Woody Hayes hit." Bauman had 60 tackles, including eight for minus yardage. He had the best game of his career against Outland Trophy winner Jim Ritcher when he made 13 tackles.

A threesome of talented sophomores will challenge for starting spots in the defensive front. Ray Brown started the last two games of the year at defensive end. He made 25 tackles in the reserve role last season, nine in the Peach Bowl vs. Baylor. James Robinson and Dan Benish are a pair of 250-pound plus tackles who give Tiger fans optimism about the future.

Leading tackler Bubba Brown, the feisty leader of the linebacking corps the last three years, has departed, but Jeff Davis should take up where Brown left off. The junior all-conference candidate had 123 stops last season and broke up five passes to finish second on the squad in both categories. "Woodrow Lowe, who was at Alabama when I was there in the early seventies, is the only linebacker I've ever seen at this stage in his career with more ability than Jeff Davis," says Ford.

Five lettermen return to fight for Brown's open starting assignment. Chuck Rose, who saw action in all 12 games last year, and Danny Triplett, a reserve as a freshman a year ago, should be the top candidates.

Clemson's secondary was one of the major reasons the Tigers were third in the country in scoring defense and seventh in the nation in total defense. Ford's pass defenders should be stingy again as three starters and eight lettermen return in the defensive backfield.

Eddie Geathers, a pre-season All-ACC selection, and Willie Underwood are defenders in their third seasons as starters. Both are all-conference candidates and were prime reasons the Tigers gave up only four TD passes last season. Geathers, an aggressive cornerback, led the team in passes broken up and interceptions a year ago. He also had 73 tackles, the most by a secondary player on the Clemson team. Underwood had 60 tackles, four pass deflections and a blocked kick last season as a starting safety.

Terry Kinard, the starting free safety, is the third returning frontliner in the secondary. He fought off some injuries to collect three interceptions, one that clinched the victory at Notre Dame. Jack Cain, a starter who split time with Kinard last year, Hollis Hall and Anthony Rose are three more returning lettermen that will see action this season.

KICKING GAME

Clemson might have the best kicking combination in the country in punter David Sims and placekicker Obed Ariri. Both are legitimate All-American candidates. Sims set a Clemson record last season when he averaged 43.9 per boot, the fourth best average in the nation. He had incredible consistency as he had only two games in which he failed to average over 40 yards per punt. He had 19 punts over 50 yards and is already the school record holder in punting yards and attempts heading into his final season. He was the prime reason Clemson finished fourth in the nation in net punting last season.

Ariri, who played football and soccer at the same time last season, but will play only on the gridiron this year, is Clemson's all-time leading scorer in football with 201 points, 62 of which came last year. He has hit his last 11 field goal attempts heading into the 1980 season.

LETTERMEN LOST (21) (Starters in CAPS)

*Starters Lost: Offense 7 — Defense 4

OFFENSE

Split End: Eric Young
Guard: JEFF BOSTIC, CHRIS DOLCE
Center: MARK THORNTON
Tight End: MARK CLIFFORD
Lynn Smith
Quarterback: BILLY LOTT
Tailback: LESTER BROWN
Fullback: Tracy Perry, MARVIN SIMS
Flanker: Gary Adkins

DEFENSE

End: DAVID REED, Rick Wyatt
Tackle: Rocky Myrick, JIM STUCKEY
Middle Guard: Chip Pruett
Linebacker: BUBBA BROWN,
Charlie Langford, Damon McCurty
Matt Smith
Defensive Back: REX VARN

LETTERMEN RETURNING (37) (Starters in CAPS)

*Starters Returning: Offense 5 — Defense 8

OFFENSE:

Split End: JERRY GAILLARD,
Joey Smith
Split End: JERRY GAILLARD
Tackle: GARY BROWN, LEE NANNEY
Guard: Brad Fisher, Bob Mayberry
Center: Tony Berryhill
Tight End: Brian Clark, Bubba Diggs,
Quarterback: Bo Blanton
Tailback: Chuck McSwain
Fullback: Jeff McCall
Flanker: PERRY TUTTLE
Placekicker: OBED ARIRI, Bob Paulling
*INCLUDES KICKERS

DEFENSE:

End: RAY BROWN, Joe Glenn
Tackle: Ran Benish, Jeff Bryant,
STEVE DURHAM, James Robinson
Middle Guard: CHARLIE BAUMAN
Linebacker: Nick Bowman, JEFF
DAVIS, Dave Mannella,
Chuck Rose, Danny Triplett
Defensive Back: Jack Cain, EDDIE
GEATHERS, Hollis Hall, Andy
Headen, TERRY KINARD, Randy
Learn, Jamie Pope, Anthony Rose,
WILLIE UNDERWOOD,
Punter: DAVID SIMS

Coaches and Administration

DANNY FORD, Head Football Coach

Nearly 40 years ago Clemson University selected an enthusiastic 31-year-old to lead its football program. At the time, bushy-haired Frank Howard was one of the youngest head coaches in the nation. Now, 40 years later, the Tiger administrators have again selected a youthful mentor to guide the football team.

Danny Ford, who turned 32 last April 2, is one of the youngest Division I head coaches in the NCAA. Despite his youth, he is more qualified to accept his present duties, for he has been associated with some of the best football programs in the nation.

A 1970 graduate of the University of Alabama, Ford played for three consecutive Bowl teams under the legendary Bear Bryant. The All-Southeastern Conference tackle played in the 1968 Cotton Bowl, the 1968 Gator Bowl and the 1969 Liberty Bowl. An All-SEC Academic selection, he served as team captain of the Crimson Tide in 1969.

After receiving his B.S. degree in industrial arts, Ford remained at Alabama as a graduate assistant for the 1970 and 1971 seasons. After earning a master's degree in special education in 1971, Ford was made a full time assistant for the next two seasons. And the Tide went to four more post-season games while Ford was on Bryant's staff.

Clemson's mentor then accepted a position of assistant coach on Jimmy Sharpe's staff at Virginia Tech. He remained in Blacksburg for three seasons (1974-75-76), before he was beckoned by Charlie Pell, who had just been named the Tigers' head coach. Pell and Ford had served together on the VPI staff for two seasons.

When Pell resigned as head football coach at Clemson for a similar position at Florida, the Student Affairs Committee of the Clemson Board of Trustees only considered one name as Pell's successor — Danny Ford. Ford not only had the backing of Pell, but also from members of the Clemson football team. He was then assistant head coach and offensive line coach of the Tigers.

After two meetings between Ford and the committee on the morning of December 5, 1978, it was the unanimous opinion of the committee that Ford should be named Clemson's 21st head coach.

At a press conference on December 10, 1978 Pell relinquished the head coaching duties of the Gator Bowl to Ford. And Clemson's bright new coach responded like a 20-year veteran.

The handsome coach conquered all kinds of adversity in leading the Tigers to a nationally televised 17-15 triumph over perennial national powerhouse Ohio State in the Gator Bowl. Last year he guided a young Tiger team to an 8-4 record, wins over Georgia and Notre Dame, and another bowl appearance. Few coaches in NCAA history have made a more celebrated or successful beginning.

Danny Ford's first Clemson victory as a head coach came on Dec. 29, 1978 when he led the Tigers to a thrilling 17-15 Gator Bowl win over Ohio State.

Now Ford faces his second season as a head coach. His 1980 club needs to fill many holes, especially on offense. But solving offensive problems is not new to Ford. He has been given much credit for molding Clemson's offensive scheme, which in the past 3 seasons, has scored 801 points and set countless offensive records.

The native of Gadsden, AL is married to the former Deborah Anderson of Attalla, AL, and they are the parents of two daughters, Jennifer, 7, and Ashleigh.

YEARS AT CLEMSON: 4th. Joined staff on January 3, 1977 from Virginia Tech.

RESPONSIBILITIES: Directing and supervising entire football program.

PREVIOUS COACHING EXPERIENCE: College — Graduate assistant at Alabama (1970-71); Assistant at Alabama (1972-73); Assistant at Virginia Tech (1974-75-76); Assistant at Clemson (1977-78)

PLAYING EXPERIENCE: High School: Lettered three years in football and basketball, Gadsden High, Ala., College — Lettered three years in football at Alabama as tight end the first two years and an offensive tackle as a senior.

EDUCATION: Graduated from Gadsden High, Gadsden, Ala. in 1966; B.S. in Industrial Arts from Alabama in 1970; M.A. in Special Education from Alabama in 1971.

PERSONAL DATA: Born Danny Lee Ford in Gadsden, Ala. on April 2, 1948; Married Deborah Anderson of Attalla, Ala. on January 23, 1970; Children: (2) Jennifer Renee (3/15/73) and Ashleigh Lynn (8/13/75).

BOWL PARTICIPATION: As a player — 1968 Cotton, 1968 Gator, 1969 Liberty, 1969 Blue-Gray Shrine Game; As a coach — 1970 Astro-Bluebonnet Bowl, 1971 Orange Bowl, 1973 Cotton Bowl, and 1973 Sugar Bowl as Alabama assistant; 1977 Gator Bowl as Clemson assistant; 1978 Gator Bowl and 1979 Peach Bowl as Clemson head coach.

OTHER HIGHLIGHTS: Was captain of both football and basketball teams in high school. Was All-SEC first team as OT at Alabama as a senior in 1969. Also All-SEC academic as senior. Served as team captain of 1969 Alabama team. Was youngest Division I head coach in the country when he took over at Clemson in 1978 at age 31.

WILLIE ANDERSON (Clemson '75)

DEFENSIVE ENDS

YEARS AT CLEMSON: 4th. Joined staff on December 21, 1976 from Chamblee (Ga.) High School.

RESPONSIBILITIES: Coach defensive ends and recruit parts of South Carolina, North Carolina and all of New Jersey.

PREVIOUS COACHING EXPERIENCE: High School — Assistant at Chamblee (Ga.) High, 1 year, (1976). College — Graduate assistant at Clemson, 1 year, (1975). Also worked with basketball coach Bill Foster during spring of 1976.

PLAYING EXPERIENCE: High School — Lettered in football, basketball, baseball, and track at Mayewood High, Mayesville, S. C. (1969-71).

College — Earned three letters as a MG at Clemson (1972-74). Professional — Signed as free agent with Oakland Raiders but chose to play with Birmingham Vulcans 1 year, (1975).

EDUCATION: Graduated from Mayewood High, Mayesville, S. C. in 1971. Earned a BA degree in history from Clemson in 1975 and a Master's degree in Higher Education Personnel Services from Clemson in 1978.

PERSONAL DATA: Born Willie Anderson in Mayesville, S. C. on December 4, 1952. Married Gail Young of Piedmont, S. C. on July 31, 1976. Gail was a 1974 honors graduate from Clemson and received her Master's Degree in Elementary Education from Clemson in May, '79. Children: (2) Terrence and Derrick.

BOWL PARTICIPATION: As a coach — 1977 and 1978 Gator Bowls and 1979 Peach Bowl as Clemson assistant.

OTHER HIGHLIGHTS: Played in the North-South All Star game in 1971. Was named all-area in both football and basketball while a prep senior. Named All-Atlantic Coast Conference as a linebacker in 1974. Named Associated Press National Lineman of the Week vs. South Carolina in 1974 (17 individual tackles). Was co-captain of 1974 Clemson team.

MICKEY ANDREWS (Alabama '65)

DEFENSIVE SECONDARY

YEARS AT CLEMSON: 4th. Joined staff on December 29, 1976 from North Alabama.

RESPONSIBILITIES: Coach defensive secondary. Recruit Northwestern South Carolina, northeastern Georgia, and Pennsylvania.

PREVIOUS COACHING EXPERIENCE: High School — Assistant at Erwin High in Birmingham, Ala., 1 year, (1965). College — Assistant at Eastern Kentucky, 1 year, (1966); Assistant at Livingston, 3 years, (1967-69); Head coach at Livingston, 3 years, (1970-72); Head coach at North Alabama, 4 years, (1973-76).

EDUCATION: Graduated from Carroll High, Ozark, Ala. in 1961. Earned a BS degree in Education from Alabama in 1965. Received masters in School Administration from Livingston in 1970.

PLAYING EXPERIENCE: High School — Earned three letters in football, basketball, and baseball at Carroll High, Ozark, Ala. (1958-60). College — Lettered in both football (DB) and baseball (OF) at Alabama (1963-64).

PERSONAL DATA: Born Michael David Andrews in Daleville, Ala. on October 8, 1941. Married Shirley Diane Cook of Ozark, Alabama. on December 31, 1961. Children: (2) Ronnie (4/20/66) and Shannon (3/11/69).

BOWL PARTICIPATION: As a player — 1963 Orange Bowl, 1964 Sugar Bowl, and 1965 Orange Bowl as Alabama player. As a coach — 1968 Peanut Bowl while Livingston assistant, 1977 and 1978 Gator Bowl and 1979 Peach Bowl as Clemson assistant.

OTHER HIGHLIGHTS: Was an All-State high school football player. Was a second team All-American as a DB at Alabama. Also All-SEC as outfielder. Won Hugo Friedman Award in 1964 for the most versatile athlete at Alabama. Member of the 1964 Alabama national champions in football. Led Livingston to a 23-7-2 record in three years and won the NAIA national championship in 1971. Was athletic director at Livingston for one year and also at North Alabama for four years.

JIMMYE LAYCOCK (William & Mary '70)

OFFENSIVE BACKS

YEARS AT CLEMSON: 5th. Joined staff in 1971 as graduate assistant and resigned to go to The Citadel. Rejoined staff on December 20, 1976 from Memphis State.

RESPONSIBILITIES: Coach all offensive backs and coordinate offense. Recruit all coastal areas of South Carolina and Virginia.

PREVIOUS COACHING EXPERIENCE: High School — Assistant coach at Newport News (Va.) High, 1 year, (1970). College — Graduate assistant at Clemson, 2 years (1971-72); assistant at The Citadel, 2 years, (1973-74); assistant at Memphis State, 2 years, (1975-76).

PLAYING EXPERIENCE: High School — Earned four letters in both football and baseball at Loudon Valley High in Purcellville, Va., also earned three letters in basketball. College — Earned three letters at William & Mary, a DB as a soph then a QB as a junior and senior.

EDUCATION: Graduated from Loudon Valley High in Purcellville, Va. in 1966. Earned a Physical Education degree from William & Mary in 1970; received Masters from Clemson in Education in 1972.

PERSONAL DATA: Born Jimmye McFarland Laycock in Leesburg, Va. on February 6, 1948. Married Ginnie Klemkowski of Baltimore, Md. on June 24, 1972. Is a member of Kappa Sigma fraternity.

BOWL PARTICIPATION: As a coach — 1977 and 1978 Gator as Clemson assistant.

OTHER HIGHLIGHTS: Earned a total of 12 letters in high school. Was All-District and All-State in football. All-District in basketball and baseball. Played for Coach Lou Holtz during final year at William & Mary. Worked with two Player-of-the-Year winners in two different conferences: RB Andrew Johnson (Citadel), the 1974 Southern Conference winner, and QB Steve Fuller (Clemson), the 1977-78 Atlantic Coast Conference winner.

BUDDY KING (Clemson '73)

OFFENSIVE LINE

YEARS AT CLEMSON: 6th. Joined staff as graduate assistant in 1973, resigned to go to Wofford, returned to staff on July 1, 1975 from Wofford.

RESPONSIBILITIES: Coach of the offensive linemen. Recruit upper North Carolina, parts of Ohio, and Central and Western Virginia.

PREVIOUS COACHING EXPERIENCE: College — Graduate assistant at Clemson (1973); assistant at Wofford (1974-75).

PLAYING EXPERIENCE: High School — Earned four letters as OL and LB Mt. Diablo High, Concord, Cal. (1966-69). Also lettered in baseball and wrestling. College — earned three letters as OG at Clemson (1970-71-72).

EDUCATION: Graduated from Mt. Diablo High, Concord, Cal. in 1969. Earned a BS degree in Recreation and Park Administration from Clemson in 1974.

PERSONAL DATA: Born James Howard King on May 29, 1951 in Conway, S. C. Married to Mary Kennerty of Charleston, S. C. on December 27, 1975.

BOWL PARTICIPATION: As a coach — 1977 and 1978 Gator Bowl as Clemson assistant.

OTHER HIGHLIGHTS: Earned 12 high school letters, 4 each in football baseball and wrestling. Was area Lineman of the Year as prepster and selected All-Northern California as a senior.

LARRY VAN DER HEYDEN (Iowa State '62)

OFFENSIVE LINE

YEARS AT CLEMSON: 1st. Joined staff on Jan. 5, 1979.

RESPONSIBILITIES: Coach the offensive line. Recruit upper S. C., Charlotte area, Illinois and Indiana.

PREVIOUS COACHING EXPERIENCE: High School — Assistant at Lake City H. S., (Iowa) 1 year, (1963). College — Graduate assistant at Iowa State, 1 year (1964); Defensive line at Iowa State 2 years (1965-1967); Assistant at Drake University 1 year (1968-1969); Offensive Coordinator at Indiana State 3 years (1969-1973); assistant at East Carolina 1 year (1973-1974); assistant at Virginia 1 year (1974-1975); Offensive Coordinator at Memphis State 3 years (1975-1978).

PLAYING EXPERIENCE: High School — Earned three letters in both football and baseball at Moline High in Moline, Illinois. Earned three letters in both football and baseball at Iowa State.

EDUCATION: Graduated from Moline Senior High in Moline, Illinois in 1957. Earned a Physical Education degree from Iowa State in 1962; received Masters from Iowa State in Education in 1968.

PERSONAL DATA: Born Larry Camiel Van Der Heyden on June 6, 1939 in Brazil, Iowa. Married Lois Jean Plecher of Winter Haven, Florida on April 28, 1961. Children: (2) Mike (12/23/62), Laurann (12/3/64).

OTHER HIGHLIGHTS: Was an all-state high school football player. Was a member of the Big Eight all-conference football team in 1961. Won the Reuben Miller Award for Most Valuable Player on and off the field at Iowa State (1961). Was captain of the Iowa State baseball team (1961).

LAWSON HOLLAND

RECEIVERS

YEARS AT CLEMSON: 1st. Joined staff on June 14, 1979 from Douglas Byrd (N. C.) High School.

RESPONSIBILITIES: Coach receivers and recruit parts of Pennsylvania, West Virginia and Maryland.

PREVIOUS COACHING EXPERIENCE: High School — Head Coach at Douglas Byrd High School in Fayetteville, N. C., (1978). College — Assistant at Duke, 1 yr., (1977).

PLAYING EXPERIENCE: High School — Earned three letters in football at Mooresville (N. C.) High School. College — Played quarterback for three years at Clemson (1971-73).

EDUCATION: Graduated from Mooresville (N. C.) High School in 1970. Earned a BS in Secondary Education at Clemson in 1975.

PERSONAL DATA: Born Ben Lawson Holland, Jr., in Mooresville, N. C. on September 29, 1952. Marital status: Single.

OTHER HIGHLIGHTS: A three sport star at Mooresville High. Lettered nine times in football, basketball, and baseball. Was all-conference in all three. Received the R. Earle Caldwell Award as a senior for outstanding leadership, scholastic achievement, and athletic ability.

CURLEY HALLMAN (Texas A&M '70)

LINEBACKERS

YEARS AT CLEMSON: 2nd. Joined staff on Jan. 29, 1979 from Memphis State University.

RESPONSIBILITIES: Coach linebackers and recruit Northwestern Georgia, Eastern Tennessee and Central Florida.

PREVIOUS COACHING EXPERIENCE: High School — Assistant at Stark H. S. (Texas) 2 yrs. (1971-72); College — Graduate assistant at Texas A&M 2 years (1969-70); Assistant at Alabama four years (1973-77); Assistant at Memphis State two years (1977-78).

PLAYING EXPERIENCE: High School: Lettered three years in both football and basketball at Tuscaloosa County H. S. in Northport, Ala., also earned four letters in baseball; College — Lettered three years in football at Texas A&M as a defensive back and one year in basketball as a guard.

EDUCATION: Graduated from Tuscaloosa County H. S., Northport, Ala., in 1965; B.S. in Phy.Ed from Texas A&M in 1970.

PERSONAL DATA: Born Hudson Hallman in Tuscaloosa, Ala. on Sept. 3, 1946. Married Barbara Dale Tomlinson of Jackson, Ala. on Aug. 3, 1975; Children: (1) Jennifer Dale (9/8/76).

BOWL PARTICIPATION: As a player — 1968 Cotton; As a coach — 1973 Sugar Bowl, 1975 Orange Bowl, 1975 Sugar Bowl, 1976 Liberty Bowl as Alabama Assistant, 1979 Peach Bowl as Clemson Assistant.

OTHER HIGHLIGHTS: Was captain of football and baseball teams in H. S. Was All-SWC DB. All-bowl team 1968 and also picked on the All-decade team at Texas A&M (60's). Member of 1968 Cotton Bowl team that defeated Alabama 20-16.

LAWSON HOLLAND (Clemson '75)

RECEIVERS

YEARS AT CLEMSON: 2nd. Joined staff on June 14, 1979 from Douglas Byrd (N. C.) High School.

RESPONSIBILITIES: Coach receivers and recruit parts of Pennsylvania, West Virginia and Maryland.

PREVIOUS COACHING EXPERIENCE: High School — Head Coach at Douglas Byrd High School in Fayetteville, N. C., (1978). College — Assistant at Duke, 1 yr., (1977).

PLAYING EXPERIENCE: High School — Earned three letters in football at Mooresville (N. C.) High School. College — Played quarterback for three years at Clemson (1971-73).

EDUCATION: Graduated from Mooresville (N. C.) High School in 1970. Earned a BS in Secondary Education at Clemson in 1975.

PERSONAL DATA: Born Ben Lawson Holland, Jr., in Mooresville, N. C. on September 29, 1952. Marital status: Single.

BOWL PARTICIPATION: As a coach; 1979 Peach Bowl

OTHER HIGHLIGHTS: A three sport star at Mooresville High. Lettered nine times in football, basketball, and baseball. Was all-conference in all three. Received the R. Earle Caldwell Award as a senior for outstanding leadership, scholastic achievement, and athletic ability.

BUDDY KING (Clemson '73)

OFFENSIVE LINE

YEARS AT CLEMSON: 7th. Joined staff as graduate assistant in 1973, resigned to go to Wofford, returned to staff on July 1, 1975 from Wofford.

RESPONSIBILITIES: Coach of the offensive linemen. Recruit upper North Carolina, parts of Ohio, and Central and Western Virginia.

PREVIOUS COACHING EXPERIENCE: College — Graduate assistant at Clemson (1973); assistant at Wofford (1974-75).

PLAYING EXPERIENCE: High School — Earned four letters as OL and LB Mt. Diablo High, Concord, Cal. (1966-69). Also lettered in baseball and wrestling. College — earned three letters as OG at Clemson (1970-71-72).

EDUCATION: Graduated from Mt. Diablo High, Concord, Cal. in 1969. Earned a BS degree in Recreation and Park Administration from Clemson in 1974.

PERSONAL DATA: Born James Howard King on May 29, 1951 in Conway, S. C. Married to Mary Kennerty of Charleston, S. C. on December 27, 1975. Wife is head coach of women's tennis team at Clemson.

BOWL PARTICIPATION: As a coach — 1977 and 1978 Gator Bowl as Clemson assistant, 1979 Peach Bowl.

OTHER HIGHLIGHTS: Earned 12 high school letters, 4 each in football baseball and wrestling. Was area Lineman of the Year as prepster and selected All-Northern California as a senior.

FRANK ORGEL (Georgia '61)

DEFENSIVE LINE

YEARS AT CLEMSON: First. Joined staff January 18, 1980 from East Carolina University where he had served as defensive coordinator.

RESPONSIBILITIES: Coach the defensive line, and recruit South Florida and South Georgia.

PREVIOUS COACHING EXPERIENCE: Assistant at Warner Robbins High School in Georgia (1966-67) — Head Coach and Athletic Director at Warner Robbins High School where his teams were 28-4-2 (1969-72) — Head Coach University of North Alabama (1973) — Defensive Coordinator and Asst. Head Coach at East Carolina (1974-79).

PLAYING EXPERIENCE: High School — Earned three letters and all-state honors in high school football at Albany High School in Albany, GA. Earned three letters in basketball and two in track at college. Two-year letterman at Georgia where he played tight end — professional — tight end for the Buffalo Bills of the American Football League.

EDUCATION: Graduated from Albany High School in Albany, GA in 1957 — Earned a B.S. degree in Education in 1961 from University of Georgia.

PERSONAL DATA: Born Frank N. Orgel on May 13, 1938 in St. Louis MO. Married the former Sarah Ruth Meek of New Martinville, West Virginia on May 12, 1973. Children: (1) Leigh-Ann (3-23-79).

OTHER HIGHLIGHTS: Served as head coach of the South All-Star team in 1972 at the North-South all-star game in Georgia. Served in the Army for two years for the 101st Airborne Division. Stationed in Ft. Campbell, KY.

CHUCK REEDY (Appalachian State '71)

RUNNING BACKS

YEARS AT CLEMSON: 3rd. Joined staff on July 5, 1978 from Kentucky.

RESPONSIBILITIES: Coach running backs and punters and recruit Southeast South Carolina, South Georgia and North Georgia.

PREVIOUS COACHING EXPERIENCE: High School — Assistant at Appling County High in Baxley, Ga., 2 years, (1971-72); Assistant at Baker County High in MacClenny, Fla., 1 year, (1973); Head Coach at Baker County High. MacClenny, Fla., 4 years, (1974-77). College — Graduate assistant at Kentucky for the spring of 1978.

PLAYING EXPERIENCE: High School — Earned seven letters in football, basketball, and track at St. Augustine (Fla.) High. Earned two football letters from Appalachian State.

EDUCATION: Graduated from St. Augustine (Fla.) High in 1967. Earned a BS degree in Health and Physical Education from Appalachian State in 1971.

PERSONAL DATA: Born Charles Fredrick Reedy in St. Augustine, Fla. on May 31, 1949. Marital Status: Married Janet Wynne Dobson of Sanderson, FL. on March 16, 1979.

BOWL PARTICIPATION: As a coach — 1978 Gator Bowl, 1979 Peach Bowl.

OTHER HIGHLIGHTS: Posted a 29-13 record as a prep head coach at Baker County High in MacClenny, Fla. Was named Conference Coach of the Year following first year there with a 10-1 season record. Also coached track and was conference coach of the year for three straight years (1974-75-76). Was an All-conference selection in football as a prepster

NELSON STOKLEY (LSU '68)

QUARTERBACKS

YEARS AT CLEMSON: First, Joined staff on January 18, 1980 after working as an offensive coordinator at Virginia Tech in 1976 and 1977. Worked in private business in 1978 and 1979.

RESPONSIBILITIES: Coach the quarterbacks and recruit the Washington, DC, Maryland and Virginia area and recruit parts of Georgia.

PREVIOUS COACHING EXPERIENCE: College — Head freshman coach at LSU, had 8-2 record (1968-69). Offensive backfield coach at LSU (1970-73). Backfield coach at Virginia Tech (1974-75). Offensive coordinator at Virginia Tech (1976-77).

EDUCATION: Graduated from Crowley High School in Texas in 1963 — Earned a B.S. degree in accounting from LSU in 1968.

PLAYING EXPERIENCE: Lettered in football, basketball and track at Crowley High (1960-63) Earned three letters in football at LSU as a quarterback (1965-67).

PERSONAL DATA: Born Nelson Ray Stokley on March 12, 1944 in Kennedy, Texas. Married the former Jane Elise Hamic of Crowley, TX on February 24, 1969. Children: (3) Jamie Elise (2-24-69), Shawn Elizabeth (2-25-71), Brandon Ray (6-7-76).

BOWL PARTICIPATION: As a Player — 1965 Cotton Bowl; As a Coach — 1970 Orange Bowl, 1971 Sun Bowl, and 1972 Orange Bowl.

OTHER HIGHLIGHTS: Earned 12 letters in high school and was only athlete in history of school to be named outstanding athlete three straight years. Southeastern Conference Sophomore-of-the-Year in 1965. MVP of LSU football team and an All-SEC choice in 1967 when he played quarterback. Recipient of the Corbett Award as outstanding athlete in state of Louisiana in 1967. Still holds many LSU passing and total offense records. Played in 1965 Cotton Bowl when LSU upset Arkansas and ended Razorbacks' 22-game unbeaten streak. Played in 1967 Sugar Bowl when LSU ended Wyoming's unbeaten season.

BILL McLELLAN, Athletic Director

During 1979-80 Clemson enjoyed its greatest all-around athletic year ever. Four Tiger teams won ACC titles and 18 of the 19 sports sent an individual or the entire team to post-season action. Eight of the Clemson teams finished in the top 15 in the nation last year, the most nationally ranked teams in Tiger annals and, 18 players in 9 sports were selected first or second team All-American, more than any season in Tiger history.

Athletic Director Bill McLellan has been the guiding force behind Clemson's meteoric rise on the national collegiate sports scene.

Only the third man to own the title of Athletic Director at Clemson over the past 47 years, McLellan was elevated to his present position February 4, 1971, following what had been more than a decade of service to the University's athletic organization.

A native of Hamer, S. C., the 48-year old McLellan graduated from Dillon High School and entered Clemson where he earned a pair of football letters, and was a member of the Tigers' 1952 Gator Bowl team.

He joined the athletic staff May 1, 1958 from Clemson's Department of Agricultural Economics and Seed Certification where he had spent one year as assistant agronomist and two years as assistant economist.

Although carrying the title of Assistant Business Manager, McLellan has been credited with handling the majority of the department's athletic business and operation long before his appointment into his present role.

In 1966, McLellan was named Assistant Athletic Director and two years later was appointed Associate Athletic Director.

During his reign as Athletic Director, Clemson's athletic program has experienced a major upheaval.

The Tigers can boast of the finest athletic facilities in not only the Atlantic Coast Conference, but in the South as well.

The modern and spacious Jervay Athletic Center is one of the most complete facilities in America, and this complex serves as the home for Clemson's 19 sports — 12 men's and seven women's.

The basketball Tigers play before packed crowds in attractive Littlejohn Coliseum, and many of the Clemson games are telecast on either regional or national networks.

And the football Tigers, after averaging better than 58,000 at home last fall, play in a remodeled Memorial Stadium this year that will hold some 63,000 people.

McLellan earned a BS degree from Clemson in agronomy in '54 and a master's in agricultural economics in '56. He is married to the former Ann Rogers of Fork, S. C. They have four children — Suzy, a graduate of Winthrop College, Cliff and Bill, both students at Clemson, and Arch Anna, a freshman at Winthrop.

BOBBY ROBINSON, Assistant Athletic Director

Bobby Robinson was placed in charge of the financial aspects of the Clemson Athletic Department in 1973. Without a doubt, the friendly and personable Robinson has done an outstanding job, as any coach or administrator at Clemson will say. It is not an accident that Clemson's financial success has occurred under his guidance.

In addition to his duties as Assistant Athletic Director, Robinson is also the head golf coach at Clemson. He led the team to its first NCAA tournament bid ever and a number-12 national ranking in 1980.

Robinson came to Clemson two years after he graduated from Furman University in 1968 with a B.S. degree in Business Administration and Political Science. While at Furman, he played varsity golf for the Paladins. He was also President of the Sigma Alpha Epsilon fraternity.

In the two years prior to his coming to Clemson, Robinson worked in his family's business in Columbia, SC. In 1970, he was hired to work in the Student Affairs Office at Clemson. After working in that office for three years, he moved to the Athletic Department and was named Assistant to the Athletic Director in charge of business operations. Then, in 1979, he was named Assistant Athletic Director.

Robinson's responsibilities include budgeting the 19 Clemson sports, making travel arrangements for various teams, administering the grant-in-aid program, hiring athletic department personnel, arranging contracts for the department, and handling all purchases.

Robinson was born in Columbia, SC and attended A. C. Flora High School. While at that school, Robinson played basketball, football, baseball, and golf.

EARLE AMBROSE, Assistant to the Athletic Director

Earle Ambrose came to Clemson in 1973 to take over the direction of the ticket office. After serving in that capacity for six years, during which time ticket sales skyrocketed by 48%, he was promoted to the position of Assistant to the Athletic Director in 1979. In his six years of service to Clemson athletics, Ambrose has been an outstanding addition to the department and has aided the smooth distribution of tickets to Clemson sporting events.

As Assistant to the Athletic Director, his duties include overseeing the ticket operations for all Clemson sports, handling various contracts for the department, and assisting the Athletic Director in administrative functions. He also serves as the pilot for the athletic department. He has flown many teams to athletic events and has also flown coaches on recruiting missions.

Prior to his job at Clemson, Ambrose spent 30 years in the Air Force beginning in 1943 at the age of 18. He rose to the

rank of Colonel. He traveled extensively overseas and saw combat duty.

Ambrose graduated from Greenville High School in his native Greenville in 1942. The 55-year old Ambrose is married to the former Betty Bradley of Greenville who is the sister of Clemson Sports Information Director, Bob Bradley. The Ambroses have two daughters and a son, Jane, Ann, and Robert.

JOE TURNER, Executive Secretary of IPTAY

When the Clemson Athletic Department began searching for a new Director of the multi-million dollar IPTAY Scholarship Club, it quickly selected Joe Turner, a man who has been a constant servant of Clemson University since he first stepped foot on the Clemson campus as an undergraduate in 1967. The Athletic Department's choice has proved to be a wise one, as IPTAY received a record 2.9 million dollars in 1979-80, Turner's first year at the helm. IPTAY is by far one of the most suc-

cessful athletic scholarship fund-raising organizations in the country.

Turner's professional service to Clemson began upon the completion of his undergraduate studies in Industrial Management in 1971 when he took the position of Associate Director of Alumni Relations for Clemson. He held that position until 1978. During his service to the Alumni Association, he also completed work on his Master's degree in Management in 1977.

While in his undergraduate career, Turner was a Dean's list student. He was a member of the Blue Key and Tiger Brotherhood Honorary fraternities. He also was named to the Who's Who in American Colleges and Universities. Turner was the President of Pi Kappa Alpha fraternity in 1970-71, and after his graduation was named to the National Executive Board of that fraternity.

The 31-year-old Turner is a native of Williston, SC where he graduated from Williston-Elko High School in 1967. He is married to the former Cathy Anne Campbell of Gadsden, AL. The Turners have two children, Joseph Jackson, Jr. (7) and Anne (1).

BOB BRADLEY, Sports Information Director

In his 25 years as the Director of the Clemson Sports Information Office, Bob Bradley has become one of the most respected men in the Sports Information field. He has received every conceivable award and is recognized as a leader in his profession.

Bradley was elected to serve as the President of CoSIDA, the national organization of Sports Information Directors for 1974-75. In 1976 he was elected by his peers to the organization's Hall of Fame and received the Arch Ward award as the CoSIDA Man-of-the-Year.

Last year, under his direction, the Clemson Sports Information Department won nine awards for their brochures and press guides, the second highest total among Division I schools in the country.

Bradley graduated from Clemson University with a BS degree in textile manufacturing in 1951. During his college days, he was the editor of The Tiger, the student newspaper. As well as being the editor and sports editor of that weekly publication, Bradley also worked for the Greenville News-Piedmont on both a full-time and part-time basis. He served in the United States Air Force for four years.

The 55-year old Bradley was born in Randleman, NC. He was a graduate of Greenville Senior High School before entering Clemson. Bradley is married to the former Louise Madewell of Dallas, TX. The Bradleys have two children, Dorma, who is married and has one child, Amanda, and Robert, a sports writer for the Anderson Independent.

FRED HOOVER, Head Trainer

Fred Hoover is entering his 20th season as coordinator of Clemson's training and sports medicine program. The 50-year old Jacksonville, FL product was trainer at Florida State, his alma mater, in '52 and '53 and again in '57 and '58. He came to Tigertown in '59, and now coordinates the medical needs for Clemson's 12 mens' and seven womens' sports programs. Hoover was trainer for the U. S. Team in the '63 Pan Am Games in Sao Paulo, Brazil, and was tabbed to serve on the U. S. staff at the '68 Mexico and '72 Munich Olympics. "Doc" Hoover has held just about every administrative post with the National Athletic Trainers Association, including national president. He received a BS from FSU in physical education in '53. Hoover is an affiliate member of the American Orthopedic Society for Sports Medicine. He is married to the former Elva Cook of Mt. Vernon, Ill., and they have two children — Catherine, a Clemson graduate, and Bryan, a Clemson sophomore.

LEN GOUGH, Equipment Manager

Len Gough (pronounced GOFF) has progressed through the stages of a student manager during his undergraduate days at Clemson to the full time equipment manager for the Tigers. Born in Columbia, the 28-year old Gough became a student manager during his first semester at Clemson in August of '70, and served as head manager during the 1973-74 school year. He became a grad assistant in March of '76; was named a full time assistant in July of '76; and was appointed to his present position just one month later. His father, Samuel, is a Clemson graduate, and his two brothers — Sammy and Jim — served as student managers at Tigertown. Gough received his BTT degree in December of '74 from CU in textile technology. He is single.

VAN HILDERBRAND, Ticket Manager

Van Hilderbrand has been the ticket manager at Clemson University for only one year. Yet, in that time he has distributed a record number of season tickets for football and basketball. More people saw Clemson play at home last season than ever before and much of the credit has to be given to the ticket office for their prompt and efficient allocation of tickets under the direction of Hilderbrand.

Hilderbrand is another Clemson Athletic Department official who started out as a student assistant in the office he now heads. He came to Clemson as an undergraduate in 1970 from his native Clover, SC. He graduated from Clemson in 1974 with a B.S. degree in Recreation and Park Administration.

For two years he worked as Athletic Supervisor for the Greenwood Recreation Department. In 1976, he was named as assistant Ticket Manager at Clemson. Three years later, in 1979, he became the head of the ticket department.

Hilderbrand attended Clover Senior High School. He was a four year letterman in basketball and a three-year letterman in baseball. The 28-year old Hilderbrand is married to the former Diane Harris of Clover. The Hilderbrands have one son, Van, Jr. who was born December 31, 1979 the same day Clemson played in the Peach Bowl.

GEORGE DOSTAL, Strength Training Director

George Dostal is in his fifth year at Clemson as director of the Tigers' strength and weight training program. Born in Cleveland, OH, he was a National Honor Society student and standout athlete at East Cleveland Shaw High School, and went on to earn 12 varsity letters in football, baseball, track, and swimming at Kent State where he was All-Mid American Conference in three sports. The 46-year old Dostal was a Naval Intelligence Officer and UDT Specialist. As a star player with his baseball team, Dostal was sought by the New York Giants but could not get a military release to play professionally.

This past year he was honored as District II strength training Coach-of-the-Year by the National Strength Coaches Association at their convention in Dallas, TX. Dostal is given much credit for Clemson success in its all around sports program. Dostal received a BS in education from Kent State in '62, and his M.Ed. in '67. Dostal is married to the former Mary Anne Addis. Mrs. Dostal is the Athletic Director's secretary. They have two sons, T. D. (11) and Jay J. (9).

ATHLETIC STAFF

TIM BOURRET
Associate Sports
Information Director

RICK BREWER
Asst. Ticket Mgr.

ALLISON DALTON
Promotions Director

STEVE HALE
Grad Asst. Coach

BERT HENDERSON
Asst. Trainer

LES JONES
Director of Facilities

KIM KELLY
Assistant Sports
Information Director

REX KIPPS
Grad Asst. Coach

JOE MOSES
Associate Executive
Secretary of IPTAY

JUNE ROACH
Football Secretary

ELAINE SWEARINGEN
Football Secretary

LARRY SUTTON
Asst. Trainer

CLEMSON MEMORIAL STADIUM

For the past several years, the old problem of supply and demand has been causing headaches for the Clemson ticket office. With ticket demands going through the roof and only a limited amount of seats, something had to be done. The answer was the new upper deck for Clemson's Memorial Stadium.

After two years of work, and eight million dollars of capital investment, the new addition was finished. The upper deck, which makes "Death Valley" look even more ominous to visiting opponents, seats an additional 9,855 Tiger faithful. The new structure brings the total permanent seating capacity of Memorial Stadium to 53,306.

The new seats were first used in Clemson's 1978 season finale against arch-rival South Carolina when the Tigers downed the Gamecocks 41-23. Almost every possible seat was jammed with fans as the addition helped set a new Clemson attendance record of 63,050.

Last year the Tigers averaged 58,929 fans per game to establish a new school and ACC record. Three times (Georgia, Virginia and N. C. State) the crowds exceeded 61,000.

Also completed was a new section for handicapped fans. This facility is located between the South stands and the West endzone stands.

The final new structure in "Death Valley" is the press box. The new press facility is located between the upper deck and the old stands on the south side of the stadium. It is glass enclosed and fully carpeted with a special area for photographers and filming crews. There are seats for 104 writers, giving Clemson one of the most spacious press areas in the South.

Meet The Tigers

All-Star Candidates

28-37

Tiger Veterans

38-59

Freshmen

60-66

ACC Rookie-of-the-Year Chuck McSwain.

OBED ARIRI

1

PLACEKICKER

5-9, 162, Sr.

OWERRI, NIGERIA

Enters the 1980 season with a string of 11 consecutive field goals, an all-time Clemson record . . . that is just one of the many standards he holds at Tigertown . . . he owns Clemson standards for longest field goal in a game (57 yards vs. Wake Forest in 1977), most field goals in a game (4 vs. Wake Forest in 1977 and vs. North Carolina in 1979), most field goals in a season (16 in 1979), most extra points in a season (44 in 1978), most points in a career (201), most extra points in a career (81) and most field goals in a career (40) . . . started off very slowly last season as he hit only six of his 12 field goal attempts . . . was actually benched at one point of the season . . . came on strong at mid-season as he connected for a record-tying four field goals at North Carolina, then followed with three field goals at Notre Dame . . . three scores in South Bend proved to be the margin of victory in Clemson's 16-10 win . . . scored three more field goals at South Carolina and was named most valuable offensive player of the game . . . the very next day he scored the only goal in Clemson's 1-0 soccer win over the Gamecocks in the NCAA soccer tournament . . . he doubled as a soccer and football player in the same fall, an unprecedented accomplishment by a Tiger athlete . . . earned all-conference honors as a striker for the soccer team as he was the second-leading scorer on the NCAA runnerup team . . . played soccer in 1976, 1977 and for the playoffs of 1978, so his soccer eligibility is used up . . . played professional soccer for the Chicago Sting this past summer . . . did not play football as a freshman . . . began his Clemson career as just the long range kicker, but by the fourth game of the year he was the permanent kicker . . . owns the Gator Bowl record for the longest field goal when he hit on 49-yarder in 1977 . . . booted a 47-yarder against Ohio State in the 1978 Gator Bowl and scored five points overall in Clemson's two-point win . . . last year he scored four points, including a 40-yard field goal in the 1979 Peach Bowl against Baylor . . . born 4/7/56 in Owerri, Nigeria . . . received his undergraduate degree in industrial management last May; he is pursuing a master's degree this fall.

VARSITY STATISTICS

Year	0-20	21-29	30-39	40-49	50-up	TOTALS	PATs	TP
1977	1x1	2x2	3x3	3x6	1x8	10x20	23x24	53
1978	0x0	8x9	3x6	3x10	0x0	14x25	44x46	86
1979	2x2	4x7	6x6	4x6	0x1	16x22	14x15	62
TOTALS	3x3	14x18	12x15	10x22	1x9	40x67	81x85	201

CHARLIE BAUMAN

58

MIDDLE GUARD

6-1, 226, Sr.

RUNNEMEDE, NJ

An All-conference candidate who started every game at middle guard for the Tigers in 1979 . . . earned respect as more than just the guy Woody Hayes hit in the 1978 Gator Bowl . . . had a consistent season in 1979, but one game stood out . . . graded 94 percent and made a career high 13 tackles, including two for minus yardage against N. C. State and Outland Trophy winner Jim Ritcher . . . had six individual tackles and assisted on seven more . . . named ACC Defensive Player-of-the-Week for his performance against the Pack . . . few players in the nation could have had that good a day against the first-round draft choice . . . tied for seventh on the team in tackles last season with 60 . . . has had eight tackles for minus yardage each of the last two seasons . . . had another good game against VPI in Blacksburg when he made eight tackles . . . had seven tackles, including a pair of quarterback sacks against Maryland in the second game of the season . . . continued his fine play this past spring and is listed as the number-one middle guard for 1980 . . . has now played in 36 straight games at Clemson, he has never missed a contest . . . was supposed to split the middle guard duty with Chip Pruett last year, but Bauman got off to such a good start that he never relinquished his position . . . in his sophomore season he shared time with Rich Tuten at middle guard . . . had enough playng time to make 32 tackles, eight of which were for minus yardage . . . will always be remembered for his game-saving interception against Ohio State in the '78 Gator Bowl . . . Bauman became a household name when Ohio State Coach Woody Hayes took out his frustrations on the Clemson linebacker . . . ironically, it is the only interception of his career . . . recovered two fumbles in 1978, one apiece against Virginia Tech and Duke . . . recipient of Clemson's Shingler Award (outstanding sportsmanship) in 1978 . . . has made a least one tackle in every game over the last two seasons . . . saw limited action as a freshman when he made 19 tackles as a reserve for Tuten . . . had a fine high school career at Pope Paul VI High School under Joe Chilbert . . . All-South Jersey his senior season . . . born on 8/16/58 . . . majoring in administrative management.

VARSIITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1977	12	19	9	10	0	0	0-0	0-0
1978	12	32	23	9	8	0	0-2	1-12
1979	12	60	36	24	8	1	0-0	0-0
TOTALS	36	111	68	43	16	1	0-2	1-12

JEFF DAVIS

45

LINEBACKER

6-0, 223, Jr.

GREENSBORO, NC

One of the next great linebackers in the South . . . according to Coach Ford, "Jeff Davis is the best linebacker at this time in his career I have ever seen with the exception of Woodrow Lowe (All-American at Alabama during Ford's coaching career with the Crimson Tide)" . . . pre-season All-ACC choice . . . he and Jim Stuckey led Clemson in tackles in the Peach Bowl with 14 . . . had a tackle for minus yardage and a pass broken up that contest in Atlanta . . . had his best performance in 1979 against Wake Forest when he made a career-high tying 14 tackles, recovered a fumble and returned an interception for a touchdown . . . set the tone for the big win over the Deacons with the 17-yard return of the Venuto pass for the score, giving Clemson a quick 10-0 lead . . . had three interceptions for the season to tie for the team lead in thefts, the others were against Maryland and Duke . . . led the team in tackles three times last year, 14 against Georgia and Wake Forest, and 11 vs. North Carolina . . . a very consistent performer, he had eight games this season in which he had double figures in tackles and three others in which he had nine stops . . . had seven tackles behind the line of scrimmage, high among the linebackers . . . had three passes broken up, caused two fumbles (one apiece against North Carolina and Notre Dame), and recovered one fumble . . . second on the club in tackles all season behind Bubba Brown with 123 . . . continued his excellent play last spring as he was named the outstanding defensive player of spring practice . . . earned a letter as a backup linebacker behind Randy Scott and Bubba Brown as a freshman in 1978 . . . had 11 tackles that year and intercepted a pass against Wake Forest, so both of his career interceptions are against Wake Forest . . . beat out Matt Smith, a senior, for the starting linebacker spot in the spring of 1979 . . . had an interception in that spring game . . . an all-conference performer at Dudley High School where he played offensive line and defensive end . . . he made a little slower start than anticipated at Clemson because of the transition to linebacker . . . born 1/26/60 . . . majoring in industrial education.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1978	12	11	5	6	0	0	0-0	1-10
1979	12	123	63	60	6	5	3-2	3-17*
TOTALS	24	134	68	66	6	6	3-5	4-27

* Returned one interception for a touchdown vs. Wake Forest.

VPI in 1978 . . . heavyweight wrestling champion during his prep career . . . had an 18-0 record, including 14 pins his senior year . . . born 5/22/60 in Atlanta, GA . . . majoring in industrial education.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1978	12	31	13	18	1	0	0-0	0-0
1979	12	37	22	15	0	0	0-0	0-0
TOTALS	24	68	35	33	1	0	0-0	0-0

8 WILBUR LOUIS (WILBUR) BULLARD TB
5-11, 170 Sophomore from Laurel Hill, NC

One of the most improved players on the team in spring practice . . . had many outstanding scrimmages and caught coaches' eyes during the off-season with fine showings against the first-team defense . . . listed as third-team tail-back behind McSwain and Austin heading into fall practice . . . came out of nowhere to make the move, he suffered from an arm injury most of his freshman year . . . saw action with the JV squad in 1979 . . . rushed for an incredible 1,700 yards his senior year at Scotland High School . . . averaged 9.1 yards a carry . . . was all-conference and All-East his senior year . . . earned two letters while playing for Head Coach Mike Dubis . . . in track he was the third fastest in North Carolina in the 100-yard dash . . . all-conference hurdler . . . lettered twice in track . . . born 1/3/61 in Laurinburg, NC . . . majoring in administrative management.

12 JOHN ROBERT (JACK) CAIN FS, 2 VL
5-10, 170 Senior from Aalanta, GA

A two-year letterman with a wealth of experience and smarts in the secondary . . . listed as Terry Kinard's backup, but the two fine defenders really split the time . . . a tough kid who holds his own with anyone despite his lack of size . . . third on the team among defensive backs in tackles last season with 52 . . . quite an accomplishment for someone who shared duty . . . a feisty back who was one of the reasons Clemson gave up only three TD passes in the regular season . . . a starter the last

eleven games . . . on many passing situations both are in the lineup . . . when Kinard went out with an injury against the Terrapins Cain came on and made 13 tackles from his safety spot, the most tackles by a Clemson defensive back in one game since Clemson has been keeping tackles (1977) . . . caused fumble against Notre Dame . . . had his only interception against VPI . . . recorded three passes broken up this year, one each against Duke, Wake Forest, and North Carolina . . . a walkon who has steadily moved up the ladder . . . number-one rated at the end of last spring and he has battled Kinard for the free safety spot ever since . . . third-team free safety behind Steve Ryan and Ogsden Hansford . . . had an interception in the first game of 1978 against the Citadel . . . a wide receiver in high school . . . born 3/21/59 . . . majoring in administrative management.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1978	12	0	0	0	0	0	0-0	1-0
1979	12	52	20	32	0	3	1-0	1-0
TOTALS	24	52	20	32	0	3	1-0	2-0

10 JOHN MARK (MARK) CALDWELL QB-DB
5-11, 181 Sophomore from Asheville, NC

Junior varsity QB from last year's squad who should provide reserve strength this year . . . one of the six athletes in the starting quarterback hunt during last spring . . . solid runner with good leadership qualities . . . sat out 1978 as a red-shirt . . . had a solid spring of 1979, although he did not have a good Orange & White game . . . rated the number-three quarterback behind Billy Lott and Mike Gasque at the end of spring drills . . . led Asheville High School into the playoffs his senior year before losing in the semifinals to the eventual state champion . . . passed for 1,593 yards and ran for 491 more . . . threw for 12 TDs and ran for 11 more . . . a Shrine Bowl selection . . . might move to defense in the fall . . . born 12/26/59 in Gastonia, NC . . . majoring in financial management.

98 RANDALL C. (RANDY) CHEEK LB
5-11, 200 Junior from Augusta, GA

A third-team linebacker behind Chuck Rose . . . performed for the JV team last year . . . came to Clemson in 1978 after a fine high school career at Butler High under Oliver Russell . . . named 4A all-state and honorable mention All-South his senior season . . . MVP of his squad his junior and senior season . . . averaged 15 tackles a game and picked off six interceptions for the year his final season . . . earned three letters each in football and golf . . . his father played baseball at South Carolina . . . born 9/16/59 in Augusta, GA . . . majoring in administrative management.

28 TIMOTHY POWELL (TIM) CHILDERS SS
6-1, 180 Sophomore from Gaffney, SC

Solid all-around athlete who came to Clemson as a quarterback . . . has since been moved to the defensive secondary where he is listed as a strong safety . . . a standout performer at Gaffney High School . . . honorable mention All-American and participant in the North-South All-Star game . . . led team to conference championship and garnished all-conference honors . . . voted offensive Player-of-the-Year by teammates . . . lettered four times for Head Coach Bobby Carlton . . . born 7/25/61 in Gaffney, SC . . . majoring in administrative management.

70 BRIAN ERWIN (BRIAN) CLARK OG, 1 VL
6-7, 241 Junior from Ft. Meyers, FL

One of the most versatile linemen on the Clemson squad, he will move to guard this year . . . despite his size (at 6-7 he is tallest Tiger on the squad), he should be quick enough to handle the guard slot . . . started last season as a backup to Gary Brown at tackle, but ended up the season at tight end . . . played guard all spring and did a fine job with the first unit . . . lost out to Gary Brown in the spring of 1979 for a starting tackle slot, but came on to be

one of the main cogs in the Clemson offense during the year

. . . when coaching staff decided on a two tight end oriented offense, Clark played two positions, although he played both positions in the final nine games . . . did not catch a pass all year, but his blocking was an integral part of the Clemson offense . . . led his team to a pair of conference runner-up finishes his last two seasons . . . his brother, Harvey, plays for Charley Pell at Florida . . . born 9/22/60 in Anderson, SC . . . majoring in mechanical engineering.

60 HENRY ROGERS (HANK) COBB C
6-4, 215 Junior from Batesburg, SC

A third-team center who will challenge for the starting slot left behind by Jeff Bostic . . . in his third season with the Tigers, he has seen action with the JV team his first two years . . . has the quickness and aggressiveness to help the Tigers before he is through . . . saw considerable time behind Tony Berryhill for the White team in the annual spring game . . . attended Batesburg-Leesville High where he earned seven letters, three in football and track and one in baseball . . . born 4/14/59 . . . majoring in recreation and parks administration.

86 BRUCE EDWARD (BRUCE) COY TE
6-5, 210 Junior from Chapin, SC

Reserve tight end who saw action last year in double tight end situations . . . fine blocker who could play elsewhere in the line if he had to . . . a member of the South Carolina all-state team his final year at Chapin High School . . . his squad won the state title his freshman year with a 14-0 record . . . conference champions twice during his career under Cecil Woolbright . . . earned nine letters in high school, four in football, three in basketball and two in track . . . born in Kalamazoo, MI . . . a solid student who majors in chemical engineering.

38 BRENDON ANTHONY (BRENDON) CRITE RB
5-10, 180 Sophomore from Brevard, NC

Diminutive runningback who will help the tailback situation . . . had a fine spring capped by the Orange & White contest when he had two carries for 16 yards . . . saw action in five varsity games last year, he carried the ball six times for 22 yards, a 3.7 average . . . had a long run of six yards . . . saw considerable action with the junior varsity last fall . . . rushed for over 3,000 yards in his high school career . . . selected to play in the North-South All-Star game . . . rushed for 1577 yards as a senior . . . led team to 12-1 record and into the semifinals of the state tournament . . . his junior year he rushed for over 1000 yards and led team to 11-1-1 season before a loss in the state semifinals ended their season . . . sophomore year he rushed for 666 yards, starting in seven games . . . also ran track for Brevard High School and was voted most valuable player of the track team in both his junior and senior years . . . earned seven letters in high school . . . three in football and four in track . . . born 6/1/61 in Brevard, NC . . . majoring in industrial management.

36**RICHARD DEAN (DEAN) DAY FB****6-1, 210 Sophomore from North Augusta, SC**

A burly fullback who is listed as the number-two man behind Jeff McCall . . . came into his own this past spring when fullback slot opened up . . . worked hard and earned respect of everyone with his second-effort runs . . . has played tailback during his career . . . sat out last year as a red-shirt . . . came to Clemson from North Augusta High School where he was named the outstanding offensive player his senior year . . . played in the 1977 Shrine Bowl . . . his squad won the conference championship his junior and senior seasons for Coach Hubert Morris . . . earned six letters in high school, three in football . . . born in Augusta, GA . . . majoring in industrial management.

85**JOSEPH (BUBBA) DIGGS, JR. TE, 2 VL****6-3, 220 Junior from Augusta, GA**

Strong candidate for starting tight end slot, he met all challengers last spring . . . number-one at that position coming into fall practice . . . has the size and strength to be a fine tight end . . . saw action in all 12 games last fall as reserve tight end . . . although he did not catch a pass, was very integral part of the Clemson blocking scheme . . . lettered last year because of his excellent play on the special teams . . . missed all of the spring work recovering from an automobile accident that occurred

after the season . . . earned three letters each in both basketball and football at Butler High School . . . caught 20 passes for better than 20 yards a catch his senior year . . . cousin of Shelton Diggs, a former four-year letterman wide receiver at Southern California (1973-76) . . . born 6/20/60 in Oahu, Hawaii . . . majoring in recreation and park administration.

14**FRANK BLODGETT (BO) EDWARDS WR****6-1, 164 Junior from Greer, SC**

All-around performer who was switched from defensive back to wide receiver this past spring . . . caught two passes in the Orange & White contest for 20 yards . . . listed as third-team split end behind Tuttle and Stockstill coming into fall workouts . . . red-shirted during 1978 . . . played quarterback as a prepster . . . led Greer High School to the conference title in 1975 with a 10-1 record . . . was grid MVP as a senior in the Shrine Bowl . . . also played basketball and track . . . cousin of ex-Tiger gridder John Boyette . . . born 2/2/59 . . . majoring in ceramic engineering.

61 BRAD J. (BRAD) FISHER OG, 1 VL
614, 230 Junior from Fostoria, OH

A reserve lineman the past two seasons behind Steve Kinney and Jeff Bostic, Fisher is now slated for a starting berth in 1980 . . . won his job with a fine spring practice . . . listed at left guard heading into the fall workouts . . . provided backup strength for veteran Jeff Bostic last season . . . missed most of spring practice of 1979 recovering from knee surgery . . . a starter for the junior varsity last year . . . an All-Ohio selection in football his senior season at Fostoria High School, also played basket-

ball and ran track . . . first-team All-Northwestern Ohio pick . . . born 8/27/59 in Findlay, OH . . . majoring in recreation and park administration.

41 THOMAS GERALD (JERRY) GAILLARD, JR. WR, 2VL
6-0, 179 Junior from Yuma, AZ

Starting wide receiver for Clemson in 1979 . . . second leading receiver on the team with 21 receptions for 244 yards. . . . he averaged 11.6 yards per catch . . . top receiver in the 1979 spring football game with 128 yards in four catches . . . caught four passes for 48 yards in the Peach Bowl . . . had five catches for 56 yards in the N.C. State game, which included his longest reception of the year, 26 yards . . . and that was his career high for receptions and yardage in a game . . . the leading Clemson re-

ceiver in that game . . . the leading Clemson receiver in two other games, Georgia and South Carolina . . . clinched a starting spot for 1979 on his performance in the spring game prior to last season when he snared six passes for 104 yards . . . earned a letter in 1978 as a reserve defensive back and for his play on special teams . . . a standout defensive back-running back at Yuma High School his senior year . . . rushed for 973 yards on 164 carries . . . caught 26 passes and scored eight touchdowns that season . . . played first three seasons of high school in Enterprise, Ala. . . . well traveled, his father is in the Army . . . has Palmetto State ties, as he was born in Anderson 5/2/60 . . . majoring in administrative management.

VARSITY STATISTICS

Year	G	PC	Yds	Avg	TD	Long
1969	12	21	244	11.6	0	26

5 GLENN EDWARD (GLENN) GALLAGHER QB
6-0, 185 Sophomore from Lancaster, PA

Saw limited action last fall as a freshman . . . appeared in three games . . . his only pass attempt was incomplete . . . threw for 73 yards in the spring game on 5 for 6 passing, had the best completion percentage of game . . . plays both baseball and football for Clemson . . . the starting rightfielder for

last year's team that went to the College World Series . . . voted the MVP of the NCAA Southern Regional when he hit .533 and drove in nine runs . . . batted .287 for the season . . . spent most of the spring playing baseball and also participating in spring football practice . . . entered Clemson in January 1979 from Massanutten Military Academy in Woodstock, VA . . . hit four of five aerals in the 1979 spring game . . . while in prep school under Sonny Randle, he averaged over 200 yards per game passing before he broke his collar bone in the fourth game of the season . . . at Manheim Township High School under head coach Gene Kruis, he was all-conference at quarterback, defensive back, and punter . . . the team's MVP, league MVP, and area Athlete-of-the-Year his senior season . . . completed 111-194 passes for 1500 yards that year . . . born 10/21/59 in York, PA .. majoring in administrative management.

11 MICHAEL GENE (MIKE) GASQUE QB **6-2, 190 Junior from Elon College, NC**

Red-shirted in 1979 . . . had an outstanding spring game . . . threw for 158 yards and two touchdowns . . . the touchdowns came on passes of 70 and 34 yards . . . he was 6 for 11 in that game . . . second-team quarterback behind Billy Lott at the end of spring practice last season before deciding to red-shirt . . . had a solid spring practice that year, topping it off with 3-6 performance in the spring game . . . he was the starting quarterback for the victorious White team . . . appeared in four games at quarterback in 1978 — The Citadel, Virginia Tech, N. C. State, and Wake Forest . . . had two carries for 14 yards against the Citadel . . . third stringer in 1978 . . . JV quarterback in 1977 . . . quarterbacked the Orange to an 18-17 win in the '78 spring game . . . completed a nine-yard pass to Jerry Butler for the last touchdown of that game . . . MVP and Athlete of the Year at Western Alamance High School in 1976 . . . also earned MVP honors in basketball and baseball . . . prep All-America in baseball . . . born 2/13/59 . . . majoring in administrative management.

53 JOSEPH AARON (JOE) GLENN DE, 1VL **6-3, 209 Sophomore from Columbia, SC**

A defensive end who enters the fall as the backup right defensive end . . . had a solid performance in the spring game as he made three hits, had one assist, and made one tackle for a loss . . . spent most of the '79 season as the third-team defensive end . . . made but two tackles, but did recover a fumble . . . played in nine games with the special teams and participated in 19 plays at defensive end during three games . . . played linebacker and full-back at A. C. Flora High School . . .

all-conference linebacker his senior year . . . Columbia Record Lineman-of-the-Year and Columbia Touchdown Club Lineman-of-the-Year . . . averaged five yards a carry as a running back . . . born 3/15/60 in Clinton, SC . . . majoring in industrial education.

29

HOLLIS DARRELL (HOLLIS) HALL DB, 1 VL
5-10, 158 Junior from Seneca, SC

The starting right cornerback after spring practice . . . last season, he was a reliable backup to All-ACC defender Rex Varn . . . however, he made several big plays . . . had two interceptions, one against Duke and one against North Carolina . . . the theft at Chapel Hill was a determining factor in Clemson's 19-10 win . . . had a touchdown saving tackle against Georgia and broke up four passes for the season, the second highest PBU total on the team . . . had two of those PBU's against Notre Dame . . .

Clemson's return specialist, he had 27 punt returns for 160 yards, fourth in the ACC in punt returns last year . . . also returned nine kickoffs for 87 yards . . . got into every game last year in the defensive backfield . . . in the spring game had two hits and broke up two passes which was the highest PBU total in the game . . . started his career at wide receiver for the Tigers . . . moved to defense prior to last season . . . all-conference at nearby Seneca High School . . . born 5/19/60 in Seneca, SC . . . majoring in administrative management.

VARSITY STATISTICS

Year	G	Tot	Hits	Returns		TL	PBU	CF-RF	Int-Yds
				Ast					
1979	12	8	3	5		0	4	0-0	2-0
			Kickoffs						
			No-Yds-LG						
			1978	1-13-13					
			1979	9-87-19				27-160-28	
			TOTALS	10-100-19				27-160-28	

76

MARK (MARK) HAWRYLUK OG
6-3, 235 Sophomore from Perth Amboy, NJ

Junior varsity performer last year, he was listed second on the depth chart at right guard at the conclusion of spring practice . . . the starting right guard for the Orange team in the spring game . . . was an all-state selection in high school . . . also chosen all-conference, all-county, and MVP of his team . . . played defensive tackle in high school . . . recovered three fumbles and had one interception from his tackle position . . . lettered four times, three in football and once in track . . . played for Charles Pearson at Perth Amboy . . . born 3/18/61 in Jersey City, NJ . . . majoring in industrial management.

16

RICHARD GREENE (RICHARD) HENDLEY P
5-11, 190 Sophomore from Greenville, SC

Provides solid backup to David Sims . . . the punter for the JV team in 1979 . . . a standout at many positions in high school at Wade Hampton in Greenville . . . named to numerous all-star teams . . . named all-state, all-conference, all-area, and all-county . . . averaged 44 yards per punt as a senior, the best in the state . . . voted MVP by his teammates . . . father played football at Clemson from 1946-1950 . . . played for Bill Phillips at Wade Hampton . . . born 1/13/61 in Greenville, SC . . . majoring in administrative management.

78 WILLIAM ALEX (ALEX) HUDSON OT
6-5, 265 Sophomore from Spartanburg, SC

Listed as the backup right tackle at the conclusion of spring practice . . . the starting right tackle for the white team in the spring game . . . saw action in seven of 11 games last fall backing up Gary Brown . . . one of the most highly recruited players in the state in '78 . . . follows in the footsteps of his father and two uncles who played for Clemson in the late 40's and early 50's . . . father, Billy, lettered in 1954-55-56 and then played seven years of pro ball with Montreal, San Diego, and Boston . . . Alex was named to All-America prep teams of **Adidas** and **Scholastic Coach**, as well as all-state and all-region teams . . . high school team had a three-year record of 31-4 . . . born 9/12/61 in San Diego, CA . . . majoring in administrative management.

90 BENJAMIN CLAUDE (BEN) INABINET, III DL
6-1, 231 Junior from Irmo, SC

Injured a leg and missed most of the spring practice . . . will provide backup strength at the defensive tackle position . . . capable of playing both sides of the line of scrimmage . . . came to Clemson as an offensive lineman, but is now on defense . . . sprained his ankle prior to the 1979 season which hampered his play . . . a standout from the Columbia area who played for Coach Reid Charpia at Irmo High School . . . one of the top linemen in the Columbia area . . . prep team went to the state finals his senior year . . . father, B. C. played football and track at Tigertown from 1952-55 . . . born 9/9/59 in Columbia, SC . . . majoring in administrative management.

3 HOMER RIVINGTON (HOMER) JORDAN DB-QB
6-0, 174 Sophomore from Athens, GA

Saw action in the spring game at both quarterback and defensive back . . . more than likely will be in the defensive secondary for the 1980 season . . . in the spring game he gained 54 yards rushing, scored a touchdown, and was 2-5 for 31 yards in passing as a quarterback . . . he had two tackles from his defensive secondary position . . . spent the 1979 season as the backup quarterback . . . saw action in four games during the year and an injury caused him to miss two other games . . . played most of the second half of the Maryland contest . . . completed three of 11 passes for 28 yards and he ran for 45 yards on 14 carries . . . a multi-purpose player at Cedar Shoals High School in Athens . . . played quarterback, defensive back, and returned punts and kickoffs . . . voted team's MVP . . . responsible for 1,661 total yards, scored 13 touchdowns, and passed for 7 more his senior year . . . once threw for three TDs in one game . . . had a 19.7 average on punt returns . . . born 3/21/60 in Athens, GA . . . majoring in industrial education.

VARSITY STATISTICS

Year	G	Att	Com	Passing			Pct	TD	Long
				Int	Yds				
1979	4	11	3	3	28		.272	0	18

Year	G	Att	Rushing		Ovg	TD	LG
			Yds				
1979	4	14	45		3.2	0	22

43 ALFRED TERRANCE (TERRY) KINARD FS 1 VL
6-0, 183 Sophomore from Sumter, SC

Split most of the time with Jack Cain at free safety in 1979, but was listed as the number-one free safety going into the 1980 season . . . started one game at the spot, the first game against Furman, but still saw action in over 300 plays for the season . . . had two tackles and an assist in the Peach Bowl . . . finished the regular season in fine fashion, especially against Notre Dame when he had two interceptions for 62 return yards . . . his last interception return stopped a Notre Dame drive . . . the

Notre Dame contest was his best of the year as he made a career high seven tackles and graded out at 104 percent . . . won the starting job for 1979 in spring practice, then hurt a shoulder that limited his playing time early in the season . . . the Furman game was his only start, but he did play more than Jack Cain in some games . . . had three interceptions for the season which tied him for the team lead . . . had the other theft against Wake Forest . . . by far led the team in interception return yardage with 93 . . . in his third year at Clemson, he was redshirted as a freshman in 1978 due to shoulder problems . . . a versatile athlete who played quarterback and defensive back for Sumter High School . . . his uncle played basketball for Florida A&M . . . born 11/24/59 in Bitburg, Germany . . . majoring in industrial education.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1978	1	2	1	1	1	0	0-0	0-0
1979	12	35	15	20	0	5	0-0	3-93
TOTALS	13	37	16	21	1	5	0-0	3-93

25 RANDAL JAY (RANDY) LEARN DB, 1 VL
5-10, 174 Sophomore from Belvidere, NJ

Listed as the backup to Hollis Hall at right cornerback . . . performed sparingly in the spring because of an injury and missed the spring game . . . last season he was the backup right cornerback . . . performed on special teams most of the season . . . got into five games in the defensive secondary . . . made three tackles, one individual hit and two assists . . . made it to the second team about mid-season as he beat out Anthony Rose . . . red-shirted in 1978, this is his third year at Clemson

. . . another of Clemson's fine recruits from the New Jersey area . . . set a New Jersey rushing record for one game during his prep career with 395 yards on 38 carries . . . also had 11 interceptions as a senior . . . brother Rich Learn played at N. C. State . . . born 11/23/59 in Easton, PA . . . majoring in industrial education.

48 EDWARD SCOTT (SCOTT) LYNCH DE
5-11, 198, Junior from Seneca, SC

Will provide back up strength at the defensive end position . . . had an excellent spring game . . . had three hits, two

assists and one tackle for a loss . . . walked on in 1978 and has played on special teams . . . an outstanding performer at Seneca High School . . . all-conference and captain his senior year . . . led team to conference championship in 1976 . . . born 12/8/59 . . . majoring in electrical engineering.

2 NELSON FRANK (FRANK) MAGWOOD WR
6-0, 178 Sophomore from John's Island, SC

Had an extremely productive spring game . . . caught two passes for two touchdowns and 104 yards . . . the two touchdowns came on passes of 34 yards and 70 yards . . . appeared in seven games as a freshman and caught one pass for 11 yards . . . in high school, he accounted for 22 touchdowns his senior year as the quarterback at St. John's High School . . . all-conference selection . . . voted most valuable player by his teammates . . . threw 12 touchdown passes and rushed for 10 more . . . had only seven interceptions his senior year . . . born 7/7/61 in Charleston, SC . . . majoring in industrial education.

VARSITY STATISTICS						
Year	G	Rec	Yds	Avg	TD	LG
1979	7	1	11	11.0	0	11

59 DAVID GERARD (DAVE) MANELLA LB, 1 VL
6-2, 204 Junior from Allison Park, PA

Injured most of the spring but will definitely play a role in the fall at either the linebacker spot or on the specialty teams . . . a hard hitter who performed well when playing for Clemson . . . had an outstanding high school career at Hampton High School . . . all-conference at both tight end and linebacker . . . holds five school tackling records . . . chosen as an "American High School Athlete of 1977-78" . . . born 9/1/60 in Pittsburgh, PA . . . majoring in industrial management.

24 CARL EDWARD (CARL) MARTIN DB
5-11, 173 Senior from Apharetta, GA

Switched from tailback to defensive back this spring and was the starting cornerback for the Orange in the spring game . . . was credited with one tackle in the game . . . will provide backup strength to the corner position . . . last season he was the third string tailback behind Lester Brown and Chuck McSwain . . . played with the JV team in 1978 . . . played for Jimmy Burson at Milton High School . . . MVP, leading scorer, and leading rusher his senior season . . . an all-around athlete, he

earned letters in five different sports during his career . . . born 9/23/58 in Denton, Washington . . . majoring in administrative management.

23 CARL FRANCIS (CARL) MARTIN DB
5-7, 160 Junior from Elloree, SC

Had a solid spring practice and saw action in the spring game at cornerback . . . will provide backup strength at cornerback and on the special teams . . . played for Bill Martin and Tom Smiley at Clarendon Hall High School . . . a member of the North all-star team his senior year . . . team was state runner-up last season . . . an all-around athlete in high school, he lettered 7 times in three different sports . . . born 5/16/61 in Orangeburg, SC . . . majoring in geology.

52 CARY JOHN (CARY) MASSARO C
6-5, 238 Freshman from Canonsburg, PA

Had a productive spring practice and was the starting center for the Orange team in the spring game . . . listed as the backup center at the conclusion of spring practice . . . saw limited action as a freshman in 1979 . . . will provide solid backup in the fall . . . a solid blocker with good speed for a lineman . . . played both ways in high school . . . played tackle on defense . . . lettered in football and track . . . played for Tom Olzewski at Canon-McMillan High School . . . born 4/22/61.

74 ROBERT PATTERSON (BOB) MAYBERRY, JR. OG, 1 VL
6-5, 235 Sophomore from Sharon, PA

Listed as the backup left guard at the end of spring practice . . . the starting left guard for the White team in the spring game and played well . . . saw enough action as a freshman to earn a letter . . . will provide considerable depth at the guard position . . . an outstanding blocker throughout his high school career at Hickory High School . . . all-conference all three years he played . . . all-conference on offense and defense his senior year . . . voted outstanding lineman in conference his

senior year under Head Coach Jim Bestwick, brother of Virginia head coach, Dick Bestwick . . . born 10/10/60 in New Castle, PA . . . majoring in administrative management.

32 JEFF MAURICE (JEFF) McCALL FB, 1 VL
6-3, 225 Sophomore from Fayetteville, NC

the starting fullback at the conclusion of spring drills . . . had a solid spring . . . gained 34 yards on 13 carries in the spring game, the second highest total in the game . . . last season was used at spot duty at fullback and when Lester Brown was injured in the VPI game, moved up as alternate behind Marvin Sims . . . played in all 12 games last season . . . carried the ball 15 times during the season and gained 50 yards . . . longest run was 16 yards in the VPI game . . . gained 22 yards in that game

on four carries . . . made numerous all-star teams at Pine

Forest High . . . at fullback rushed for 3,240 yards in three seasons of varsity action and scored an incredible 54 touchdowns . . . scoring total led the conference his last two years . . . played in the East-West and Shrine Bowl games . . . named most valuable athlete in high school . . . born 7/4/60 in Fayetteville, NC . . . majoring in industrial education.

VARSITY STATISTICS						
Year	G	Att	Yds	Ovg	TD	LG
1979	12	15	50	3.3	0	16

54 CLIFF McLELLAN LB 5-9, 180 Junior from Pendleton, SC

Walked on in the spring and was listed as third string at linebacker at the conclusion of spring practice . . . played in the spring game . . . will be used mostly on special teams this fall . . . is the son of Athletic Director, Bill McLellan . . . born 7/13/58 in Pendleton, SC . . . majoring in elementary education.

77 ARNOLD LEE (LEE) NANNEY OT, 1 VL 6-4, 246 Junior from Spartanburg, SC

Pre-season All-ACC selection by the coaches . . . won out over several contenders last fall for the starting position at left tackle . . . was a pleasant surprise last season since the offensive line was suspect at the beginning of the season . . . called upon to do a great amount of blocking after team went heavily to the two tight-end offense . . . had a good spring and will be the starting tackle in the fall . . . played defense some his freshman year but was moved to offense in the spring of '79 . . . played high

in the spring of '79 . . . played high school under ex-Clemson end Lou Fogle at Dorman High School . . . played in Shrine Bowl following his senior season . . . born 6/14/60 in Greenville, SC . . . majoring in administrative management.

6 BENNIE ROBERT (BOB) PAULLING PK, 1 VL 6-2, 180 Sophomore from St. Matthews, SC

Walked on last fall and earned a letter as the backup to Obed Ariri . . . in mid-season, took over for Ariri in the Duke game and was 4-4 in extra points . . . also kicked an extra point against Wake Forest . . . soccer style booter . . . kicked off several times last season . . . has a powerful leg and has excellent accuracy . . . outstanding baseball player, he turned down many scholarships to walkon the Tiger football team . . . his Orangeburg Legion team played in Legion World Series two years ago . . .

played football for Otis Culclasure at St. Matthews High School . . . born 5/21/61 in St. Matthews . . . majoring in electrical engineering.

VARSITY STATISTICS

G	FGM-FGA	Extra Points	Total Points
2	0-0	5-5	5

42 JAMES CALVERT (JAMIE) POPE FB, 1 VL **6-1, 202 Junior from Lincolnton, NC**

Switched back to fullback after spending the 1979 season as a defensive back . . . Gained notoriety as the best special teams player on the squad alst year . . . led special teams in tackles . . . had 11 yards in four carries in the spring game . . . listed as the third string fullback going into the fall . . . came to Clemson as a running back . . . played with the JV team in 1978, but did appear in some varsity games . . . probably the most highly touted of the 1978 signees . . . a prep All-American at Maiden High

School . . . rushed for 1,987 yards on 254 carries for a 7.8 average his senior year . . . scored 25 touchdowns that year . . . scored 174 points in 1977 . . . born 11/16/59 in Charlotte, NC . . . majoring in recreation and park administration.

94 F. WAYNE (WAYNE) RICHMOND DL **6-0, 225 Sophomore from Richmond, VA**

Transferred to Clemson from Randolph Macon College and sat out the 1979 season . . . a walkon who injured his knee while practicing in the fall . . . also injured in spring drills and missed the spring game . . . played for Bill Mountjoy at J. R. Tucker High School in Richmond, VA . . . will provide backup strength at the tackle position in the fall . . . born 12/8/58 in Richmond, VA . . . majoring in mechanical engineering.

75 JAMES (JAMES) ROBINSON DT, 1 VL **6-5, 275 Sophomore from Charleston, SC**

Played in all 12 games as a freshman last season . . . was credited with five tackles and two assists . . . had a strong spring practice and is listed as Charlie Bauman's backup at the nose guard position . . . played defensive tackle in 1979, but moved to guard last spring . . . will see plenty of action in the fall . . . in the spring game he made five tackles and two assists . . . came to Clemson after an outstanding career at St. John's High School under head coach Robert Biggerstaff . . . played in the North-

South all-star game after his senior season . . . all-area, and Lineman-of-the-Year by the Palmetto Touchdown Club . . . all-conference three straight years . . . state champion as a heavyweight wrestler as a senior and runnerup as a junior . . . earned 10 letters in high school in four sports . . . born 3/7/60 in Charleston, SC . . . majoring in industrial education.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	BK
1979	12	7	5	2	3	0	0-0	0

21 ANTHONY (ANTHONY) ROSE DB, 1 VL
5-9, 165 Junior from Sumter, SC

Listed as the backup to Eddie Geathers at the left cornerback position at the end of spring practice . . . a walkon defensive back who saw action with the second unit in 1979 . . . also a key player on the special teams . . . came up with some big plays last season . . . caused a fumble in the Maryland game and picked off a pass against Georgia . . . made two tackles from the cornerback position . . . played in the secondary in six games and participated in 37 plays at that spot . . . a good hitter

despite his lack of size . . . from the same hometown as Tiger defender Terry Kinard . . . attended Mayewood High School where he was co-captain for Head Coach Rudy Wheeler in 1977 . . . an all-conference selection as he led Mayewood to the playoffs and the best record in the school's history . . . earned two letters in football and three in track . . . born 12/18/59 in Philadelphia, PA . . . majoring in elementary education.

33 CHARLES ALAN (CHUCK) ROSE LB, 2 VL
6-2, 200 Senior from Atlanta, GA

Listed as a starter at one of the linebacker spots at the conclusion to spring practice . . . had a very productive spring practice and a solid spring game . . . last season he backed up Bubba Brown . . . a valuable member of the special teams last season . . . saw action in every game with special teams and played linebacker in seven of the contests . . . had a total of seven tackles for the year, three in the opener against Furman . . . made his biggest play against Notre Dame when he re-

covered a fumble of a punt return . . . recovery changed the momentum of the game as the Tigers went on to their first score . . . broke up a pass against North Carolina . . . had 10 tackles and a fumble recovery in '78 as a reserve linebacker . . . came to Clemson as a runningback and played fullback for the JV team in 1977 . . . rushed for 91 yards in three games . . . as a senior in high school, he rushed for 860 yards and scored nine TD's in 1976 . . . father, Charles, played football at Tampa University . . . born 7/19/59 . . . majoring in administrative management.

Varsity Statistics

Year	G	Tot	Hits	Asl	TL	PBU	CF-RF	Int-Yds
1978	10	10	7	3	0	0	0-1	0-0
1979	12	7	6	1	0	1	0-1	0-0
TOTALS	22	17	13	4	0	1	0-2	0-0

84 WILLIAM CANNON (BILL) SMITH, JR. DE, 2 VL
6-5, 220 Junior from Duncan, SC

Granted an extra year of eligibility after a knee injury caused him to miss the entire 1979 season . . . had the knee operated on in the fall . . . participated in spring practice and had an outstanding spring game . . . had five tackles and two assists . . . he also caused a fumble . . . was battling for the tight end position last fall before his knee injury . . . he has played three positions at Clemson and has been a first-team player at two of them . . . one of the most versatile players on the team . . . began

the 1978 season at defensive end and had two interceptions after the first three games . . . when injuries crippled the Tiger offensive line, Smith moved to the offensive line . . . played with the offense against Virginia Tech and Virginia in 1978, then switched back to the defense . . . made 15 stops in 1978, including three in the Gator Bowl against Ohio State . . . had two stops for minus yardage that year . . . earned a letter in 1977 as a freshman . . . the South Carolina 3A Line-man-of-the-Year his senior year at Byrnes High School . . . named all-area, All-Southern, and participated in the Shrine Bowl . . . most valuable lineman of the Shrine Bowl that year . . . born 9/28/59 . . . majoring in recreation and park administration.

VARSITY STATISTICS

Year	G	Tot	Hits	Ast	TL	PBU	CF-RF	Int-Yds
1977	10	1	1	0	1	0	0-0	0-0
1978	12	15	9	6	2	1	0-1	2-11
TOTALS	22	16	10	6	3	1	0-1	2-11

17 JOSEPH SPENCER (JOEY) SMITH SE, 1 VL
6-0, 190 Sophomore from Newport News, VA

Was worked in with experienced players last season and played a vital part in Clemson's success . . . fourth leading receiver on team . . . had nine receptions for 110 yards and a 12.2 average . . . long catch of 21 yards came against Virginia . . . also ran end around five times during season . . . entered school in January '79 and participated in spring drills . . . came to Clemson from New Mexico Military Institute . . . there in 1978 caught 21 passes for 323 yards and nine TDs . . . played quarterback in

'77 at Denbigh High School in Newport News and led team to 9-1 record and district championship senior year . . . was team MVP . . . two-time All-American in track . . . led team to state championship his senior year and voted team MVP . . . holds Virginia state record in triple jump at 50' 7½" . . . earned two letters in football and eight in track . . . born 6/10/59 in Hampton, VA . . . majoring in recreation and park administration.

VARSITY STATISTICS

Year	No	Yds	Avg	TD	Long
1979	9	110	12.2	0	21

95 JIM LEO (JIM) SPEROS DT
6-2, 208 Senior from Potomac, MD

A hard working player who had a very productive spring . . . listed as Steve Durham's backup at right tackle after spring drills . . . had five tackles in the spring game and two assists . . . also tackled the opposing quarterback for a safety . . . a special teams member and a backup middle guard in 1979 . . . began his career at linebacker in 1977 and played for the JV team that year . . . switched to middle guard in the spring of '78 and moved to defensive tackle for the 1980 campaign . . . an all-conference

and all-metro selection as a prep senior . . . earned three football letters at his high school which was top-ranked in the Washington, DC area . . . has a brother that plays at Penn State . . . father, Leo, played football at Maryland for four years under Jim Tatum . . . born 2/17/59 in Potomac, MD . . . majoring in administrative management.

15 JEFF CURTIS (JEFF) STOCKSTILL WR
6-2, 180 Sophomore from Fernandina Beach, FL

Came to Clemson as a quarterback but has been switched to the wide receiver position . . . caught one pass in 1979 for three yards . . . saw a good bit of action last season . . . listed as Perry Tuttle's backup going into the fall . . . had a good spring practice . . . snared four passes in the spring game . . . had an outstanding high school career . . . he averaged over 1,000 yards in total offense his last two seasons . . . passed for 850 yards and completed over 54% of his passes his senior year . . . rushed for 350 yards and scored seven touchdowns . . . named all-conference, all-area, and team MVP . . . father, Joel Stockstill, was his head coach . . . born 2/6/61 in Dayton, OH . . . majoring in secondary education.

VARSITY STATISTICS

	G	No	Yds	Avg	TD	Long
1979	5	1	3	3.0	0	3

82 DANNY LEN (DANNY) TRIPLETT LB, 1 VL
6-4, 224 Sophomore from Boone, NC

Appeared in 10 games last season, made three tackles and had one assist . . . also broke up a pass against VPI . . . played linebacker in five games and got into five others on the special teams . . . listed as the second team left linebacker heading into the fall . . . in the spring game, Triplett had two tackles and recovered a fumble . . . a highly regarded player in high school his senior year, he was All-America, All-Southern, all-state, All-Western (NC), and all-conference . . . named to the North-South

Shrine Bowl game and East-West All-Star Team . . . 1978 Western NC Lineman-of-the-Year . . . voted team Most Valuable Lineman both his senior and junior years . . . team went undefeated and won state championship his senior year . . . made 126 tackles and assisted on 80 others that year . . .

recovered 13 fumbles, intercepted 8 passes, and sacked the opposing quarterbacks 23 times . . . played for Bill Mauldin at Watauga High School . . . born 3/15/60 in Boone, NC . . . majoring in recreation and park administration.

91 MICHAEL SCOTT (MIKE) WADE DE
6-3, 199 Junior from Greer, SC

Second team left end at the conclusion to spring drills . . . will provide depth at that position . . . had a productive spring practice . . . played well in the spring game and was credited with one tackle . . . walked on the team in 1978 . . . played his high school ball for Jim Few at Eastside High School . . . could see action at both the defensive end position and on special teams . . . born 9/19/60 . . . majoring in financial management.

67 SCOTT WHITLOCK (SCOTT) WEEKS LG
6-2, 225 Sophomore from Jackson, SC

Should help with the offensive line situation this season . . . played sparingly last year as a reserve center . . . has been switched to guard for 1980 . . . red-shirted his first year at Clemson . . . had a fine high school career for Wayne Marchant at Jackson High . . . the team's most valuable defensive lineman three years in a row . . . all-county and all-conference for three years and all-state his senior year . . . his 1974 team finished second in class A ball . . . his brother, Bill, plays basketball for USC-Aiken . . . born 5/17/58 . . . majoring in recreation and park administration.

80 JAMES EDWARD (JIM) WURST TE
6-4, 210 Sophomore from Atlanta, GA

Second team tight end heading into fall workouts . . . saw limited action in 1979 . . . was the starting tight end for the Orange in the spring game . . . a solid blocker and a good receiver . . . saw most of his action in double tight end situations . . . will see some action in 1980 . . . had an outstanding high school career at Lakeside High School . . . caught 30 passes for over 600 yards . . . named to the all-county team his senior year . . . chosen the outstanding athlete at his high school . . . played for Wayman Creel . . . born 4/24/61 in Valdosta, GA . . . majoring in agricultural engineering.

62 KENNETH ALAN (KEN) YEOMANS MG
6-2, 222 Senior from Richmond, VA

Has been shifted from the offensive side of the line of scrimmage to the defensive side for his last season at Clemson . . . last season, he provided backup strength at the offensive guard position . . . worked out all spring at the middle guard spot . . . a player with limited experience, but he could see some action in '80 . . . all-district and all-metro and voted one of the top 25 players in Virginia his senior year . . . captain and most valuable lineman at Tucker High School under coach William Mountjoy . . . earned four letters in football . . . born 11/13/57 . . . majoring in sociology.

FRESHMAN PROFILES

RICHARD DEAN (RICK) BAILEY OT
6-5, 250 Freshman from Melbourne, FL

Named second-team all-state offensive lineman for 1979 . . . selected Outstanding Lineman by the **Melbourne Times** . . . All-Central Florida in football for Head Coach Dean Bailey at Eau Gallie High School . . . an all-coast and all-district wrestling champion . . . lettered three times each in football and wrestling and once in track . . . quite a wrestler, he held school record for most pins . . . district unlimited champion in 1978 . . . born 6/15/62 in Fort Lee, VA.

ROGER LEE (ROY) BROWN SS
6-1, 190 Freshman from Myrtle Beach, SC

Brother of former Clemson star runningback Lester Brown . . . a three-time all-state selection for Doug Shaw at Myrtle Beach High . . . a member of the 1980 Prep All-American team as chosen by the High School Coaches Association . . . his prep team won conference three years in a row . . . named to the North/South All-Star team . . . a three-sport letterman at Myrtle Beach High School (football, basketball and track) . . . born 7/30/61 in Myrtle Beach, SC.

KENNETH SCOTT (KEN) BROWN QB
6-2, 185 Freshman from Hartwell, GA

During his junior and senior years at Hartwell County High School he passed for 1800 yards and rushed for 2100 yards . . . played in the Georgia High School all-star game in July . . . named Outstanding Back for his high school in both 1978 and 1979 . . . garnered the Offensive Player-of-the-Year Award at Hartwell County High School in 1979 . . . named to the All-Northeast Georgia Area Football Team by the **Anderson Independent** in both 1978 and 1979 . . . selected Northeast Georgia Back-of-the-Year by the same paper . . . named by the **Daily News** (Athens, GA) as the quarterback on the 1979 All-Area Prep Football Team . . . touted as one of the Best 11 College Prospects in Georgia by the **Atlanta Journal and Constitution** . . . named to the 1979 Georgia High School All-State Football Team (Class AAA) by the same paper . . . lettered three times each in basketball and tennis and once in baseball at Hartwell County . . . born 5/31/62 in Atlanta, Georgia.

JEFFREY LANCE (JEFF) CRUCE C
6-7, 240 Freshman from Lake City, FL

Started at tackle for Columbia High School, but will be making the transition to the center slot for the Tigers . . . named Most Valuable Offensive Lineman by the **Lake City Reporter** in 1979 . . . a member of the All-Gateway Conference Championship team . . . captained Columbia High in 1979 for Coach Bobby Simons . . . lettered in basketball in addition to gridiron . . . born 4/4/62 in San Antonio, TX.

JOSEPH TYRONE (TYRONE) DAVIS CB-S
6-1, 173 Freshman from Athens, GA

Holds record for the most interceptions in a single game and in one season at Cedar Shoals High School . . . a teammate

of Clemson quarterback Homer Jordan . . . earned three letters in football under Head Coach John Waters . . . lettered in baseball three times and track once . . . born 11/17/61 in Athens, GA.

WILLIAM HENRY (BILLY) DAVIS, JR. DB
6-4, 190 Freshman from Alexandria, VA

Selected first-team All-America in 1979 by **Scholastic Coach** and by NHSACA . . . listed as number-one football prospect in Virginia in 1979 . . . named Player-of-the-Year in Virginia in 1979 . . . listed as a first-team all-district defensive back in 1977, 1978 and 1979 . . . named first-team All-Washington, D. C. in 1979 . . . selected Most Valuable Player in 1979 at Mount Vernon High School . . . member of first-team all-state and All-South in 1979 his squad won district title for three years in a row . . . member of 1979 state championship basketball team . . . named all-district centerfielder in 1978 and 1979 in baseball . . . lettered three times each in football and baseball, and twice in basketball . . . born 12/6/61 in Alexandria, VA.

WILLIAM HENRY (JUNIOR) DEVANE MG
6-2, 250 Freshman from Jacksonville, NC

Selected for the 1979 Shrine Bowl and the 1980 East-West All-Star game . . . named Player-of-the-Year for Onslow County in 1979 for Coach Ray Durham at Jacksonville High . . . named all-county, all-conference, All-East and all-state last season . . . a strong pass rusher, he sacked the quarterback 15 times in 12 games . . . intercepted two passes last season, a rarity for a defensive lineman . . . lettered two times each in football, basketball and track . . . born 5/28/62 in Jacksonville, NC

CHARLES RICHARD (RICHARD) DONALDSON WR
5-10, 173 Freshman from Fayetteville, NC

A versatile player, he received all-conference honors as a defensive back in his junior year and as a wide receiver during his senior campaign . . . played under present Clemson coach Curley Hallman during his prep career . . . lettered three times in football and once in baseball at Douglas Byrd Senior High School . . . all-conference on gridiron last two years . . . born in Frankfurt, Germany.

JOSEPH WALTER (JOE) ELLIS OG
6-4, 240 Freshman from Toms River, NJ

Named by the **New York Daily News** to the 1978-79 Monmouth and Ocean All-Star Football team . . . received all-state and honorable mention on the 1979 Prep All-American Football Squad . . . named to the Gold and Silver list of Blue Chip Recruiters Report . . . heavyweight wrestling champ 1978-1979 . . . selected MVP in wrestling in his senior year . . . lettered in football, wrestling and track at Toms River High School North, his brother William wrestled at Maryland . . . born 10/6/61 in Toms River, NJ

RICHARD MICHAEL (MIKE) EPPLEY QB
6-1, 185 Freshman from Charlotte, NC

A standout performer on both the gridiron and the hardcourt at Harding High School, he is expected to play both sports at Clemson . . . left-handed quarterback who completed 64 of

124 passes for 950 yards during his senior campaign . . . at point guard on hardcourt he averaged 14 ppg. and 8 assists a game . . . received numerous awards in both his junior and senior years including MVP and Most Valuable Back . . . achieved all-conference, all-county, all-state and All-America status in both 1978 and 1979 . . . a North Carolina Shrine Bowl Team selection . . . an excellent student with a perfect 4.0 gpa at Harding High, he has been named recipient of the Frank Johnstone Jervey scholarship at Clemson for 1980 . . . earned eight letters in football and basketball . . . born 7/22/62 in Gastonia, NC.

JAMES ROBERT (JAMES) FARR DE
6-4, 217 Freshman from Thomson, GA

Named to the 1980 South All-Star team . . . selected MVP & best lineman by the **McDuffie County Progress** . . . named MVP in baseball for both his junior and senior seasons . . . played tackle and linebacker in high school, he will move to defensive end for rookie year at Clemson . . . four-year letterman in both football and baseball at Thomson High School . . . played football for Bill Reese . . . born 8/10/62 in Thomson, GA.

FRANK BOLTON (FRANK) FREDERE C
6-5, 251 Freshman from Winston-Salem, NC

Named to Shrine Bowl and East/West All-Star teams . . . a versatile player who performed well at tight end, safety and center for Doug Crater at R. J. Reynolds High . . . an all-city selection for both his junior and senior seasons . . . all-state as a senior . . . recipient of All-State honors in 1979 . . . led his R. J. Reynolds High School team to the state semifinals during his senior year . . . his father and sister attended North Carolina; the former having played football there (1950-54) . . . born 4/5/62 in Chapel Hill, NC.

RICHARD LLOYD (RICKY) GRAY TE
6-4, 220 Freshman from Mt. Ranier, MD

A **Parade** All-American, he was one of the most sought after tight ends in America . . . named Player-of-the-Year by the **Washington Post** . . . selected to the Washington Area All-America squad . . . had 33 receptions for over 550 yards in his prep career at DeMatha High School . . . should challenge Bubba Diggs at the tight end slot this season . . . made quite a name for himself at the school known for its basketball . . . member of 1979 basketball conference championship team . . . member of 1978 and 1979 baseball conference championship teams . . . lettered three times each in football and baseball and once in basketball . . . born 1/8/62 in Washington, DC.

ALEXANDER (DUKE) HOLLOMAN TB
6-2, 190 Freshman from Myrtle Beach, SC

Had 17 interceptions during his career, seven as a senior . . . rushed for 900 yards as a senior . . . a first-team all-Southeast selection . . . named to the Shrine Bowl team . . . member of all-state, all-area, and all-conference teams both his junior and senior seasons . . . cousin of defensive back, Eddie Geathers . . . Myrtle Beach High won conference title all four years he was on the team . . . lettered all four years in foot-

ball at Myrtle Beach High School, the same school that sent Geathers and Lester Brown to Clemson . . . born 12/6/62 in Conway, SC.

TAD (TAD) HAUSER LB

6-4, 215 Freshman from Cincinnati, OH

A National Blue List team selection . . . named Best Defensive Back of his high school squad in both 1978 and 1979 . . . captained his Finneytown High School team during his senior season . . . selected MVP of the team as senior . . . named all-league tackle and linebacker, all-city, and all-state linebacker by the **Cincinnati Post** . . . made 244 solo tackles and 169 assisted tackles in his three-year career for Jim Green at Finneytown High School . . . lettered three times each in football and basketball . . . born 12/20/61 in San Francisco, CA.

REID PHILLIP (REID) INGLE OT

6-6, 235 Freshman from Calhoun, GA

Selected by **Blue Chip Magazine** as one of the top recruits for the 1979 season . . . an all-state and an all-area selection . . . played for Bobby Hoppe at Calhoun High . . . played center for three years on the basketball team . . . member of regional championship basketball team 1977-1978 . . . a three year hurler of the discus for the track team . . . born 3/7/62 in Denver, CO.

RANDALL STACEY (RANDY) KIRK OG

6-3, 245 Freshman from Marietta, GA

Named to the Georgia All-Star team for 1980 . . . an all-state and all-region selection . . . led his Atlanta Sprayberry team to an 8-3 mark during his senior campaign; his squad won regional title in 1979 . . . played football for only two of his high school years and lettered both times; his brother (Rickey) was 1978 signee by Georgia Tech . . . born 12/29/61 in Atlanta, GA.

MICHAEL JOHN (MIKE) KLEPACHI TE

6-4, 225 Freshman from Newport, DL

Named to the Delaware All-Star squad by the **Delaware Morning News** . . . selected to the Catholic All-American team . . . a three-year letterman on Coach Don Burawshi's St. Mark's High School Squad . . . member of the 1978 Delaware State Football Championship team . . . made 21 receptions for 350 yards during his senior year . . . lettered three times in track at St. Marks . . . born 9/6/62 in Wilmington, DL.

JAMES KEVIN (KEVIN) MACK TB

6-1, 185 Freshman from Kings Mountain, NC

A speedy back who rushed for a record 1,585 yards and scored 16 touchdowns during his final season at Kings Mountain Senior High . . . selected as a participant in the East/West All-Star game . . . named MVP in 1979 . . . an all-conference and all-state selection . . . holds single game rushing record with 287 yards in one contest . . . was named outstanding trackster his junior year . . . competed in the 100, 220, 440 and 880 relays . . . junior year clocked the 100-yard dash in 9.7 seconds . . . born 8/9/62 in Kings Mountain, NC.

RODNEY (ROD) McSWAIN CB
6-2, 190 Freshman from Caroleen, NC

Brother of last year's ACC Rookie-of-the-Year, Chuck McSwain . . . a capable player at both the defensive back or wide receiver slots, he should see his time on the corner . . . lettered in both football and basketball at Chase High School; . . . the same size and build as his brother . . . member of Forest City's Chase track team . . . born 1/28/62 in Caroleen, NC.

ANTHONY JAMES (ANTHONY) PARETE QB
6-0, 190 Freshman from Jacksonville, FL

Named all-city and all-conference in both 1978 and 1979 . . . Centenary High School All-American during his final campaign at Bishop Kenny High School . . . Voted Most Valuable Defensive Back in 1977 and Most Valuable Offensive Player during his junior and senior years . . . Named Player-of-the-Week twice by the **Jacksonville Times-Union** and three times by the **Jacksonville Journal** in 1979 . . . Father (Joe) received football scholarship to Purdue . . . lettered in both football and baseball, the latter all four years . . . born 2/21/62 in Jacksonville, FL.

EDGAR (EDGAR) PICKETT FB
6-3, 228 Freshman from Lexington, NC

Received honorable mention All-American status . . . selected for the Shrine Bowl and East/West All-Star teams . . . named all-conference and all-county during his senior year . . . MVP selection in both the conference and on his Central Davidson High School team . . . named Most Valuable Back and won rushing title in the conference . . . once rushed for 283 yards and scored four touchdowns in the first half of a game . . . posted 4490 career yards rushing and 45 touchdowns . . . his squad won conference three years in a row . . . lettered three times each in football and track . . . born 1/30/62 in Lexington, NC.

ROBERT G. (BOBBY) POPE, JR. OG
6-4, 255 Freshman from Hickory, NC

A 1979 **Scholastic Coach** All-American . . . selected for the Shrine Bowl and East/West All-Star teams . . . received all-conference and all-state honors in both 1978 and 1979 . . . named Player-of-the-Week on three occasions by the **Hickory Daily Record** . . . went both ways and did the punting last year . . . selected Offensive Lineman-of-the-Year by his coach, Marty Curtis and the St. Stephens High School teammates . . . a respected leader, he was co-captain of the squad . . . lettered in three sports, football three times, baseball twice and once in track . . . his father played football at N. C. State (1955-56) . . . born 8/19/62 in Hickory, NC.

EDWIN RAYNARD (CHUCKIE) RICHARDSON LB
6-3, 215 Freshman from Thomasville, NC

Named to the East/West All-Star team . . . was instrumental in leading Coach Allen Brown's Thomasville High School team to an undefeated season in 1979 . . . in three years of action as a linebacker his team racked up 29 victories and only four losses . . . lettered three years each in football and track . . . born 11/9/61 in Thomasville, NC.

JAMES ESTEL (JIM) SCOTT DT
6-5, 240 Freshman from Alexandria, VA

A versatile athlete who plays well on both offense and defense . . . named to the East/West All-Star game . . . recipient of all-district, all-regional, all-metropolitan and all-state honors for both offense and defense . . . an Honorable Mention All-American . . . member of the Washington Touchdown Club all-star team . . . selected Offensive Player-of-the-Year for Suburban Virginia by the **Washington Star** . . . high school teammate of freshman defensive back Bill Davis . . . lettered in both football and track at Mt. Vernon High School . . . born 4/14/62 in Alexandria, VA.

RICHARD DERILL (RICK) SMITH OT
6-3, 225 Freshman from Cincinnati, OH

Named to the North/South All-Star team . . . selected honorable mention all-state . . . named Most Valuable Defensive Player in 1979 . . . an all-league, all-city and All-Southwest Ohio selection . . . member of the 1978 State Championship team . . . won conference title three times . . . a three-year letterman at Princeton High School, Cincinnati, OH . . . born 12/29/61 in Two Rivers, WI.

JEFF (JEFF) SUTTLE SS
6-1, 185 Freshman from LaFayette, GA

Named to the North/South All-Star team . . . MVP in both football and basketball at LaFayette High School . . . an Honorable Mention All-American . . . a first-team all-state choice . . . member of the 1979 State Championship Track team . . . lettered three times each in basketball and track and twice in football . . . has a brother playing football at Tennessee . . . born 2/3/62 in LaFayette, GA.

GARY COLUMBUS (GARY) WALKER OT
6-6, 250 Freshman from Hays, NC

An all-state and all-conference selection for two years . . . member of 1979 Shrine Bowl team . . . selected Lineman-of-the-Week on five occasions by the **Wilkes County Journal Patriot** . . . named all-conference in track 1978, 1979 & 1980 . . . recorded 58 straight wins in the shotput and discus for his North Wilkes High School Track team . . . a seven-time letterman, three in football, and four in track . . . born 7/21/62 in North Wilkesboro, NC.

WILLIE GEORGE (WILLIE) WARD TB
6-2, 178 Freshman from Jackson, GA

Selected for the 1980 North/South All-Star team . . . a member of the Atlanta Metro All-Star squad . . . voted All-Metro and All-Middle Georgia . . . scored 55 touchdowns and rushed for almost 8,000 yards during his three seasons of action . . . a three-sport, 10-time letterman at Jackson High School in football, basketball and track . . . born 4/10/61 in Jackson, GA.

JEFFREY LAMAR (JEFF) WELLS TE
6-4, 220 Freshman from Rome, GA

Two-year teammate of defensive end, Ray Brown . . . selected to play in the North/South High School All-Star game . . .

named to numerous all-star teams as offensive end and as linebacker . . . had four interceptions last year . . . his play was limited by ankle injury . . . captain and MVP of his East Rome High School team . . . once had a career high 18 tackles in a single game and led team in tackles with 93 . . . lettered in four sports; football, basketball, baseball and track . . . born 4/27/62 in Rome, GA.

JEFFREY ANTHONY (IKE) WILLIAMS WR
6-3, 175 Freshman from Belmont, NC

A versatile athlete who received MVP honors in football, basketball and track . . . selected for the East/West all-star game . . . named Player-of-the-Year by the **Gastonia Gazette** and the **Belmont Banner** for the southwest conference . . . an all-conference trackster in four events; triple jump, high-jump, low hurdles and high hurdles . . . born 11/6/62 in Gastonia, NC.

1980 SPRING GAME

WHITE 22, ORANGE 21

Orange	7	7	7	0	21
White	2	0	0	20	22

The White team scored three TDs in the final period, the last a one-yard run by Chuck McSwain at the horn to win the game by one point. The game was 46 minutes in length. Quarters 1, 2, 4 were 12 minutes, the third quarter was 10 minutes.

SCORING SUMMARY

Orange — Magwood 34 pass from Gasque (Rush Kick)

White — SAFETY Gasque tackled in endzone by Speros

Orange — Jordan 23 run (Rush Kick)

White — Tuttle 7 pass from Headen (Paulling Kick)

Orange — Magwood 70 pass from Gasque (Paulling Kick)

White — Tuttle 3 pass from Headen (Paulling Kick)

White — McSwain one run (No Kick Attempted)

Att - 11,250

INDIVIDUAL STATISTICS

Rushing

Orange — Gasque 4-12, McCall 13-34, Austin 6-13, Arrington 1-3, Jordan 9-54, Caldwell 3-41.

White — Headen 12-22, Day 3-9, McSwain 8-17, Bullard 4-6, Pope 4-11, Crite 2-16, Blanton 1-0, Gallagher 2 — (34)

Passing

Orange — Headen 10-18-178, Gallagher 5-6-73, Blanton 1-4-11

Receiving

Orange — Stockstill 4-48, Magwood 2-104, Alley 2-37

White — Tuttle 7-84, Gaillard 4-128, McSwain 2-10, Diggs 1-20, Edwards 2-20

CLEMSON STRENGTH RESULTS

Overall Strength

Name	Lbs.	Power Quotient
1. Jeff Davis	1,170	745.290
2. Lee Nanney	1,075	650.375
3. Jeff Bryant	1,060	630.700
4. Dan Benish	1,010	611.050
5. Alex Hudson	1,005	597.975
6. Steve Durham	955	597.000
7. Jeff McCall	935	595.595
8. Scott Lynch	925	627.150
9. Kevin Radford	920	598.920
10. W. Underwood	920	631.120

Top Hang Cleans

Name	Pounds
1. Jeff Davis	315
2. Dan Benish	300
3. Brian Clark	275
4. Kevin Radford	275
5. James Robinson	275
6. Danny Triplett	275
7. Mark Hawryluk	275
8. Ken Lewis	265
9. Scott Lynch	265
10. Jeff Bryant	255

Leg Strength

	Lbs.	Power Quotient
1. Jeff Davis	715	455.455
2. Jeff Bryant	660	392.700
3. Dan Benish	610	369.050
4. Alex Hudson	600	357.000
5. Lee Nanney	600	363.000
6. Steve Durham	590	354.000
7. Brendon Crite	585	405.990
8. Scott Lynch	550	372.900
9. Jeff McCall	550	350.350
10. Bill Smith	540	343.980

Top Ten Overall

	Power Quotient
1. Jeff Davis	745.290
2. Lee Nanney	650.375
3. W. Underwood	631.120
4. Jeff Bryant	630.700
5. Scott Lynch	627.150
6. Cliff Austin	624.600
7. Brendon Crite	624.600
8. Dan Benish	611.050
9. Kevin Radford	598.920
10. Alex Hudson	597.975

Bench Press

	Lbs.	Power Quotient
1. Lee Nanney	475	287.375
2. Jeff Davis	455	289.835
3. Alex Hudson	405	240.975
4. Dan Benish	400	242.000
5. Jeff Bryant	400	238.000
6. Brian Clark	400	244.400
7. Mark Hawryluk	400	246.800
8. Cary Massaro	400	244.400
9. W. Underwood	400	274.400
10. Cliff Austin	385	267.190

Leg Strength

	Power Quotient
1. Jeff Davis	455.455
2. Brendon Crite	405.990
3. Jeff Bryant	392.700
4. Scott Lynch	372.900
5. Dan Benish	369.050
6. Lee Nanney	363.000
7. Cliff Austin	357.410
8. Alex Hudson	357.000
9. W. Underwood	356.720
10. Randy Learn	355.740

Top Dead Lifts

	Pounds
1. James Robinson	545
2. Jeff Davis	515
3. Willie Underwood	515
4. Charlie Bauman	405
5. Danny Triplett	385
6. Mark Hawryluk	375
7. Charles Meeks	350
8. Robert Frierson	345
9. Wayne Richmond	345
10. Brad Fisher	335

Bench Strength

	Power Quotient
1. Jeff Davis	289.835
2. Lee Nanney	287.375
3. W. Underwood	274.400
4. Cliff Austin	267.190
5. Chuck Rose	261.030
6. Scott Lynch	259.250
7. Kevin Radford	250.635
8. C. Bauman	247.940
9. Mark Hawryluk	246.800
10. Jeff McCall	245.245

* Power Quotient takes into account an athlete's size.

School Colors and Nickname

The late William J. Latimer, a 1906 graduate of Clemson College, did some extensive research on the football program at his alma mater, and offered the following in regard to the school's nickname and colors:

Professor Walter Merritt Riggs, who coached Clemson's first varsity football team in 1896, and who also served as head coach again in 1899, is said to have "planted the seed" for the school's grid program.

In referring to the players from that first team, Latimer said, "Due to the lack of helmets and head protection they (the players) wore long hair. These long manes might have gained them the name of Lions had it not been for the orange and purple striped jerseys and stockings that resembled tigers. The latter nickname seemed to stick."

Latimer then observed about John Heisman's 1900 Clemson team: "They had been called Tigers early in their career. And Clemson used the insignia of a Tigers' head with bared fangs, with the motto 'Eat Em Up Clemson' before Heisman's day."

Latimer's findings are substantiated by the fact that Riggs had played football at Auburn (nicknamed Tigers) and that its colors were orange and blue.

The official colors of the school are Northwest Purple and Burnt Orange, with the predominant colors on today's athletic uniforms being orange and white.

Joe Sherman '34, former Clemson sports publicist, news bureau director, and director of Clemson's alumni relations, offered the following in his book, **The Clemson Tigers**, which was published in 1976:

"It is extremely doubtful that anyone can tell you with certainty how the Clemson colors swung from purple (and a rather pale purple, at that) and gold to what for several years was described as 'Northwestern purple and burnt orange.'

"But that the colors have changed, unofficially if not officially, is a fact and there is a story about it that is probably as good as any other explanation.

"It says that in the early years of Jess Neely's tenure, he found it almost impossible to get uniforms in purple and gold that would be 'color fast.' In other words, between constant exposure to both the weather and the washing machines, the purple and gold faded markedly and became difficult, if not impossible, to recognize for what they were supposed to be.

"So, working with professional color people in the school of textiles and with sporting goods manufacturers, Neely finally arrived at deeper colors (a slightly deeper purple and a gold that became orange) that were more color fast in that they held up better under the rays of the sun, the agitations of the washing machine and the carry-over from season to season."

Still, most people believe that the purple and orange are the true colors.

The Clemson Tiger was modified somewhat in the summer of 1970, and to separate him from the other tigers at other schools, the University adopted the Tiger Paw. The Paw did not replace the Tiger, but the two go hand-in-hand. or should we say hand-in-foot.

1980 CLEMSON TIGER VARSITY FOOTBALL ROSTER

NO.	NAME	POS	AGE	HGT	WGT	CLASS	EXP	HOMETOWN, HIGH SCHOOL, H. S. COACH
1	Obed Ariri	PK	24	5-9	162	Sr.	3VL	Owerri, Nigeria (Holy Ghost)
2	Frank Magwood	WR	19	6-0	178	So.	SQ	John's Island (St. John's, Robert Biggerstaff)
3	Homer Jordan	QB-DB	20	6-0	174	So.	SQ	Athens, GA (Cedar Shoals, Jim Waters)
5	Glenn Gallagher	QB	20	6-0	185	So.	SQ	Lancaster, PA (Massanutten Acad., Sonny Randle)
6	Bob Paulling	PK	19	6-0	170	So.	1VL	St. Matthews, SC (St. Matthews, Otis Culclasure)
7	Cliff Austin	TB	20	6-0	190	So.	1VL	Scottsdale, GA (Avondale, Crawford Kennedy)
8	Wilbur Bullard	TB	19	6-0	180	So.	1VL	Laurel Hill, NC (Scotland, Mike Dubis)
9	Andy Headen	QB	20	6-5	195	So.	1VL	Liberty, NC (East Randolph, Sal Gero)
10	Mark Caldwell	QB-DB	20	5-11	181	So.	JV	Asheville, NC (Asheville, Bruce Peterson)
11	Mike Gasque	QB	21	6-2	190	Jr.	SQ	Elon College, NC (Western Alamance, Sam Ward)
12	Jack Cain	FS	21	5-10	170	Sr.	2VL	Atlanta, GA (Chamblee, Ron Carter)
14	Bo Edwards	WR	21	6-1	164	Jr.	SQ	Greer, SC (Greer, Jim Few)
15	Jeff Stockstill	WR	19	6-2	180	So.	SQ	Fernan. Bch., FL (Fern. Bch., Joel Stockstill)
16	Rich Hendley	P	19	5-11	190	So.	JV	Greenville, SC (Wade Hampton, Bill Phillips)
17	Joey Smith	WR	21	6-0	190	So.	1VL	Newport News, VA (NM. Military, Lefty Steckline)
18	Bo Blanton	QB	22	6-0	185	Jr.	1VL	Summerville, SC (Summerville, John McKissick)
19	Scott Adams	FS	20	6-0	175	Jr.	JV	Gainesville, FL (Daniel, Dick Singleton)
20	Willie Underwood	SS	22	5-11	193	Sr.	3VL	Ft. Payne, AL (Ft. Payne, David Bettingfield)
21	Anthony Rose	CB	20	5-9	165	Jr.	1VL	Sumter, SC (Mayewood, Rudy Wheeler)
22	Perry Tuttle	WR	21	6-0	172	Jr.	2VL	Winston-Salem, NC (N. Davidson, Steve Hinkle)
23	Carl F. Martin	CB	19	5-7	160	So.	JV	Elloree, SC (Clarendon, Bill Martin)
24	Carl E. Martin	CB	22	5-11	173	Sr.	SQ	Alpharetta, GA (Milton, Jimmy Burson)
25	Randy Learn	CB	20	5-10	174	So.	1VL	Belvidere, NJ (Belvidere, Frank Matla)
26	Vandell Arrington	TB	19	6-0	175	So.	SQ	Fayetteville, NC (E. E. Smith, Roy McNeill)
28	Tim Childers	SS	19	6-1	180	So.	HS	Gaffney, SC (Gaffney, Bob Carlton)
29	Hollis Hall	CB	20	5-10	158	Jr.	1VL	Seneca, SC (Seneca, Ken Rushlow)
32	Jeff McCall	FB	20	6-3	225	So.	1VL	Fayetteville, NC (Pine Forest, Gary Whitman)
33	Chuck Rose	LB	21	6-2	200	Sr.	2VL	Atlanta, GA (Riverwood, Charles Rose)
35	Chuck McSwain	TB	19	6-2	190	So.	1VL	Caroleen, NC (Chase, John Keeter)
36	Dean Day	FB	21	6-1	210	So.	JV	N. Augusta, SC (N. Augusta, Hubert Morris)
37	Bill Polkinhorn	CB	19	6-2	229	So.	JV	Anderson, SC
38	Brendon Crite	TB	19	5-10	180	So.	SQ	Brevard, NC (Brevard, Carroll Wright)
39	David Sims	P	21	6-4	220	Sr.	3VL	Atlanta, GA (Bay (FL), John Cobb)
40	Rick Basich	SS	22	6-1	193	Sr.	SQ	Delta, OH (Delta, George Dostal)
41	Jerry Gaillard	WR	20	6-0	179	Jr.	2VL	Yuma, AZ (Enterprise (AL), Richard Stein)
42	Jamie Pope	FB	20	6-1	202	Jr.	1VL	Lincolnton, NC (Maiden, Tom Brown)
43	Terry Kinard	FS	20	6-0	183	So.	1VL	Sumter, SC (Sumter, Dick Weldon)
45	Jeff Davis	LB	20	6-0	223	Jr.	2VL	Greensboro, NC (Dudley, Jonathan McKee)
48	Scott Lynch	DE	20	5-11	198	Jr.	SQ	Seneca, SC (Seneca, Ken Rushlow)
49	Eddie Geathers	CB	21	6-2	186	Sr.	3VL	Myrtle Beach, SC (Myrtle Beach, Doug Shaw)
52	Cary Massaro	C	19	6-5	238	Fr.	JV	Canonsburg, PA (Canon-McMillan, Tom Olzewski)
53	Joe Glenn	DE	20	6-3	209	So.	1VL	Columbia, SC (A. C. Flora, Charles Macalusa)
54	Cliff McLellan	LB	20	5-9	180	Jr.	JV	Pendleton, SC (Pendleton)
56	Steve Goodloe	SS	19	5-9	162	So.	JV	Eufaula, AL (Eufaula, George Cochran)
57	Nick Bowman	DE	21	6-2	190	Jr.	1VL	Crossville, TN (Cumberland Co., Tom Van Winkle)
58	Charlie Bauman	MG	22	6-1	226	Sr.	3VL	Runnemede, NJ (Pope Paul VI, Joe Chilbert)
59	Dave Mannella	LB	20	6-2	204	Jr.	1VL	Allison Park, PA (Hampton, Walt Winkowski)
60	Hank Cobb	C	21	6-4	215	Sr.	SQ	Batesburg, SC (Batesburg-Leesville, Ed Porter)
61	Brad Fisher	OG	21	6-4	230	Jr.	1VL	Fostoria, OH (Fostoria, Richard Kidwell)
62	Ken Yeomans	OG	22	6-2	222	Sr.	SQ	Richmond, VA (Tucker, William Mountjoy)
63	Tony Berryhill	C	21	6-5	216	Jr.	1VL	Thomaston, GA (Robert E. Lee, Tommy Perdue)
64	Bob Frierson	OG	19	5-11	207	So.	JV	Sumter, SC (Lexington, Dick Weldon)
65	Kevin Radford	OT	19	6-4	205	So.	JV	Piney View, WV (Woodrow Wilson, Pete Culicerto)
66	Steve Durham	DT	21	6-5	239	Sr.	3VL	Greer, SC (Byrnes, Dalton Rivers)
67	Scott Weeks	OG	22	6-2	225	So.	JV	Jackson, SC (Jackson, Wayne Marchant)
68	Gary Brown	OG	19	6-3	257	So.	1VL	Philadelphia, TN (Loudon, Bert Ratledge)
69	Vernie Anthony	OG	19	6-3	245	So.	SQ	Collins, GA (Reidsville, Danny Scott)
70	Brian Clark	OG	20	6-7	241	Jr.	1VL	Ft. Myers, FL (Cypress Lake, Boyd Grucha)
71	Dan Benish	DT	19	6-6	250	So.	1VL	Hubbard, OH (Hubbard, Ed Glass)
72	Ray Brown	DE	18	6-4	225	So.	1VL	Rome, GA (East Rome, Jerry Sharp)
73	David Bounds	OT	21	6-3	243	So.	JV	Summerville, SC (Summerville, John McKissick)
74	Bob Mayberry	OG	19	6-5	235	So.	1VL	Sharon, PA (Hickory, James Bestwick)
75	James Robinson	DL	20	6-5	275	So.	1VL	Charleston, SC (St. John's, Robert Biggerstaff)
76	Mark Hawryluk	OG	19	6-3	235	So.	SQ	Perth Amboy, NJ (Perth Amboy, Charlie Pearson)
77	Lee Nanney	OT	20	6-4	246	Jr.	1VL	Spartanburg, SC (Dorman, Lou Fogle)
78	Alex Hudson	OT	18	6-5	265	So.	SQ	Spartanburg, SC (Spartanburg, Bill Carr)
79	Dennis Reeder	OT	19	6-3	245	So.	SQ	Camden, SC (Camden, Billy Ammons)
80	Jim Wurst	TE	19	6-4	210	So.	SQ	Atlanta, GA (Lakeside, Waymon Creel)
81	Brian Butcher	TE	20	6-4	211	So.	SQ	Roswell, GA (Crestwood)
82	Danny Triplett	LB	20	6-4	224	So.	1VL	Boone, NC (Watauga, Bill Mauldin)
84	Bill Smith	DE	21	6-5	220	Jr.	2VL	Duncan, SC (Byrnes, Dalton Rivers)
85	Bubba Diggs	TE	20	6-3	220	Jr.	2VL	Augusta, GA (Butler, Oliver Russell)
86	Bruce Coy	TE	20	6-4	210	Jr.	SQ	Chapin, SC (Chapin, Cecil Woolbright)
87	Eddie Basso	WR	19	6-3	193	So.	JV	Easley, SC (Pickens, Bill Isodes)
88	Van Wiese	TE	21	6-3	250	Sr.	SQ	Carson, CA (Carson, Gene Voltnogle)
89	Kendall Alley	WR	19	6-0	170	So.	SQ	Salisbury, NC (North Rowan, Larry Thomason)
90	Ben Inabinet	DT	21	6-1	231	Jr.	SQ	Irmo, SC (Irmo, Reed Charpia)
91	Mike Wade	DE	19	6-3	199	So.	JV	Greer, SC (Riverside, Jim Few)
92	Mark Richardson	DE	19	6-1	184	So.	JV	Spartanburg, SC (Hill, Richard O'Shawnessy)
93	Ken Lewis	DE	20	6-3	205	Jr.	JV	Pickens, SC (Massanutten Acad., Sonny Randle)
94	Wayne Richmond	DT	19	6-0	225	Jr.	TR	Richmond, VA (J. R. Tucker, Bill Mountjoy)
95	Jim Speros	MG	20	6-2	208	Sr.	SQ	Potomac, MD (St. John's, David Waldron)
96	Chuck Meeks	LB	19	6-0	201	So.	SQ	Augusta, GA (Belton-Honea Path, Jim Nelson)
97	Jimbo Hollis	MG	18	6-1	225	Fr.	JV	Spartanburg, SC (Spartanburg, Bill Carr)
98	Randy Cheek	LB	20	5-11	200	Jr.	JV	Augusta, GA (Butler, Oliver Russell)
99	Jeff Bryant	DT	20	6-5	257	Jr.	2VL	Atlanta, GA (Gordon, Napoleon Cobb)

ALPHABETICAL

19	Scott Adams, FS
89	Kendall Alley, WR
69	Vernie Anthony, OG
1	Obed Ariri, PK
26	Vandell Arrington, TB
7	Cliff Austin, TB
40	Rick Basich, SS
87	Eddie Basso, WR
58	Charlie Bauman, MG
71	Dan Benish, DT
63	Tony Berryhill, C
18	Bo Blanton, QB
73	David Bounds, OT
57	Nick Bowman, DE
68	Gary Brown, OG
72	Ray Brown, DE
99	Jeff Bryant, DT
8	Wilbur Bullard, TB
81	Brian Butcher, TE
12	Jack Cain, FS
10	Mark Caldwell, DB
98	Randy Cheek, LB
28	Tim Childers, SS
70	Brian Clark, OG
60	Hank Cobb, C
86	Bruce Coy, TE
38	Brandon Crite, TB
45	Jeff Davis, LB
36	Dean Day, FB
85	Bubba Diggs, TE
66	Steve Durnam, DT
14	Bo Edwards, CB
61	Brad Fisher, OG
64	Bob Frierson, OG
41	Jerry Gaillard, WR
5	Glenn Gallagher, QB
11	Mike Gasque, QB
49	Eddie Geathers, CB
53	Joe Glenn, DE
56	Steve Goodloe, SS
29	Hollis Hall, CB
76	Mark Hawryluk, OG
9	Andy Headen, QB
16	Rich Hendley, P
97	Jimbo Hollis, DE
78	Alex Hudson, OT
90	Ben Inabinet, DT
3	Homer Jordan, QB
43	Terry Kinard, FS
25	Randy Learn, CB
93	Ken Lewis, DE
48	Scott Lynch, DE
2	Frank Magwood, WR
59	Dave Mannella, LB
24	Carl E. Martin, CB
23	Carl F. Martin, CB
52	Cary Massaro, C
74	Bob Mayberry, OG
32	Jeff McCall, FB
35	Chuck McSwain, TB
54	Cliff McLellan, LB
96	Chuck Meeks, LB
77	Lee Nanney, OT
6	Bob Paulling, PK
37	Bill Polkinhorn, CB
42	Jamie Pope, FB
65	Kevin Radford, OT
79	Dennis Reeder, OT
92	Mark Richardson, DE
94	Wayne Richmond, DT
75	James Robinson, MG
21	Anthony Rose, CB
33	Chuck Rose, LB
39	David Sims, P
84	Bill Smith, DE
17	Joey Smith, WR
95	Jim Speros, MG
15	Jeff Stockstill, WR
32	Danny Triplett, LB
22	Perry Tuttle, WR
20	Willie Underwood, SS
91	Mike Wade, DE
67	Scott Weeks, OG
88	Van Wiese, TE
80	Jim Wurst, TE
62	Ken Yeomans, OG

1980 FRESHMAN ROSTER

NAME	POS	AGE	HGT	WGT	HOMETOWN, HIGH SCHOOL, COACH
Rick Bailey	OT	17	6-5	250	Melbourne, FL, Eau Gallie, Larry Canaday
Ken Brown	QB	18	6-2	185	Hartwell, GA, Hart County, Don Elam
Roy Brown	SS	18	6-1	190	Myrtle Beach, Myrtle Beach, Doug Shaw
Jeff Cruce	C	18	6-7	240	Lake City, FL, Columbia, Bobby Simmons
Billy Davis	FS	18	6-4	190	Alexandria, VA, Mount Vernon, Bruce Patrick
Tyrone Davis	CB	18	6-1	173	Athens, GA, Cedar Shoals, John Waters
Junior DeVane	MG	17	6-2	250	Jacksonville, NC, Jacksonville, Ray Durham
Richard Donaldson	WR	18	5-10	173	Fay, NC, Douglas Byrd, Bob Sanders
Joe Ellis	OG	18	6-4	240	Toms River, NJ, Toms River, Robert Fiocco
Mike Eppley	QB	17	6-1	185	Charlotte, NC, Harding, Bruce Hardin
James Farr	DE	17	6-4	217	Thomson, GA, Thomson, Bill Reese
Frank Fredere	C	18	6-5	251	Winston-Salem, NC, Reynolds, Doug Crater
Ricky Gray	TE	18	6-4	220	Mt. Ranier, MD, DeMatha, Jerry Franks
Duke Holloman	TB	17	6-2	190	Myrtle Beach, SC, Myrtle Beach, Doug Shaw
Tad Hauser	LB	18	6-4	215	Cincinnati, OH, Finneytown, Jim Green
Reid Ingle	OT	18	6-6	235	Calhoun, GA, Calhoun, Bobby Hoppe
Randy Kirk	OG	18	6-3	245	Marietta, GA, Sprayberry, John Paty
Mike Klepachi	TE	17	6-4	225	Newport, DL, St. Marks, Don Burawshi
Kevin Mack	TB	17	6-1	185	Kings Mt., NC, Kings Mt., Dan Brooks
Rod McSwain	CB	18	6-2	190	Caroleen, NC, Chase, John Keeter
Anthony Parete	QB	18	6-0	190	Jacksonville, FL, Bishop Kenny, Mike Healy
Edgar Pickett	FB	18	6-3	228	Lexington, NC, Central Davidson, Les Herrin
Bobby Pope	OG	17	6-4	255	Hickory, NC, St. Stephens, Marty Curtis
Chuckie Richardson	LB	18	6-3	215	Thomasville, NC, Thomasville, Allen Brown
Jim Scott	DT	18	6-5	240	Alexandria, VA, Mt. Vernon, Bruce Patrick
Rick Smith	DT	18	6-3	225	Cincinnati, OH, Princeton, Pat Mancuso
Jeff Suttle	SS	18	6-1	185	LaFayette, GA, LaFayette, Bobby Chappell
Gary Walker	OT	17	6-6	250	Hays, NC, North Wilkes, Earl T. Eller
Willie Ward	TB	19	6-2	178	Jackson, GA, Jackson, Tommy Carmichael
Jeff Wells	TE	18	6-4	220	Rome, GA, East Rome, Jerry Sharp
Ike Williams	QB	18	6-3	175	Belmont, NC, South Point, Jim Biggerstaff

STATUS OF PLAYERS

(1979 STARTERS IN CAPS)

1979 LETTERMEN LOST (21)

***Gary Adkins, WR
 ***JEFF BOSTIC, C
 ***LESTER BROWN, TB
 ***BUBBA BROWN, LB
 *MARK CLIFFORD, TE
 *CHRIS DOLCE, OG
 *Charlie Langford, LB
 ***BILLY LOTT, QB
 *Damon McCurdy, LB
 *Rocky Myrick, OT
 ***Tracy Perry, FB
 **Chip Pruett, MG
 **DAVID REED, DE
 ***MARVIN SIMS, FB
 ***Matt Smith, LB
 *Lynn Smith, DE
 ***JIM STUCKEY, DT
 **MARK THORNTON, C
 ***REX VARN, DB
 ***Rick Wyatt, DE
 ***Eric Young, WR

1979 LETTERMEN RETURNING (37)

***OBED ARIRI, PK
 ***CHARLIE BAUMAN, MG
 *Dan Benish, DT
 *Tony Berryhill, C
 *Bo Blanton, QB
 *Nick Bowman, LB
 *GARY BROWN, OT
 *RAY BROWN, DE
 *Jeff Bryant, OT
 *JACK CAIN, FS
 *Brian Clark, OT
 *JEFF DAVIS, LB
 *Bubba Diggs, TE
 ***STEVE DURHAM, DT
 *Brad Fisher, OT
 *Jerry Gaillard, WR
 ***EDDIE GEATHERS, CB
 *Joe Glenn, DE
 *Hollis Hall, CB
 *Andy Headen, DB
 *Terry Kinard, FS
 *Randy Learn, DB
 *Jeff McCall, FB
 *Chuck McSwain, TB
 *Dave Mannella, LB
 *Bob Mayberry, OT
 *Lee Nanney, OT
 *Bob Paulling, PK
 *Jamie Pope, LB
 *James Robinson, DT
 *Anthony Rose, DB
 *Chuck Rose, LB
 **David Sims, P
 *Joey Smith, WR
 *Danny Triplett, LB
 **PERRY TUTTLE, WR
 ***WILLIE UNDERWOOD, SS

* No. of letters earned

1980 CLEMSON DEPTH CHART

(As of July 1, 1980)

(1979 Starters in Boldface)

OFFENSE		DEFENSE	
Flanker		Left End	
22	Perry Tuttle, 6-0, 172, Jr.	84	Bill Smith, 6-5, 220, Jr.
15	Jeff Stockstill, 6-2, 180, So.	48	Scott Lynch, 5-11, 198, Jr.
14	Bo Edwards, 6-1, 164, Jr.	93	Ken Lewis, 6-3, 205, Jr.
Left Tackle		Left Tackle	
77	Lee Nanney, 6-4, 246, Jr.	99	Jeff Bryant, 6-5, 250, Jr.
73	David Bounds, 6-3, 243, Jr.	71	Dan Benish, 6-6, 240, So.
93	Kevin Radford, 6-4, 205, So.	79	Ben Inabinet, 6-1, 241, Jr.
Left Guard		Middle Guard	
61	Brad Fisher, 6-4, 230, Jr.	58	Charlie Bauman, 6-1, 220, Sr.
74	Bob Mayberry, 6-5, 235, So.	75	James Robinson, 6-5, 225, So.
67	Scott Weeks, 6-2, 225, So.	62	Ken Yeomans, 6-2, 222, Sr.
Center		Right Tackle	
63	Tony Berryhill, 6-5, 216, Jr.	66	Steve Durham, 6-5, 239, Sr.
52	Cary Massaro, 6-5, 238, Fr.	95	Jim Speros, 6-2, 215, Sr.
96	Hank Cobb, 6-4, 215, Sr.	94	Wayne Richmond, 6-0, 225, So.
Right Guard		Right End	
70	Brian Clark, 6-7, 241, Jr.	72	Ray Brown, 6-4, 225, So.
76	Mark Hawryluk, 6-3, 235, So.	53	Joe Glenn, 6-3, 209, So.
69	Vernie Anthony, 6-3, 245, So.	57	Nick Bowman, 6-3, 200, Jr.
Right Tackle		Left Linebacker	
68	Gary Brown, 6-3, 257, So.	45	Jeff Davis, 6-0, 223, Jr.
78	Alex Hudson, 6-5, 265, So.	98	Dave Mannella, 6-2, 198, Jr.
93	Kevin Radford, 6-4, 205, So.	54	Cliff McLellan, 5-9, 180, Jr.
Tight End		Right Linebacker	
85	Bubba Diggs, 6-3, 220, Jr.	33	Chuck Rose, 6-2, 200, Sr.
80	Jim Wurst, 6-4, 210, So.	82	Danny Triplet, 6-4, 224, So.
86	Bruce Coy, 6-4, 202, Jr.	98	Randy Cheek, 5-10, 186, Jr.
Split End		Left Cornerback	
41	Jerry Gaillard, 6-0, 179, Jr.	49	Eddie Geathers, 6-2, 186, Sr.
89	Kendall Alley, 6-0, 170, So.	21	Anthony Rose, 5-9, 165, Jr.
2	Frank Magwood, 6-0, 178, So.	23	Carl F. Martin, 5-7, 149, So.
Quarterback		Right Cornerback	
9	Andy Headen, 6-5, 195, So.	29	Hollis Hall, 5-10, 158, Jr.
11	Mike Gasque, 6-2, 190, Jr.	25	Randy Learn, 5-10, 174, So.
3	Homer Jordan, 6-0, 174, So.	24	Carl E. Martin, 5-11, 173, Sr.
Fullback		Strong Safety	
32	Jeff McCall, 6-3, 225, So.	20	Willie Underwood, 5-11, 193, Sr.
36	Dean Day, 6-1, 200, So.	40	Rick Basich, 6-1, 197, Sr.
42	Jamie Pope, 6-2, 195, Jr.	15	Tim Childers, 6-1, 180, Fr.
Tailback		Free Safety	
35	Chuck McSwain, 6-2, 190, So.	43	Terry Kinard, 6-0, 188, So.
7	Cliff Austin, 6-0, 190, So.	12	Jack Cain, 5-10, 179, Sr.
8	Wilbur Bullard, 5-11, 170, So.	19	Scott Adams, 5-11, 169, Jr.
Place Kicker		Punter	
1	Obed Ariri, 5-9, 162, Sr.	39	David Sims, 6-4, 220, Sr.
6	Bob Paulling, 6-0, 170, So.	16	Rich Hendley, 5-11, 190, So.

PRONUNCIATION GUIDE

Obed Ariri — OH-bed AH-REAR-REE
 Wilbur Bullard — BULL-ard
 Andy Headen — HEAD-n
 Mike Gasque — GAS-q
 Tim Childers — CHILL-ders
 Jerry Gaillard — GIL-YARD
 Terry Kinard — ki-NARD
 Van Wiese — WEESE
 Jim Speros — SPEAR-RHOS
 Frank Fredere — FRED-dear
 Anthony Parete — pa-RET-tee
 Charlie Bauman — BAUGH-man
 Eddie Geathers — rhymes with feathers

TIGER OPPONENTS

JOHN HEISMAN
Clemson coach 1909-1993

RICE

Sept. 13 at Clemson, 1:00 p.m.

1980 SCHEDULE

Sept. 13	at Clemson
Sept. 20	at Tulane
Sept. 27	Louisiana State
Oct. 4	Texas
Oct. 11	at Texas Christian
Oct. 18	Texas Tech
Oct. 25	at Texas A&M
Nov. 1	at Arkansas
Nov. 8	Southern Methodist
Nov. 15	Baylor
Nov. 29	Houston

1979 RESULTS (1-10)

17	Southern Methodist	35	L
21	Tulane	17	W
3	Louisiana State	47	L
21	Oklahoma	63	L
9	Texas	26	L
7	Texas Christian	17	L
7	Texas Tech	30	L
15	Texas A&M	41	L
7	Arkansas	34	L
14	Baylor	45	L
0	Houston	63	L

Location: Houston, Texas 77001

Conference: Southwest

Head Coach: Ray Alborn (Rice, '62)

Years and Record at Rice: 3,(3-19)

Years and Record Overall: 3,(3-19)

Stadium & Capacity: Rice Stadium (70,000)

Team Colors: Blue & Gray

Nickname: Owls

Lettermen: Lost 12, Returning 41

Publicist: Bill Whitmore

Office: (713) 782-7928

Home: (713) 527-4034

ALBORN

STARTERS RETURNING: (16): Offense (9): SE Hosea Fortune, QT Darryl Grant, QG Donny Martin, C Keith Kveton, ST Newell Wallace, TE Robert Hubble, RB Calvin Fance, TB Tim Sanders, FL Bobby Williams. **Defense (7):** NG Bryan Hill, DE Mike Collins, LB Wayne Harpold, LB Lamont Jackson, CB Rickey Thomas, M David Darr, S Mike Downs.

PROMISING NEWCOMERS: WR-Rickey Askew, LB Troy Cates, QB Doug Johnson, LB Terry Lowe, LB James Piper, Terry Smith, Darrell Walls.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds [Avg]): Cooper 146-536, (3.7); Sanders 92-351, (3.8); Wilson 47-200, (4.3); Fance 39-132, (3.4); Meeks 8-49, (6.1); Johnson 1-8, (8.0).

Passing: (Com-Att-Yds, TD, Int): Hertel 147-294-1652, 7, 6; Hoffman 15-48-124, 1, 7

Receiving: (Rec-Yds, [Avg]): Cooper 47-463, (9.9); Hubble 32-405, (12.7); Fortune 14-214, (15.3); Sanders 14-94, (6.7); Fance 12-68, (5.7).

Robert Hubble

1980 OUTLOOK

Beginning his third year as head coach at Rice, Ray Alborn is excited about the upcoming season. For the first time in his tenure, he has some experience coming back. There are 22 seniors expected to suit up for the Owls, which is the most veterans the Houston school has had in many years. When Alborn took over in 1978, he was faced with a major rebuilding task, as well as an awesome schedule; so 2-9 and 1-10 records were not surprising. 1980, however, may well be the Owls' year, if the returning veterans and the promising newcomers are able to gel into the team Alborn thinks they can.

Alborn has installed the Veer offense for the new season, which is a change from past years when the emphasis was on the passing game. Three-year quarterback Randy Hertel may be pressured this fall for the starting nod by frosh redshirt Scott Clements, who had a good spring, and veteran Robert Hoffman.

The tight end position is held down by a potential All-American candidate. Junior Robert Huddle was one of the bright spots for the Owls in 1979, as he led the team in pass receptions. The 6-8, 280-pounder will no doubt still be a major part of the offense.

On defense, the Owls are led by senior defensive back Rickey Thomas. He has all the tools needed to be an outstanding football player. He is joined in the defensive backfield by another senior, Mike Downs. The four-year starter has the ability to become one of the stars of the SWC.

GEORGIA

Sept. 20 at Athens, 1:30 p.m.

1980 SCHEDULE

Sept. 6 at Tennessee
 Sept. 13 **Texas A&M**
 Sept. 20 **Clemson**
 Sept. 27 **TCU**
 Oct. 11 **Ole Miss**
 Oct. 18 **Vanderbilt**
 Oct. 25 at Kentucky
 Nov. 1 **South Carolina**
 Nov. 8 at Florida
 Nov. 15 at Auburn
 Nov. 29 **Georgia Tech**

1979 RESULTS (6-5)

21 Wake Forest	22 L
7 Clemson	12 L
20 South Carolina	27 L
24 Ole Miss	21 W
21 LSU	14 W
31 Vanderbilt	10 W
20 Kentucky	6 W
0 Virginia	31 L
33 Florida	10 W
13 Auburn	33 L
16 Georgia Tech	3 W

Location: Athens, Georgia 30603

Conference: Southeastern

Head Coach: Vince Dooley (Auburn, '54)

Years & Record at Georgia 16, (118-56-6)

Years & Record Overall: 16, (118-56-6)

Stadium & Capacity: Sanford (59,200)

Team Colors: Red & Black

Nickname: Bulldogs

Lettermen: Lost 11, Returning 42

Publicist: Claude Felton

Home: (404) 769-8288

Office: (404) 542-1621

Assistant: Greg McGarity

Home: (404) 549-2873

DOOLEY

STARTERS RETURNING (19): Offense (10): OG Nat Hudson, OG Jeff Harper, OT Tim Morrison, TE Norris Brown, QB Buck Belue, TB Matt Simon, FB Jimmy Womack, FLK Amp Arnold, SE Lindsay Scott, PK Rex Robinson. **Defense (9):** DE Pat McShea, DG Tim Parks, DG Eddie Weaver, DT Guy McIntyre, LB Nate Taylor, LB Frank Ros, CB Scott Woerner, CB Dale Williams, SAF Jeff Hipp.

PROMISING NEWCOMER: RB Hershel Walker.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Simon 152-589, (3.9); S. Kelly 32-459, (5.6); Norris 82-279, (3.4); Womack 54-228, (4.2); Belue 72-215, (3.0).

Passing: (Com-Att-Yds, TD, Int): Belue 59-112-719, 8, 11; Pyburn 43-75-565, 1, 7.

Receiving: (Att-Yds, [Avg]): Scott 34-512, (15.1); Arnold 19-300, (15.8); N. Brown 11-153, (13.9); Prince 11-83, (7.5).

1980 OUTLOOK

The Bulldogs dipped to a relatively disappointing 6-5 record in 1979, and are looking to improve on this mark in 1980. Nineteen starters from last year's squad are back, so things are looking a little brighter for the 1980 edition; which is Vince Dooley's 17th at the Athens school.

Missing from the Bulldog attack is quarterback Jeff Pyburn who was the starting QB for most of the season last year. In his place will be Buck Belue, a 6-1, 184-pound junior. Last season, he completed 59 passes for 719 yards. One of his favorite pass receivers will be flanker Amp Arnold who pulled in 19 passes for 300 yards. The fleet-footed senior also

Scott Woerner

rushed 25 times for 165 yards for an average of 10.6 yards every time he touched the ball.

Defensively, the Bulldogs bring back nine starters from last year's squad with sophomore Nate Taylor anchoring the Junkyard Dog line. The 5-11, 198-pounder led the team in tackles in 1979 with 120 to his credit. He is joined by defensive end Pat McShea who made 87 tackles himself. Also, cornerback Scott Woerner is back for his senior season. A starter for three years, the Jonesboro native was named to various all-star teams, including third-team All-American.

The placekicking duties are handled by Rex Robinson, who already holds two SEC kicking records: most consecutive points after touchdown (65); and most career field goals (40). He is looking to extend both of these streaks in 1980.

WESTERN CAROLINA

Sept. 27 at Clemson, 1:00 p.m.

1980 SCHEDULE

Sept. 6	VMI
Sept. 13	at Tennessee Tech
Sept. 20	Furman
Sept. 27	at Clemson
Oct. 4	at Middle Tennessee State
Oct. 11	The Citadel
Oct. 18	at East Carolina
Oct. 25	Marshall
Nov. 1	at Appalachian State
Nov. 8	at UT-Chattanooga
Nov. 15	at East Tennessee State

1979 RESULTS (6-5)

6	East Carolina	31	L
24	Tennessee Tech	7	W
24	Marshall	0	W
27	Appalachian State	35	L
20	Elon	7	W
19	The Citadel	21	L
56	Wofford	21	W
42	Lenoir-Rhyne	6	W
35	UT-Chattanooga	42	L
14	Furman	23	L
13	East Tennessee	9	W

Location: Cullowhee, N. C. 28723

Conference: Southern Conference

Head Coach: Bob Waters (Presbyterian '60)

Years & Record at WCU: 11, (68-42-3)

Years & Record Overall: 11, (68-42-3)

Stadium & Capacity: E. J. Whitmore (12,000)

Team Colors: Purple & Gold

Nickname: Catamounts

Lettermen: Lost 15, Returning 33

Publicist: Steve White

Office: (704) 227-7171

Home: (704)293-5785

WATERS

STARTERS RETURNING (18): Offense (9): OG Lonnie Braxton, OG Vernon Greene, WR Gerald Harp, TE Eddie McGill, WR Dwayne Norman, OT Mitch Vestal, TB Leonard Williams, FB Mark Womack, OT Joel Potts. **Defense (9):** DE George Alston, CB Stan Davis, FS Ted Dunn, NG Eddie Estes, LB Charlie Hughes, CB Lee McCall, DT Larry McClain, LB Ricky Smith, DT John Strong.

PROMISING NEWCOMERS: QB Ronnie Mixon, CB Walter Smith, TE Felix Smith, S Larry Jackson.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): L. Williams 209-881, (4.2); A. James 79-375 (4.7); Brown 39-81 (2.1); Cunningham 11-57, (5.2); Womack 14-38, (2.7).

Passing: (Com-Att-Yds, TD, Int): Pusey 133-276-2175, 16, 21; Briggs 24-41-270, 1, 0.

Receiving: (Rec-Yds, [Avg]): Harp 57-1009 (100.9), Dean 31-456 (41.5); Williams 19-249, (22.6); Norman 16-377, (34.3); McGill 15-193, (17.5).

1980 OUTLOOK

In past years, the Catamounts have been known to put the football in the air, and the 1980 season looks to be no different. Head coach Bob Waters has always been noted for liking the passing game, but he does have one problem — finding a replacement for record-setting Mike Pusey.

Pusey led the Catamounts to three consecutive winning seasons with career totals of 6,160 passing yards and 43 scoring passes. In addition he established seven Southern Conference passing and total offense records.

Sophomore Ronnie Mixon emerged from spring drills as the number-one signal caller. The 6-0, 185-pounder will be backed up by David Mashburn and Noal Templeton. "We've been delighted with the progress of Ronnie this spring," said Waters. "All he needs is some experience to become a solid player."

The wide receivers are one solid area for the WCU team. Senior Gerald Harp pulled in 57 passes for 1009 yards in 1979 to be one of the national leaders in this category. In addition to Harp, juniors Jeff Dean and Dwayne Norman will be two pass-catchers counted on heavily. Harp was named All-Southern Conference and has established five new SC marks in receiving and scoring. Dean pulled in 31 catches for 456 yards.

In 1979, the Catamounts led the nation in pass defense, yielding only 77.5 yards per game. Nine starters give the defensive unit a strong start; but a lack of depth worries Waters some. Defensive end George Alston and linebacker Ricky Smith lead the defensive attack for the Western Carolina team.

Ricky Smith

VIRGINIA TECH

Oct. 4 at Clemson, 1:00 p.m.

1980 SCHEDULE

Sept. 6 at Wake Forest
 Sept. 13 **East Tenn. St.**
 Sept. 20 **William & Mary**
 Sept. 27 **James Madison**
 Oct. 4 at Clemson
 Oct. 11 **Rhode Island**
 Oct. 18 **Virginia**
 Oct. 25 at Richmond
 Nov. 1 **West Virginia**
 Nov. 8 at Florida State
 Nov. 15 **VMI**

1979 RESULTS (5-6)

15	Louisville	14	W
41	Appalachian State	32	W
35	William & Mary	14	W
10	Florida State	17	L
14	Wake Forest	19	L
0	Clemson	21	L
34	Richmond	0	W
7	Alabama	31	L
23	West Virginia	34	L
18	Virginia	20	L
27	VMI	20	W

Location: Blacksburg, Va. 24060

Conference: Independent

Head Coach: Bill Dooley (Mississippi State '55)

Years & Record at Va. Tech 2, (9-13)

Years & Record Overall: 13, (78-66-2)

Stadium & Capacity: Lane (52,500)

Team Colors: Chicago maroon & Burnt Orange

Nickname: Gobblers, Hokies

Lettermen: Lost 14, Returning 41

Publicist: Jack Williams

Office: (703) 961-6726

Home: (703) 552-4084

Assistant: Dave Smith

Home: (703) 951-8024

DOOLEY

STARTERS RETURNING (8): Offense (4): QB Steve Casey, WB Sidney Snell, WR Mike Giacalone, OG Gary Smith, **Defense (4):** DB Jerome Pannell, CB Lewis Stewart, LB Chris Cosh, P Dave Smigelsky.

PROMISING NEWCOMERS: DE Robert Brown, LB Ashley Lee, DL B. J. Zwinak, FB Bubba Britton, OG Lowell Eakin.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Lawrence 177-791, (4.5); Lewis 141-748, (5.3); Fitzgerald 80-401, (4.5); Casey 105-203, (1.9); Blackmon 33-153, (4.6); Snell 18-85, (4.7); Dovel 15-40, (2.7).

Passing: (Com-Att-Yds, TD, Int): Casey 105-190-1419, 10, 13; Bolton 6-13-108, 1, 0.

Receiving: (Rec-Yds, [Avg]): Snell 43-706, (16.4); Watkins 14-194, (13.9); Giacalone 13-178, (13.7); Zollicoffer 10-156, (15.6); R. Hall 7-101, (14.4); McKee 6-58, (9.7).

1980 OUTLOOK

With three explosive offensive stars among the starters returning, Virginia Tech hopes to make big strides in the third season of Bill Dooley's rebuilding program.

Leading the charge for the 1980 edition of the Gobblers will be quarterback Steve Casey, wingback Sidney Snell and tailback Cyrus Lawrence, all of whom had brilliant seasons in 1979. Casey passed for 1419 yards last year and connected for 10 touchdowns. The leading receiver of his aerials was Snell, who pulled in 43 passes for 706 yards. Tailback Lawrence rushed for 791 yards to lead the ground attack for the Gobblers. If the young offensive line matures, Virginia Tech may be able to improve their slate to the winning side.

But Tech may still have some problem spots, many of them on the defensive side where three of 1979's best players graduated. On the brighter side, however, six defensive starters do return to anchor the forces, including back Jerome Pannell and linemen Lewis Stuart and Chris Cosh.

One of the strong points for Tech could be the kicking game with the return of punter Dave Smigelsky, who averaged 42.3 in 1979, and place-kicker Dennis Laury.

"I think our program is headed in the right direction," Dooley says. "We've had two good recruiting seasons in a row and we're making big strides toward establishing a winning tradition here in Blacksburg."

Sidney Snell

VIRGINIA

Oct. 11 at Charlottesville, 1:30 p.m.

1980 SCHEDULE

Sept. 13	Navy
Sept. 20	N. C. State
Sept. 27	at Duke
Oct. 4	at West Virginia
Oct. 11	Clemson
Oct. 18	at Virginia Tech
Oct. 25	at Wake Forest
Nov. 1	at Tennessee
Nov. 8	Rutgers
Nov. 15	at North Carolina
Nov. 22	Maryland

1979 RESULTS (6-5)

31	Richmond	0	W
27	N. C. State	31	L
19	VMI	0	W
30	Duke	12	W
7	Clemson	17	L
69	James Madison	9	W
10	Navy	17	L
31	Georgia	0	W
20	Virginia Tech	18	W
7	North Carolina	13	L
7	Maryland	17	L

Location: Charlottesville, Va. 22903

Conference: Atlantic Coast

Head Coach: Dick Bestwick (North Carolina '52)

Years & Record at Virginia: 4, (11-32-1)

Years & Record Overall: 4, (11-32-1)

Stadium & Capacity: Scott, (42,073)

Team Colors: Dark Blue & Orange

Nickname: Cavaliers/Wahoos

Lettermen: Lost 18, Returning 39

Publicist: Doug Elgin

Office: (804) 924-3011

Assistant: Doyle Smith

Home: (804) 295-0739

BESTWICK

STARTERS RETURNING (16): Offense (10): T Ron Kort, T Mike Sewak, G Kurt Pierce, G Dan McKillican, C Brian Musselman, QB Todd Kirtley, RB Tom Vigorito, RB Greg Taylor. **Defense (6):** E Quentin Murray, T Dave Sullivan, T Stuart Anderson, LB Bryan Holoman, LB Ken Newsome, CB Bryan Shumock.

PROMISING NEWCOMERS: WR-LB Gary Phelps, OT-DT Glenn Phillips, WR Robert Sweeney, QB Brian Stevens.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Vigorito 184-1044, (5.8); Taylor 166-933, (5.6); Fears 5-26, (5.2); Samford 22-99, (4.5); Walker 16-61, (3.8); Hall 26-98, (3.8).

Passing: (Com-Att-Yds, TD, Int): Kirtley 88-178-1159, 6, 13; Whitehead 4-19-50, 1, 4.

Receiving: (Rec-Yds, [Avg]): Newhall 20-196, (8.8); Marchibroda 17-242 (14.2); Moon 13-158, (12.2); Collins 10-152, (15.2); Taylor 9-182, (20.2); Grier 6-102, (17.0); Gomolak 5-81, (16.2).

1980 OUTLOOK

It took Virginia coach Dick Bestwick only four seasons to make the Cavaliers a winner, and things look bright for a repeat performance in 1980. Returning to the Charlottesville campus are 39 lettermen from the 1979 squad which notched six victories, the most the Cavs have enjoyed in many years. Sixteen starters are among the returning lettermen so Bestwick can find experience at almost every position.

"V" at Virginia not only stands for victory but it also stands for Vigorito; Tommy Vigorito that is. The All-ACC performer in 1979 is expected to be a key member of the 1980 team. The 5-10, 195-pound

Tommy Vigorito

speedster is the fourth-leading rusher in Cavalier history with 2170 yards to his credit. Running from the veer last fall, Vigorito picked up 1,044 yards to become only the third back in UVA history to go over the 1000-yard mark in a single season. Vigorito's runningmate, Greg Taylor, was also a back that made opponents wary of playing the Cavs. He picked up 933 yards himself.

Todd Kirtley returns at quarterback but is expected to have strong competition from Rich Riccardi, Bob Leone and Gordie Whitehead. Kirtley started every game last fall and racked up 1,159 yards passing and threw for six touchdowns.

Six starters return on defense, but All-ACC strong safety Tony Blount must be replaced. The linebacking corps looks to be intact with Bryan Holoman, Ken Newsome, and Jim Hyson again splitting time at the two inside linebacker positions.

DUKE

Oct. 18 at Clemson, 1:00 p.m.

1980 SCHEDULE

Sept. 6	East Carolina
Sept. 20	at Auburn
Sept. 27	Virginia
Oct. 4	at Indiana
Oct. 11	at South Carolina
Oct. 18	at Clemson
Oct. 25	Maryland
Nov. 1	Georgia Tech
Nov. 8	Wake Forest
Nov. 15	at N. C. State
Nov. 22	at North Carolina

1979 RESULTS (2-8-1)

28	East Carolina	14	W
0	South Carolina	35	L
12	Virginia	30	L
17	Army	17	T
34	Richmond	7	W
10	Clemson	28	L
0	Maryland	27	L
14	Georgia Tech	24	L
14	Wake Forest	17	L
7	N. C. State	28	L
16	North Carolina	37	L

Location: Durham, N. C. 27706

Conference: Atlantic Coast

Head Coach: "Red" Wilson (Davidson '50)

Years & Record at Duke: 1, (2-8-1)

Years & Record Overall: 12, (74-42-3)

Stadium & Capacity: Wallace Wade (40,078)

Team Colors: Royal Blue & White

Nickname: Blue Devils

Lettermen: Lost 21, Returning 41

Publicist: Tom Mickle

Office: (919) 684-2633

Home: (919) 489-5275

Assistant: Johnny Moore

Home: (919) 471-8830

WILSON

STARTERS RETURNING (13): Offense (6): TE John Brinkman, OT Jim Colantuoni, OT Greg Bamberger, WR Cedric Jones, WR Ron Frederick, PK Scott McKinney; **Defense (7):** DT F. A. Martin, DT Paul Heinsohn, DT Larry LeNoir, LB Jimmy Tyson, LB Craig Brown, CB Dennis Tabron, P Ricky Brummitt.

PROMISING NEWCOMERS: C Tee Moorman, OG Robert Oxendine, OT Bubba Dowell, QB Brent Clinkscale, RB Carl Franks, RB A. J. Trollinger, RB Chester Gee, RB David Snow, DT Jerome Ley, NG Chris Arendt, NG Mike Armstrong, DE Mike Rhinesmith, DB Guy Walters, DB Darrell Deaton.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Rhett 121-412, (3.4); Crenshaw 67-264, (3.9); Driskell 111-190, (1.7); Boone 34-159, (4.6); Gonet 48-211, (4.3); Browning 61-113, (1.8); Brower 29-84, (2.8).

Passing: (Com-Att-Yds, TD, Int): Driskell 54-145-721, 11, 4; Browning 26-57-331, 6, 4; Clinkscale 14-32-131, 3, 1.

Receiving: (Rec-Yds, [Avg]): Frederick 28-395, (14.1); Jones 18-382, (21.2); M. Brown 12-101, (8.4); Rhett 7-38, (5.4); Crenshaw 6-50, (8.3); Castor 6-65, (10.8); Brinkman 6-36, (6.0); Patten 4-54, (13.5).

1980 OUTLOOK

Boasting a talented group of receivers, Red Wilson's Duke Blue Devils will depend on a newly-installed pro passing attack to produce more points and more victories in 1980.

Returning are last season's leading receivers — Ron Frederick and Cedric Jones — along with spring sensation Marvin Brown. The enviable task of throwing to this exceptional trio will belong to the quarterback duo of Craig Browning and Brent Clinkscale. Sophomore fullback Greg Boone adds punch to the backfield with a 4.6 yards per carry average. The offensive line, led by sophs Tim Bumgarner and Tee Moorman, will be young and untested.

Cedric Jones

Defensively, Duke will rely on an experienced front-five anchored by junior noseguard Dan Yellott and tackles F. A. Martin and Paul Heinsohn. The defensive backfield, which performed well last year, should again be a strength with the return of co-captains Dennis Tabron and Eddie Brown. Veteran punter Ricky Brummitt and placekicker Scott McKinney will give the team a consistent kicking game. For the Blue Devils, 1980 should be a year of steady improvement.

N. C. STATE

Oct. 25 at Raleigh

1980 SCHEDULE

Sept. 6	William & Mary
Sept. 20	at Virginia
Sept. 27	Wake Forest
Oct. 4	at South Carolina
Oct. 11	Appalachian State
Oct. 18	at UNC
Oct. 25	Clemson
Nov. 1	at Maryland
Nov. 8	at Penn State
Nov. 15	Duke
Nov. 22	East Carolina

1979 RESULTS (7-4)

34	East Carolina	20	W
31	Virginia	27	W
38	West Virginia	14	W
17	Wake Forest	14	W
31	Auburn	44	L
7	Maryland	0	W
21	UNC	35	L
16	Clemson	13	W
28	South Carolina	30	L
7	Penn State	9	L
28	Duke	7	W

Location: Raleigh, N. C. 27650

Conference: Atlantic Coast

Head Coach: Monte Kiffin (Nebraska, '64)

Years & Record at N. C. State: 1st

Years & Record Overall: 1st

Stadium & Capacity: Carter 45,600

Team Colors: Red and White

Nickname: Wolfpack

Lettermen: Lost 17, Returning 34

Publicist: Ed Seaman

Office: (919) 737-2102

Home: (919) 829-9186

Assistant: Mike Finn

Home: (919) 467-5783

KIFFIN

STARTERS RETURNING (9): **Offense (5):** OT Chris Carr, OT Chris Koehne, TE Lin Dawson, RB Dwight Sullivan, WR Mike Quick. **Defense (4):** DE David Horning, LB Robert Abraham, CB Donnie LeGrande, FS Eric Williams. **PROMISING NEWCOMERS:** QB Tol Avery, QB Darnell Johnson, G Doug Howard, G Ernest Butler, RB Chris Brown, G Chuck Long.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Sullivan 150-665, (4.4); Vickers 152-636, (4.2); Smith 179-630, (2.4); McLean 76-343, (4.5); Canady 37-167, (4.5); Marks 28-135, (4.8).

Passing: (Com-Att-Yds, TD, Int): Smith 75-138-1093, 5, 6; Johnson 7-10-95, 0, 2.

Receiving: (Rec-Yds, [Avg]): Quick 30-524, (17.5); Dawson 15-201, (13.4); Sullivan 10-51, (5.1); Jukes 7-195, (27.9); Vickers 5-80, (16.0); McLean 4-27, (6.8); Rein 2-47, (23.5).

1980 OUTLOOK

Mike Quick

New Wolfpack head coach Monte Kiffin is taking a "middle of the road" approach to the upcoming season. "We've got some good athletes," says Kiffin, who succeeded the late Bo Rein at the N. C. State helm last December, "but we are a relatively young team. Our success for the 1980 season will depend a great deal on how well our young people mature."

The Wolfpack, which captured the Atlantic Coast Conference championship last fall with a 5-1 league mark and a 7-4 overall record, lost a number of key players including All-American Jim Ritcher and quarterback Scott Smith. Only nine starters and

34 lettermen are back for the 1980 edition of the Wolfpack.

On the offensive side of the field, tight end Lin Dawson and flanker Mike Quick will be keys to the offensive hopes. Quick, who is recognized as one of the top receivers in the nation, made 30 grabs for 524 yards and four touchdowns last season. Dawson netted 201 yards on 15 receptions a year ago, but his strong suit may be his blocking. Also returning on offense are tackles Chris Koehne and Chris Carr and runningback Dwight Sullivan, three proven performers who will be counted on heavily this fall. Sullivan, State's leading rusher last fall with 665 yards, will be joined in the backfield by seniors Wayne McLean and Eddie Jackson.

Defensively, the Wolfpack will have to come up with seven new starters. The strong point may be the secondary with veterans Eric Williams and Jeff Culler. Along the line junior Dennis Owens and Bubba Green will lead the defensive attack.

WAKE FOREST

Nov. 1 at Winston-Salem

1980 SCHEDULE

Sept. 6	Virginia Tech
Sept. 20	The Citadel
Sept. 27	at N. C. State
Oct. 4	at William & Mary
Oct. 11	North Carolina
Oct. 18	at Maryland
Oct. 25	Virginia
Nov. 1	Clemson
Nov. 8	at Duke
Nov. 15	at South Carolina
Nov. 22	Appalachian State

1979 RESULTS (8-4)

30	Appalachian State	23	W
22	Georgia	21	W
23	East Carolina	20	W
14	N.C. State	17	L
19	Virginia Tech	14	W
24	North Carolina	19	W
25	Maryland	17	W
42	Auburn	38	W
0	Clemson	31	L
17	Duke	14	W
14	South Carolina	35	L
10	LSU	34	L

(Tangerine Bowl)

Location: Winston-Salem, N. C. 27109

Conference: Atlantic Coast

Head Coach: John Mackovic (Wake Forest '65)

Years & Record at Wake Forest: 2, (9-14)

Years & Record Overall: 2, (9-14)

Stadium & Capacity: Groves, 31,500

Team Colors: Old Gold and Black

Nickname: Demon Deacons

Lettermen: Lost 17, Returning 34

Publicist: Pat Gainey

Office: (919) 761-5640

Home: (919) 768-9991

Assistants: Barbara Dery

Home: (919) 765-0305

Phil Warshauer

Home: (919) 723-5279

MACKOVIC

STARTERS RETURNING (8): Offense (4): LG Bill Ard, C Steve Truitt, SE Wayne Baumgardner, QB Jay Venuto. **Defense (4):** RT Richard Baldinger, RE Mike Wisher, LB Carlos Bradley, CB Lewis Owens.

PROMISING NEWCOMERS: LB Steve Litaker, LB Jeff Putzulu, DL Glen Campbell, DT Danny Martin, DL Terry Vogler, OL Bobby Morrison.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): McDougald 275-1231, (4.5); Kirby 76-410, (5.4); Threatt 22-83, (3.8); Duckett 3-36, (12.0); Johnson, R. 15-35, (2.3); Venuto 83-26, (0.3).

Passing: (Com-Att-Yds, TD, Int): Venuto 208-386-2597, 17, 20; Offenbecher 3-7-47, 0, 0; Webber 3-10-26, 0, 1.

Receiving: (Rec-Yds, [Avg]): Baumgardner 61-1128, (18.5); Kirby 48-329, (16.9); Mullen 33-380, (11.5); McDougald 29-206, (7.1); Duckett 20-278, (18.9).

1980 OUTLOOK

Jay Venuto

Head Coach John Mackovic returns a solid core of talent from last year's Tangerine Bowl squad, including All-ACC quarterback Jay Venuto and All-ACC split end Wayne Baumgardner. The Deacons, who had their first winning season in quite a few years in 1980, hope to start a winning tradition in Winston-Salem, and with the help of the incoming freshmen, should continue their success.

Offensively, in addition to Venuto and Baumgardner, key returnees include offensive guard Bill Ard, center Steve Truitt, offensive tackle Richard Baldinger. Venuto passed for 2597 yards in 1979 setting a new school record and will probably come out

throwing in 1980. His favorite receiver, Baumgardner also returns for the Demon Deacons.

The big job ahead will be to find replacements for the top two running backs from last year, as career rushing leader James McDougald and full-back Albert Kirby closed their careers. The Deacs will be exceptionally young at runningback with sophomores Henderson Threatt and Carlos Cunningham as the apparent heirs at the open spots. Mackovic hopes incoming freshmen will give him added depth in the offensive backfield.

Defensively, linebacker Carlos Bradley heads up the Demon Deacons charge. He is joined by defensive ends Mike Wisher and Eddie Yarnell and defensive backs Derek Crocker, Lewis Owens, and Landon King.

NORTH CAROLINA

Nov. 8 at Clemson, 1:00 p.m.

1980 SCHEDULE

Sept. 6	Furman
Sept. 13	at Texas Tech
Sept. 27	Maryland
Oct. 4	Georgia Tech
Oct. 11	at Wake Forest
Oct. 18	N. C. State
Oct. 25	East Carolina
Nov. 1	at Oklahoma
Nov. 8	at Clemson
Nov. 15	Virginia
Nov. 22	Duke

1979 RESULTS (8-3-1)

28	South Carolina	0	W
17	Pittsburgh	7	W
41	Army	3	W
35	Cincinnati	14	W
19	Wake Forest	24	L
35	N. C. State	21	W
24	East Carolina	24	T
14	Maryland	17	L
10	Clemson	19	L
13	Virginia	7	W
37	Duke	16	W
17	Michigan	15	W

(Gator Bowl)

Location: Chapel Hill, N. C. 27514

Conference: Atlantic Coast

Head Coach: Dick Crum (Mt. Union '57)

Years & Record at UNC: 2 (13-9-1)

Years & Record Overall: 6 (47-19-1)

Stadium & Capacity: Kenan (48,000)

Team Colors: Carolina Blue & White

Nickname: Tar Heels

Lettermen: Lost 19, Returning 40

Publicist: Rick Brewer

Office: (919) 933-2123

Home: (919) 929-2721

Assistant: Dave Lohse

Home: (919) 942-1535

CRUM

STARTERS RETURNING (15): Offense (7): TB Amos Lawrence, FL Wayne Tucker, OT Mike Marr, OG Ron Wooten, OG Mark Sugg, C Rick Connalley, TE Shelton Robinson. **Defense (8):** OLB Calvin Daniels, DT John Brugos, DT Donnell Thompson, OLB Lawrence Taylor, LB Darrell Nicholson, DB Steve Streater, DB Larry Winters, DB David Singleton.

PROMISING NEWCOMERS: QB Rod Elkins, WR Victor Harrison.

1979 INDIVIDUAL STAT LEADERS

Rushing: (Att-Yds, [Avg]): Lawrence 225-1019, (4.5); Paschal 177-835, (4.7); Johnson 78-365, (4.7); Bryant 42-149, (3.5); Sturdivant 14-47, (3.4); DeMarco 9-33, (3.7); Sharpe 14-20, (1.4).

Passing: (Com-Att-Yds, TD, Int): Kupec 123-227-1587, 18, 9; Sharpe 3-7-429, 0, 0.

Receiving: (Rec-Yds, [Avg]): Chatham 29-448, (15.4); Paschal 24-168, (7.0); Grey 17-230, (13.5); Tucker 16-279, (13.7); Lawrence 12-188, (15.7).

1980 OUTLOOK

Lawrence Taylor

With 15 starters back from last year's Gator Bowl championship team, North Carolina could be an even stronger football team in 1980.

Coach Dick Crum's Tar Heels posted an 8-3-1 mark in the Atlantic Coast Conference, and a 17-15 win over Michigan in the Gator Bowl.

The Tar Heels are led by Amos Lawrence. The senior tailback, who was hampered by groin injuries last season, may be a key to Tar Heel hopes for 1980. When he is healthy, Lawrence may well be the best running back in college football. Going into his senior season, Lawrence has more career rushing yardage (3,273) than any other active player

in the nation. Despite being hampered by injuries, he still has rushed for three straight 1,000-yard seasons.

Leading the way for Lawrence is an offensive line that features Ron Wooten, a potential all-star candidate himself. The 6-4, 260-pounder was a second-team All-America last year and should be a strong candidate for post-season honors again. In addition to Wooten, center Rick Donnalley, guard Mark Sugg and tackle Mike Marr also return for Carolina.

Eight starters are back for the defense including outside linebacker Lawrence Taylor, tackle Donnell Thompson, linebacker Darrell Nicholson, and free safety Steve Streater. All have the ability to be among the best in the country at their position. The other two returning starters up front are outside linebacker Calvin Daniels and tackle John Brugos.

Individual Rushing (Att-Yds)

CU—Lott 18-46, L. Brown 13-35, M. Sims 2-4, Jordan 8-22

MD—Wysocki 32-178, Tice 10-(—49), Wingfield 5-53, Sievers 1-6, Lewis 1-(—6)

Individual Passing (Comp-Att-Int-Yds-TD)

CU—Lott 4-10-1-41-0, Jordan 2-7-2-25-0

MD—Tice 3-6-0-29-0

Individual Receiving (Catches-Yds-TDs-Long)CU—Tuttle 1-15-0-15, J. Smith 2-27-0-18, Gaillard 1-7-0-7,
L. Brown 1-6-0-6, Perry 1-11-0-11

MD—1-18-0-18, Lewis 2-11-0-6

Sept. 22 Georgia at Clemson

Weather Cloudy, 81°

Attendance 62,573

Clemson simplified its offense and ran straight up the middle of the Bulldog defense for a 12-7 victory. Marvin Sims had his best day ever in a Tiger uniform as he ran for 146 yards off 25 carries. The Tiger defense was awesome, keeping Georgia off the scoreboard until the last nine seconds of the game.

GEORGIA	0	0	0	7	—	7
CLEMSON	0	0	7	5	—	12

CU—L. Brown 1 run (Ariri kick)

CU—Safety-Pyburn tackled by Geathers

CU—FG Ariri, 24

GA—Belue 21 run (Robinson kick)

	CU	GA
First Downs	19	13
Rushing Yardage	71-306	35-73
Passing Yardage	53	174
Passes	5-8-1	12-21-3
Punts	6-46.6	6-39.0
Fumbles/Lost	3-2	1-0
Penalties/Yards	9-75	4-26

Individual Rushing (Att-Yds)

CU—M. Sims 25-146, L. Brown 26-81, Perry 11-68

GA—Kelly 12-40, Belue 5-21

Individual Passing (Comp-Att-Int-Yds-TD)

CU—Lott 5-8-1-53-0

GA—Belue 11-18-3-165-0, Pyburn 1-3-0-9-0

Individual Receiving (Catches-Yds-TDs-Long)

CU—Gaillard 2-27-0-15, Magwood 1-11-0-11, J. Smith 1-5-0-5

GA—Scott 4-60-0-37, Brown 3-59-0-53

Oct. 6 Virginia at Clemson

Weather Sunny, 65°

Attendance 62,310

Clemson continued its overland assault between the tackles with a 17-7 win over Virginia. Lester Brown ran for two touchdowns, while the defense held Virginia's "Century Twins" (Tommy Vigorito and Greg Taylor) to 153 yards. The Cavaliers only had one sustained drive, and that led to their fourth quarter touchdown.

VIRGINIA	0	0	0	7	—	7
CLEMSON	10	0	7	0	—	17

CU—FG Ariri 22

CU—L. Brown 15 run (Ariri kick)

CU—L. Brown 17 run (Ariri kick)

VA—Taylor 2 run (Morrison kick)